

We are Different by Design

Today's business challenges require a different kind of partner. At Concentrix, we think differently than the competition, we understand the unique challenges our clients face and – most importantly – we solve problems.


Experience is Everything

Every day, many of the world's best brands rely on Concentrix to help maintain relevance in a disruptive market and build a future-proof business. Our team of 225,000+ highly-skilled global staff deliver personalized experiences, intelligent interactions, and create emotional connections with customers that build unbreakable brand loyalty.


Global Consistency Local Intimacy

Deliver your best brand anywhere.


High Value Services & Solutions


Analytics


AI


Automation


Connected
Devices


IOT


Platforms &
App Development


Omni


Social Care


System
Integration


User Design

“5 ‘gi VgYh’cZ
Australian and
New Zealand
Client ‘6 UgY


2 Global Consumer
Electronics Giants


Large Australian
Government
Departments


Australian Road
Toll Operator


Leading
Australian Bank


New Zealand's
Leading Airline


World's Largest
Rideshare Provider


Global Software
Giant

Our Story

It all started back in 2004 when our parent company SYNnex (NYSE: SNX) acquired a small company with a little more than 20 people called BSA Sales. This was followed in 2006 with the acquisition of Rochester, NY based Concentrix. The two businesses were combined to create one Concentrix and since then it's been an incredible story of strategy, innovation, providing exceptional results and out-thinking the market! The same principles that built the business in 2004 still make it successful today. Our operating philosophy - Our 3Vs: Visibility, Velocity and Value still guides daily business decisions. We believe that Experience is Everything and that our culture is our brand. Concentrix is always thinking differently and making the right investments that add value to clients and their customers.


Concentrix Operating Philosophy – 3Vs

Visibility

Visibility throughout the organization allows us to quickly see and address problems and opportunities

Velocity

Velocity lets us quickly adapt to, even anticipate, changes in the marketplace and your business

Value

Value to our staff, clients and shareholders is considered and upheld in all we do

One of the Most Awarded Companies

Excellence in Innovation, Performance, Client Partnership, Security, Leadership, Training and Development, Best Place To Work, and Diversity and Inclusion top the list.

Industry experts recognized us with more than 80 awards in 2017!


Connect with Concentrix:

Australia and New Zealand

+1300 288 808

www.concentrix.com

For Recruitment:

au_recruitment_admin@concentrix.com


Facebook

facebook.com/concentrixANZ


Twitter

twitter.com/concentrix


LinkedIn

linkedin.com/company/concentrix


Google+

plus.google.com/+concentrix


YouTube

youtube.com/user/CNXCorporation


225k+
staff

40
countries

6
continents

70+
languages

80
Fortune 500
clients

50
disruptors &
unicorn clients

12+
years average
client tenure

6000+
credentialed
professionals