

Our Strategic Journey

Our Strategic Journey - iOCO

Strategic Portfolio Review

Grow iOCO Core

Mar – May '20 **As-Is Business** Best ICT end-2-end offering 100s of Lego blocks (silos) 3000+ Client **Internal Needs Global Trends** · Get efficient Ubiquitous data; (collapse entities) security and cloud · Collaborate to Everything-aaS extract value DevAnything **Taleb** • Stay anti-fragile ...first bottom-up strategy in 22 years... **Defensive play with Become the** Scale differentiation **Future proof with** "technology engine from specialized **OEM Driven** own IP Platforms **Businesses** room" solutions

We live in a rapidly evolving industry offering exciting growth opportunities

Industry trends changing our business

Our evolving industry requires a true multi-speed player

- Customizable low code
- Catalogues of services,

iOCO has a significant stronghold in traditional OEM products

The OEM practice is industry leading in South Africa, and represents a mature part of the business — is a critical part of the defensive strategy in protecting profitability

Software Resellers

Unique value proposition:

Expert local representation for OEM's

Future state organization vision:

Best in class OEM hub

Key tech partners:

Enterprise Applications

Unique value proposition:

Proven OEM aligned solution capability to deliver Enterprise Applications that transform business and IT operations.

Future state organization vision:

- Enterprise Application OEM partner of choice
- Consolidated Go-to-Market
- Align delivery services to OEM
- Unique industry & domain specialization

Key tech partners:

A Cloud-enabled "Engine Room" across Infrastructure, Connectivity & Managed Services

The ability to meet all the requirements to power a client's technology department; connecting users; scaling infrastructure and managing it on an ongoing basis

	Unique Value proposition	Future State Organization	Key Tech Partners
Cloud Solutions & Infrastructure	Simplified, agile, unique, end-to-end cloud advisory, implementation services and next-gen managed services resulting in a reliable, secure, well architected cloud strategy.	Fully integrated end-to-end Cloud solutions provider	vmware
Manage & Operate	Enabling client hyper efficiency by delivering integrated service solutions	 Data intelligence driven Intelligently automated AI/ML enabled (Self Healing) Omni channel POC's Distributed (gig economics) 	Google
			Manage Engine
			📤 Red Hat
		Consumption elasticity	NetApp [,]
Compute	Serverless computing provider – fluid	4000/	CİTRIX*
	movement for the consumer – unbounded, seamless	 100% as a service-based offering based on value not volume 	•
	OTouch – intelligent, agent enabled, self- anything, a helpdesk call is a thing of the past	 Unbounded, seamless compute capability Enabled through a smart, automated, sensing, 	W HUAWEI
	Integration of all the components into a	OTouch set of products that are intelligent, agent-	Symantec
	solution – remove end user need to care about the how	enabled, self-anything	Dell ululu
Network /	Excellent Client Experience with flexible	Evolving communication and connectivity solutions	cisco.
Connectivity	dynamic solutions at the right price.Trusted advisor; Digital engagement; self-managed networks.	to meet the flexible, agile and distributed secure working future.	Hewlett Packard OPEN ACCESS NETWORK

Infinite Bespoke solutions, powered by Cloud and DevAnything capabilities

AppDev

Data Architecture & Analytics

Automation / AI/IOT

Quality Assurance / **Testing**

...powered by the Cloud

Unique Value Proposition

- Provide always-on capacity staff augmentation
- Trusted advisor-led dev partner
- Provider of products and services to real business problems
- Bridging the old and emerging data worlds to create ecosystems for clients that enables the use data to make informed and insightful decisions

Automation (Business Process)

End-to-end automation partner through every step of the Business Process Automation journey

Digital Industries (OT Automation)

Accelerating the transformation toward industry 4.0

- Advisor led, tech independent, continuous quality assurance offerings
- Best practice compliant and aligned to business needs

Future State organisation

Key Tech Partners

- · A globally integrated dev house
- Dev partner to innovative organizations
- On-demand staffing model
- IP development and Innovation Lab enabled
- Intelligent data solutions, ultimately allowing the right problem to be solved in the best way possible
- End-to-end business process automation partner
- Outsource partner for your Digital Workforce & CoE
- Building convergence in OT networks
- Creating a robust system architecture
- · Enabling data insights to business decisions
- Advisory lead, techindependent, full service, continuous quality assurance business.
- QA Competency for EOH

aws

Schneider Belectric

400h

Power Automate

Security is embedded across the entire offering...

Embedded Offerings/ Solutions

Data:

- Delivery of Security & Compliance Monitoring & Reporting
- Data Governance & Security

Compute:

- Threat Protection
- Symantec

Connectivity:

- Protect Networks & Communications
- Provide Endpoint Security and Vulnerability management

QA/ Testing:

Penetration & security testing

Cloud:

- Hyperscale cloud security a strategic goal
- Perimeter Security
- Web Security
- Mail Security

M&O:

Create a Managed Security Service Provider capability (SOC & Security as a Service)

Our Go-To-Market Strategy is a critical enabler of the business growth

Go to Market

Key Features of GTM Strategy

- Multi-product solutioning
- Serving our units and the client
- Glue and solutioning
- Pursuing trusted advisory relationships
- Plugged-in engagement

Financial Services, Telcos and the industrial sectors will be the locus of client opportunities We domains Service We domains Service

Tier/

Other

Public

Sector

T1/T2

FOCUS

While our geographic reach extends across the EMEA time zone

EOH UK

- Application Management business
- 15 people
- Develop UK strategy & Grow Cloud & App-dev business into UK

ALLOS Italy

- HR SAP Success factors business
- · Own IP products
- 75 people
- JV with Mercer, and explore other OEM partners

ASSET Technology Group:

- Presence in Egypt, UAE and Saudi Arabia
- EIM, Portals, CRM, Middleware, Smart Solutions
- Own IP products (mainly EIM) Jupiter, Arrow, Telco + developing Jupiter Cloud
- 400 people
- 300 + Customers Telco, Banking, Government, Oil & Gas, Insurance
- Joint strategy with EOH cross-utilisation of resources
- Expand IP into Europe, and current initiatives in USA
- Leverage off EOH client base in SA

EOH Switzerland

- Presence in Switzerland and now Austria
- 5 people Sales channel for iOCO
- Large established customers e.g. Pharma
- Migrate from Software Reseller to Services

iOCO Prague

- Cloud business run from Prague, set to grow part of Global business
- Prague dev
- Exploring IP reseller opportunities

Transforming Technology

Creating technology platforms that enable digital transformation

Edge to the Cloud

Compute & Platform Technology

which business applications and data function and reside

End-user Computing

Towards XaaS

Cloud: The platform for function-as-a-service

Modern
Cloud
Ecosystem

Building flexibility & agility into business

Consulting Partner

Our Cloud Platform

What makes us different?

> Looking to the future; we are transforming from...

Product

Linear

Limiting

...into a Platform company

co exponential

C/O UNLIMITED

Exponentially. Courageously. Together

In response to the threat of the COVID-19, the most effective weapon we have is solidarity. It is the strength of our collective response that will ultimately determine the success of our fight.

Stephen van Coller, EOH Group CEO

CONTEXT IN A CRISIS: A JOURNEY THROUGH A PANDEMIC THAT IS RE-SHAPING OUR WORLD

Our Solve: COVID-19 response

Over 75 solutions developed in 3 months

- Remote collaboration tools and secure remote desktops
- Cloud enablement and platform optimisation
- Remote workforce management and tracking
- Extensive security and VPN management solutions
- Data, connectivity and network optimisation
- Contact centre remote switch-over with capacity to handle essential services [our own contact centres and service desk switching over seamlessly for all clients]

We offer a variety of isolation-ward combinations that can rapidly provide healthcare professionals with additional capacity. ICUlate, is effectively an intensive care and isolation ward in a box; modular and rapidly deployable solution to expedite intensive and high care isolation ward facilities.

E-scripting

A critical enabler for telemedicine solutions

Improving patient care, whilst reducing healthcare costs, has become an important issue driving digitalisation. eScripting (electronic prescriptions) presents a massive opportunity to transform the entire medicines value chain to decrease fraud, dispensing errors and overall administrative cost.

The solution enables effective storage of scripts and the ability for doctors and patients to securely send scripts electronically to a particular pharmacy and enable the delivery of medication to patients' homes.

Key aspects of the solution:

- Legally trusted
- Globally recognised
- Reducing costly errors
- Increase revenue for medical providers
- Closed-loop solution from doctor to patient
- Electronic prescriptions are easily tracked, always legible and impossible to alter or forge
- Prescription and security features will be universally viewable through free version of Adobe Reader on mobile, desktop and tablet devices

Store

e-Script

E-scripting

Regulations and our approach

A key barrier deterring technological advancement and the move to a digital world, where people transact and interact with digital personas, is trust. How do you know the person or organization you are dealing with is legitimate and that the transaction you are making, is safe? South Africa has mature legislation called the ECT Act that governs how people can and should protect themselves when transacting over digital channels.

This legislation defines Advanced Electronic Signatures: a solution comprised of people, process and technology, that can be used in digital transactions where absolute safety and assurance are required such as in the healthcare industry.

Create prescription & Validate sign with Advanced e-Script & Electronic Signature dispense **ELECTRONIC AGENT ELECTRONIC AGENT Authorised Prescriber Authorised Prescriber** Pharmacist or Pharmacist's Assistant Submit e-Script

TRANSITION - A SAFE RETURN TO WORK

Data

Pre-fill Demographic Data

Consumer Bureau Data

HANIS / CSIR / NDoH and National Data

Company myHR

Workforce Crisis App

White-label App
Platform

Your Employee

On-site Covid-19

Monitoring

On-prem/ AAS linked to access control **Thermal Scanning** Monitoring at scale **Employee and Visitor**

Workforce Management

Integrated with HR and Payroll

- Density management
- Employee segmentation
- Transition plans
- Analytics platform (Salesforce or other)
- Real Estate activation management
- Infection risk management
- Change management and comms

Book Anything!

Space Categories

Shared Workspace

Room Bookings

Parking

Sub Categories Options and Attributes collab · library · hot desks free wifi · white board Allocated Workpace office · war room · desk 2nd screen · network cable meeting · project room catering · projector exec area · bay 37 car wash · electric car

TIME & LOCATION

ORGANISATION

USER ID

Real Time Dashboards

Outputs

Corona Space Management

Reporting:

Excel · PDF

- Occupancy
- Utilisation
- Costs
- Commuting
- Security
- Maintenance
- Work habits

Digital identity verification. From anywhere.

With our Digital On-boarding Verification Solution (DOVS), you can meet your customers where they are.

DOVS uses advanced facial recognition software, 3D face-mapping, and real-time liveliness testing to instantly and securely onboard and verify customers from their mobile devices.

Digital Partner to Solidarity Fund & others

Transforming the
Aid and Relief
landscape with
Big Data &
Cloud platforms
- LinkedTo

Partnering
with government
to augment
social relief efforts

Exponentially. Courageously. Together

Thank You

For more information contact Debbie Millar, EOH Executive Investor Relations & Treasury

Debbie.millar@eoh.com