Company Brief

11.

86%

62%

A4E

Using data science we deliver to our clients automation of decisions and processes making them more efficient and agile.

We help our clients grow!

Team & Investors

Hristo Hadjitchonev, CEO and cofounder (27+ years in software development industry) LinkedIn

- Entrepreneur, Global Strategic Operations Executive, Business Intelligence and Data Mining enthusiast
- Taurus, Rila Solutions, HP Global Deliver, Experian Decision Analytics
- MSc in Analytical Modeling of Economic Systems.

Alexander Efremov, Chief Scientist and cofounder (17+ years in data science) Linkedin

- Engineering and Data Science zealot
- Retail Analytics, Experian Decision Analytics
- Associate Professor in Technical University of Sofia, about 30 publications on modeling and data science, Ph.D. studies at Delft University of Technology

Nikolay Nikolov, COO and cofounder (17+ years in IT) LinkedIn

- Experienced Division Lead
- Long track as Business and BI Software Developer
- Nemetschek, Experian Decision Analytics
- MSc in Information Systems Development and Management from the University of London.

Dimiter Atanasov, Chief Architect and cofounder (14+ years in software development) Linkedin

- Software Developer, Technical Lead and Inventor
- Experian Decision Analytics
 - M.Sc. in Computer Science with research and development of a dynamically scalable platform for distributed data analytics.

Clients

a4everyone.com

Use Cases

"A4E helped us to turn the raw data sets into valuable information, which helped us to make the right business decisions. We'd highly recommend their services to any business in need to master the art of the numbers"

Zdravko Mintchev, CEO

Неделя Сане в Ратіязеніе

 \checkmark

 \checkmark

"A4E team was very proactive in finding the proper efficiency boosting solution and displayed extremely high level of work performance. They were full with alternative approaches in reaching the project objectives. Our expectations for valuable ideas and proactive work were definitely exceeded.

Stoyan Ivanov, Country Manager BU/HR/BA/SI

"We strongly recommend A4E Ltd., their analytical services and proficiency. For us, the company stands out as synonym for high-level professional standards, quality performance and tailor-made approach to the customer. A4E team can deliver a professional and truly relevant solution for any business problem." George Karpuzov, COO

- Real-time sales forecasting of demand
- Automation of Supply-Demand chain decision process
- Analytics for Location and Marketing performances
- Waste minimized ~2% (7% industry average)
- Solution delivered via A4E proprietary Analytics cloud platform
 - Usage of big data enriched weather data historical & forecast
 - Analysis of past marketing performances
- Geo targeting of marketing Campaign (300,000 households)
- New product marketing 750ml glass pack
- 20% better performance compared to previous campaigns
- Big Data utilization rent per sq.m., income per district, NIS public data (age, gender, households, etc. distributions)
- Project delivered based on proprietary modeling algorithms
- Credit Score as a Service
- Automation of the lending decisions 60-100%
- Bulgaria, Colombia, Macedonia
- Non-performing credits % comparable with bank performance
- Integration of the business rules
- New market and new strategies A/B testing

- 70+ years of combined team experience in AI, Machine Learning, Analytics, Software Development
- Proprietary unique know-how in automating analytical tasks, eliminating the human effort, reaching the level of unsupervised analytical solutions
- Growing platform that combines scalable cloud based Analytical Engine and Business Solutions for Enterprises – Al as a Service

A4E SOLUTIONS MATRIX

	Retail (FMCG, Apparel, Wholesalers)	Banking	Fintech	Energy	Marketing
Demand Forecasting	Supply Planning	Supply Planning		Demand Planning	
Decision Process	Automated Orders Management	Cash Management	Automated Real- time Scoring		Behavioral/ Propensity Models
Risk Management			Automated Risk Modeling	Fraud Prevention	
Product Portfolio	Portfolio Management				Marketing Decisions
Market Basket	Promotions Management				Marketing Decisions
Geo targeting	Locations (POS) Assessments				Marketing Campaigns

0 17

Sectors, Targeted by A4E Solutions

Source: McKinsey Global Institute - Artificial Intelligence paper (June 2017)

Future AI demand trajectory¹

Average estimated % change in AI spending, next 3 years, weighted by firm size²

.....

Current AI adoption

% of firms adopting one or more AI technology at scale or in a core part of their business, weighted by firm size²

STREET, STREET

Retail Solutions working for A4E Customers

Source: McKinsey Global Institute - Artificial Intelligence paper (June 2017)

Under development for Utilities

Source: McKinsey Global Institute - Artificial Intelligence paper (June 2017)

A4E Case Studies - Nedelya

- Real-time forecasting of demand
- Automation of Supply-Demand chain decision process and Production Facility and Distribution
- Analytics for Location and Marketing performances
- Waste minimized ~2% (7% industry average)
- Solution delivered via A4E proprietary Analytics cloud based platform
- Usage of big data enriched weather data (historical and forecast)
- MRR

Industry: Pastry and cakes retail and production Size: 37 + retail locations Revenue: € 9M (2016) Web: http://nedelya.com

A4E Case Studies – Coca-Cola

- Analysis of past marketing performances
- Geo targeting of marketing Campaign (300,000 households)
- New product marketing 750ml glass pack
- 20% better performance compared to the previous campaigns
- Big Data utilization rent per sq.m., income per district, NIS public data (age, gender, households, etc. distributions)
- Project delivered based on proprietary modeling algorithms
- ARR

Industry: Beverages Size: 10000 + Web: http://www.coca-cola.com

A4E Case Studies Sport Depot

- Analysis of historical sales data
- Model and forecast of next winter season demand
- Supply order recommendations for 23 stores and distribution based on:
 - Sport
 - Gender
 - Color
 - Size
 - Pricing category
- Project delivery based on proprietary forecasting algorithms
- Project based and ARR

SPORT DEPOT

Industry: Sporting goods retail Brands: 60+ Locations: 21 Revenue: €35M Web: <u>sportdepot.bg</u>

A4E Case Studies – Credissimo

- Credit Score as a Service
- Automated Scorecard updated on biweekly bases
- 5 seconds response time per request
- Integration of the business rules
- 80% automated decisions

Industry: Financial Services Users: 2M + Markets: Bulgaria, Macedonia, Poland Revenue: € 11M Web: credissimo.bg

ANY QUESTIONS?

"It is a capital mistake to theorize before one has data."

Contact me at: www.a4everyone.com hristo@a4everyone.com

http://blog.a4everyone.com