

POPULATION GROWTH


More People, More Demand


Ensure infrastructure and services can cope so we can deliver without disruption


Enhanced productivity and smarter distribution of basic resources is crucial – technology can play a key role


IMPACT ON BUSINESS Workforces are ageing, as well as customers.


Copyright [©] 2016 FUJITSU. All rights reserved. FUJITSU and FUJITSU logo are trademarks of Fujitsu Limited registered in many jurisdictions worldwide. Other product, service and company names mentioned herein may be trademarks of Fujitsu or other companies. This document is current as of the initial date if publication and subject to be changed by Fujitsu without notice. This material is provided for information purposes only and Fujitsu assumes no liability related to its use.