

PRESS RELEASE

11th of October 2016

ATALIAN accelerates its development in South East Asia

*ATALIAN sets up operations in 3 new countries:
Cambodia, Myanmar and Vietnam*

The French Group ATALIAN, a major actor of global services provided to companies, operating in 27 countries, boasting a turnover of more than 1.8 billion euros and employing more than 90 000 employees, has reinforced its position on the Asian market by acquiring 3 new entities in Cambodia, Myanmar and Vietnam. As a reminder, ATALIAN began its development in South East Asia in 2014. On the continent, the Group is already present in Indonesia, Malaysia, the Philippines and Thailand.

In Cambodia, ATALIAN has acquired Kleen Eleven, a company specialised in providing Cleaning, Pest control and Landscaping services. The company provides services to clients in the sectors of retail (AEON shopping centre), banking (ANZ Royal Bank) and higher education (International School of Pnom Penh). Founded in 2009, the company has headquarters in the Cambodian capital city of Pnom Penh and employs almost 200 employees.

In Myanmar, ATALIAN has bought a company called Scipio, which is specialised in Facility Management and Security services. It provides its services to clients from Telecommunications, Energy (petrol and gas), Healthcare and Real Estate. Founded in 2012, the company employs more than 700 employees.

Finally in Vietnam, ATALIAN has taken over a company called Unicare. Founded in 2006, it offers Cleaning, Landscaping and Pest control services. ATALIAN Unicare works for national and international clients alike from sectors such as Hospitality (Hyatt Hotels), Industry, Retail (Savills), Real Estate (Landmark Building) and Pharmaceuticals (Otsuka). Based in Ho-Chi-Minh City it employs close to 850 employees.

ATALIAN now operates in 7 countries across South East Asia and employs more than 22 700 employees.

These latest acquisitions on the Asian continent consolidate the Group's ambition to achieve 50% of its turnover at an international level over the next three years.

A reminder of ATALIAN's development at an international level:

The Group began its international development in Eastern Europe in the year 2000, in order to accompany several French clients abroad. Today, thanks to an extremely dynamic acquisition strategy the Group is present across 4 continents. The network covers Europe, South East Asia, the United States and Western Africa.

At an international level the Group achieves a turnover of 650 million € (2016 forecast).

ATALIAN's subsidiaries not only offer an array of services adapted to the needs of each client, but also possess perfect knowledge of the business context of each country.

As a decisively foresighted Group, ATALIAN plans to expand its network to 40 countries in the next 5 years.

Key Figures ATALIAN at an international level:

650 M€: Provisional turnover for 2016

More than 40 000 employees

Presence on 4 continents (Europe, America, Asia and Africa)

12 acquisitions in 2015

About ATALIAN

With a turnover of more than 1.8 billion euros (forecast 2016), more than 90 000 employees () and a presence in 27 countries, ATALIAN is an independent leader of facility services. ATALIAN boasts more than 25 000 clients in both the private and public sectors. Its offer revolves around a number of key service lines: Cleaning, Security, Technical Maintenance and Facility Management, Front of house, Landscaping, Finishing Works and Energy Management.

To find out more: www.atalian.com Join us on www.linkedin.com/company/atalian