

a siemens company

project AMS2000plus

May 2004

Partnership AMS and amsbg

for a successful IT project

partnership AMS and amsbg /GM

The Public Employment Service of Austria

- the leading service provider to the Austrian employment market
- about 4500 employees
- central head quarter,
 9 organisations in the provinces and
 97 regional offices in Austria
- unemployment rate (EUROSTAT) 4,3%
- about 438.000 job placements (2003)
- about 298.000 job offerings with AMS (2003)

SIEMENS

		board	d				
	Straubinge	er	Не	eidinger			
Account Center	Solution Center		Operation Center			Corporate Function	
Consulting Liedl (3)	Application Development & Integration Pusch (21)		Operation & IT-Systems Insam (19)		ems	Financial Controlling Kitzhofer (7)	
Business Development Austria Liedl (3)	opment Software Innovation Weidacher (2)		System Integration Tomaszovits (13)		ı	Human Resources Krammer (3)	
Regional Support Moser / Pernkopf / Liedl (7) Foidl (4)		vation	Application Management Fritz (14)		nent	Marketing & Communication Futterer (2)	
			IT-Security Proyer (T-SA)			Quality Management Warmuth (EDVg)	
			C	Grafenauer (6))		
GS GS Wien / Niederösterr. Burgenland / BGS Loidolt Nössler		GS Steierm Raflir	nark	GS Oberösterreich Gruber	GS Salzburg Lumpe		GS Tirol / Vorarlberg Angerer
Business Development International Schuld (3)	Romania NEA	Germa BA	ny	South Africa PES			

a special PPP-Model

Development Releasemanagement EAI eServices Acquisition and Business management for data center, ASP and networks Help Desk Training Services

SIEMENS

amsbo a siemens company

Operating

IT & Solution Consulting

Project Management

Application Development Services

Business Solutions & Products

Systems Integration

Operation Related Services

Product Related Services

Customer Training

Help Desk

User

Advantages and benefits for Public Employment Services

Professional, need specific IT outsourcing enables unrestricted focus and concentration on core business

- Strategy
- Service
- Expenses
- Staff

for:

- lower unemployment rate
- shorter period spent
- faster jobplacing
- satisfied AMS customer

Advantages and benefits for Public Employment Services

- Strategy
- Focus on core business
 - Flatable costs
 - Risk transfer to service enterprise
 - Flexible reaction to modified requirements
 - Regular availability of state of the art-technology
 - Effects of acceleration and efficiency increase by goal-oriented tasks and splitted functions

Advantages and benefits for Public Employment Services

Service

- Fast availablity of professional services
- Customer oriented services
- Implementation of IT projects without internal restrictions
- Assured SLA for top level availability and security

Advantages and benefits for Public Employment Services

- Expenses
- Definite cost reduction
 - Saving potentials in IT operating
 - No problem to hire staff

- Personal
- Solved qualification problems
 - Management discharge

amsbg has proved its

- achievement
 - potential

- ... responsibilities for projects since more than 10 years
- In local closeness by branch offices in provincies
- ... reemployment of former AMS employees
 - ... exclusive focus on AMS projects
 - … innovation owner with long lasting experience
- unique branch know-how in connection between IT and—job-market
- ... developing relations with leading Public Employment Service Organisations in Europe