
2. Technology & Innovation

3. Business Transformation

Future success will be driven by the ability to connect the dots between the physical
and digital worlds. We’re the world leaders in enabling connected commerce,

with an industry-leading portfolio of innovative technology designed to help you meet
your consumers where they are today, and where they want to be in the future.

As new channels emerge and consumer preferences change, omnichannel enablement
and global supply chain logistics become more important than ever. We have the

international infrastructure and local resources to help you manage, service and evolve
your entire multi-vendor self-service network, your global cash cycle and your branch and
store networks around the world. We understand the value of a process created through

experience and evolved through continuous improvement.

Thriving in a Consumer-Centric
Global Ecosystem

Consumer expectations have evolved—has your organization kept up with the pace of change?

In today’s digital era, choosing the right partner is more critical than ever. Diebold Nixdorf is a
strategic, collaborative end-to-end provider of services, software and hardware for the fi nancial
and retail industries. Take a look at how we’re driving connected commerce, helping clients
around the world meet the needs of the consumer-centric global ecosystem.

1 https://newsroom.mastercard.com/wp-content/uploads/2013/09/Cashless-Journey_WhitePaper_FINAL.pdf
2 http://www.gallup.com/opinion/gallup/182813/bank-customers-trade-personal-banking-digital-banking.aspx
3 https://www.pwc.com/gx/en/industries/assets/total-retail-2017.pdf
4 ATM Future Trends 2017, ATM Marketplace
5 https://www.visioncritical.com/internet-of-things-stats/
6 http://www.retaildive.com/news/study-how-in-store-online-shopping-complement-one-another/445979/
7 RBR 2016, Global ATM market and forecasts 2021
8 RBR 2016, Deposit Automation & Recycling
9 ProView

To learn more, visit DieboldNixdorf.com

©2018 Diebold Nixdorf, Incorporated. All rights reserved.

As new headwinds reshape the landscape ...

It’s a new world, but some things haven’t changed:

FINTECH
START-UPS MOBILE

CONNECTIVITY

EMPOWERED
CONSUMERS ARTIFICIAL

INTELLIGENCE

GLOBAL
LOGISTICS

COMPLEXITIES
EMERGING
SECURITY
THREATS

ALTERNATIVE
PAYMENTS

BLOCKCHAIN

Businesses are facing some pretty existential questions:

of global consumer transactions
are conducted in cash.1

Mobile technology is
rated the #1 trend that will
have the greatest impact on

the global ATM industry
over the next five years.4

We’ve implemented more
than 1 million retail POS

solutions in over 90 countries.

We’re a partner to 90 of the
world’s top 100 financial institutions.

75 million people interact with
Diebold Nixdorf technology every day.

Intel predicts the world
will have 200 billion “IoT”

devices by 2020.5

1 out of 3 ATMs
around the globe is a

Diebold Nixdorf terminal.7

of consumers around
the world have

used their mobile to
conduct retail activity in

the last 30 days.6

Our self-checkout solutions
save customers nearly

300 million hours each year.

of consumers identified knowledgeable
sales associates as the most important

factor in their in-store experience.3

of consumers want to bank exclusively at a branch

want to bank exclusively through digital channels

want an equal balance

have preferences that are neither exclusively digital or personal.2

85%

28% 200
BILLION 71%

78%

What has changed?

We have a relentless focus on
customer satisfaction and retention,

with a collaborative approach to innovation.

At Diebold Nixdorf, We Help Organizations
Stay Ahead of the Curve.

Our solutions architecture
focuses on three main pillars:

Your consumers expect self-service terminals that function 24/7. You want to
simplify processes and take the pain points out of running your business.

We provide the manpower and expertise that comes from operating, expanding
and evolving for more than 150 years.

23,000

EMPLOYEES
~15,000
trained and certified
service professionals

>1,900
software experts

130+

COUNTRIES
25+ LANGUAGES
supported through helpdesk

First voice
recognition

ATM
Antimicrobial
ATM screen

Green,
fl exibly powered

ATM

ATM
integrated
w/mobile

Long-edge
secure card

reader

First to
introduce drive-up

banking

First to
develop tear
gas defense

First iris
recognition

ATM

9%

11%

25%

55%

1. The Brightest Minds

3,000+

PATENTS
$156 MILLION
for Research & Development (R&D)

We have deployed nearly 200,000 CASH RECYCLING

AND AUTOMATED DEPOSIT ATMS AROUND THE GLOBE.8

Stateless,
FIT Client

ATM

Circular vault
doors to protect
against prying

INDUSTRY
FIRSTS

#1

>10 MILLION
service calls are

resolved each year

>20,000
Multi-vendor ATMs and self-service terminals
 under Diebold Nixdorf Managed Service contracts.

>99%
spare part
availability

1.6 MILLION
card transactions

per day

150,000+
self-service systems are provided

with remote services

350,000+
devices are monitored worldwide

(including 80,000 POS)9

275+ MILLION
million consumer retail
transactions each day

We joined forces with Kony, the world’s largest
mobility provider focused on cross-platform,
cloud-based enterprise solutions, to drive
seamless connectivity across every channel.

Awards

In a world that’s changing faster by the minute, our commitment
to our customers has never wavered.

Connected commerce is not a SKU. It’s not a box. It’s not sold by the pound. It’s a seamless
experience, enabled by organizations with the tools and the visibility to create an ideal,

personalized journey for each individual consumer. Because we’ve all come far enough to
know that cookie-cutter simply isn’t going to cut it anymore. We understand the consumer-

centric global ecosystem—and we’re here to help you offer your consumers a better

experience, through innovative solutions that fi t your organization’s unique priorities.

What will
our organization

look like in
10 years?

How can
we deepen our

connections
with

consumers?

How can we
adapt our business

model to stay relevant
in the digital world?

How can we transform
to meet new consumer

expectations?

We built the fi nancial industry’s
First Nationwide Service Division.

Global leader in ATM
software deployments

Gold Award for
Innovation from

ATMIA, for trailblazing
leadership in mobile-
based cardless ATM

transactions

Red Dot Design Award
for EASY Smart Pay
and EASY eXpress

self-checkout systems

PwC Global 100
Software Leaders list

Ranked sixth on
the 2017 Financial
Insights FinTech

Rankings, rising from
10th position in 2016

Frost & Sullivan
Global Self-Checkout

Systems Growth
Excellence Leadership

Award

DieboldNixdorf.com

