

Atos cookie overview table

Provider	Name	Purpose	Type, party, utility	Duration	How to disable / enable this cookie
reCAPTCHA	_GRECAPTCHA	Used for risk analysis in spam protection	Persistent 3rd	6 months	Mandatory if you want to contact Atos via webforms.
Facebook like button	fr	<p>We (Facebook) use this cookie information to help show you a personalized experience on that site as well as Facebook, to help maintain and improve our service, and to protect both you and Facebook from malicious activity. We delete or anonymize it within 90 days, and we do not sell it to advertisers or share it without your permission.</p> <p>Facebook privacy policy https://www.facebook.com/help/cookies/ https://www.facebook.com/help/206635839404055</p>	Persistent 3 rd "Targeting" Cookie	3 months	<p>Can I block ads on Facebook or opt out of ads showing on my account?</p> <p>If you don't want to see a specific ad, you can click the x on the top right corner of the ad and choose I don't want to see this. You can't block Facebook ads entirely. Ads help keep Facebook free and we strive to show you only ads that are relevant and interesting to you.</p> <p>https://www.facebook.com/help/1075880512458213/?helpref=hc_fnav</p>
Twitter share button	_twitter_sess _ct0 external_referer guest_id	<p>Twitter uses these technologies to deliver, measure, and improve our services in various ways.</p> <p>These uses generally fall into one of the following categories:</p> <ul style="list-style-type: none"> To log you into Twitter To protect your security To let you to view content with limited distribution To help us detect and fight spam, abuse, and other activities that violate the Twitter Rules To remember information about your browser and your preferences To help us improve and understand how people use our services, including Twitter buttons and widgets, and Twitter Ads To customize our services with more relevant content, like tailored trends, stories, ads, and suggestions for people to follow To help us deliver ads, measure their performance, and make them more relevant to you based on criteria like your activity on Twitter and visits to our ad partners' websites By better understanding how devices are related, we can use information from one device to help personalize the Twitter experience on another device. <p>https://support.twitter.com/articles/20170514</p>	Session 3rd Persistent 3rd Persistent 3rd Persistent 3rd "Targeting" Cookies	Session 4 hours 1 week 2 years	<p>If you don't want personalization (including ads) based on your visits to third-party websites that integrate Twitter content, there are several ways to turn off this feature:</p> <p>For users signing up to Twitter on the web, you can uncheck the box that says Track where you see Twitter content across the web.</p> <p>After signup or if you are using Twitter logged-out, you can disable the Track where you see Twitter content across the web setting in your Personalization and data settings.</p> <p>https://support.twitter.com/articles/20169421#</p>
Google+ like button	Same Cookies as YouTube, Including additional: CheckConnectionTempCookie290	Used to log on using Google Account	Persistent 3rd	1 day	(*)

Atos cookie overview table

	CheckConnectionTempCookie500		Persistent 3rd "Targeting" Cookie	1 day	
LinkedIn share button	JSESSIONID UID bcookie bscookie lang leo_auth_token lidc visit	<p>LinkedIn uses different types of cookies to run our website and ads-related products. These tables list some of our third-party cookies. Third-party cookies are derived from other websites' advertisements to track your web use for marketing purposes. https://www.linkedin.com/legal/cookie-table</p> <p>LinkedIn uses cookies and other technologies to ensure everyone who uses LinkedIn has the best possible experience. Cookies also help us keep your account safe. For example, cookies enable us to identify your device, secure your access to LinkedIn and our sites generally, and even help us know if someone attempts to access your account from a different device. Cookies also enable you to easily share content on LinkedIn and help us serve relevant ads to you. They allow us to bring you advertising both on and off the LinkedIn sites, and bring customized features to you through LinkedIn plugins such as our "Share" button.</p>	Session 3rd Persistent 3 rd Persistent 3 rd Persistent 3 rd Session 3rd Persistent 3 rd Persistent 3 rd Persistent 3 rd Persistent 3 rd "Targeting" Cookie	Session 1 year 2 years 2 years Session Instant 1 day 2 Years	<p>You can opt-out of off-site and third-party-informed advertising by adjusting your settings.</p> <p>https://www.linkedin.com/settings/?tab=account&modal=nsettings-enhanced-advertising?trk=li_corpblog_corp_SaraHarrington_privacy</p>
Atos	local_country & local_country_home	Atos.net country selector	Session 1 st "Functionality" Cookie	Duration of session	(*)
Atos	SERVERID	Ascent.atos.net Blog post feed overview	Session 1 st "Performance" Cookie	Duration of session	(*)
Atos	cookie-policy	To hide the Cookie Policy agreement bar	Persistent 1 st "Functionality" Cookie	1 year	(*)
YouTube	PREF VISITOR_INFO1_LIVE YSC	<p>Set by YouTube on pages with embedded YouTube video.</p> <p>YouTube uses this cookie to store your measured bandwidth; It does not gather information identifying a visitor.</p> <p>Set by YouTube on pages with embedded YouTube video.</p>	<p>Persistent 3rd "Functionality" Cookie</p> <p>Persistent 3rd "Functionality" Cookie</p> <p>Session 3rd "Targeting" Cookie</p>	<p>2 Years</p> <p>8 Months</p> <p>Session</p>	(*)
LinkedIn Insight	lang UserMatchHistory BizolD lang lidc bcookie bscookie	Gathers insights into post-click and view-through conversions of LinkedIn ads campaigns, giving the ability to measure the impact and ROI of ads. Data is encrypted, then de-identified within seven days, and the de-identified data is deleted within 90 days. LinkedIn does not share the personal data with the website owner, it only provides aggregated reports about the website audience and ad performance.	<p>Session 3rd</p> <p>Persistent 3rd Persistent 3rd Session 3rd</p> <p>Persistent 3rd Persistent 3rd Persistent 3rd</p> <p>"Targeting" Cookies</p>	<p>Duration of Session</p> <p>1 Month 1 Month Duration of Session</p> <p>1 Day 2 Years 2 Years</p>	<p>Manage Your LinkedIn Ads Settings.</p> <p>https://www.linkedin.com/help/linkedin/answer/90274/manage-your-linkedin-ads-settings?lang=en</p>
Triblio	ti_ _tr_va1: _ga _gid	Used to track how a visitor uses our website and to monitor performance of marketing campaigns.	<p>Persistent 3rd Persistent 3rd Persistent 3rd Persistent 3rd</p> <p>"Targeting" cookies</p>	<p>2 Years 6 Months 2 Years 2 Years</p>	(*)

Atos cookie overview table

Matomo-on-premise	_pk_id.# _pk_ses.# _pk_ref.#	To analyse usage of the atos.net website. It is not possible to attribute the hereby collected data to any distinct person. The noted IP-address is anonymized immediately. After temporarily securing the shortened IP-address for the purpose of analysis of user behavior it will be deleted completely.	Persistent 1st Session 1st Persistent 1st	13 Months Session 6 Months	(*)
Soundcloud	_gat_included, _gat, _ga, _gid	Google Analytics is used by soundcloud to measure usage of its service. All data collected is anonymised with no personal information stored.	Persistent 3rd Persistent 3rd Persistent 3rd Persistent 3rd	The longest expiry period is two years.	For more information on Soundcloud cookies - https://soundcloud.com/pages/cookies
	sc_anonymous_id, slocale	Used to remember user preferences	Persistent 3rd Persistent 3rd	The longest expiry period is ten years.	
	__qca, _fbp	Used to track advertising for marketing purposes.	Persistent 3rd Persistent 3rd	The longest expiry is one year.	
Marketo	_mkto_trk	The Marketo Marketing Automation platform stores a unique identifier for website visitors; used to track how a visitor uses our website and to monitor performance of marketing campaigns.	Persistent 1st and 3rd	2 Years	For more information on Adobe Marketo Cookies, https://documents.marketo.com/legal/cookies/ https://www.adobe.com/privacy/policy.html

(*) How can I control or delete cookies?

Most internet browsers are initially set up to automatically accept cookies. You can change the settings to block cookies or to alert you when cookies are being sent to your device. There are a number of ways to manage cookies. Please refer to your browser instructions or help screen to learn more about how to adjust or modify your browser settings.

Additional notes:

- Within this site, we do not display personalized advertising based on our own or 3rd party cookies from other providers.
- No Personal data nor geolocation is used on our site to display personal advertising or personalized content
- Our website uses “share” buttons such as LinkedIn, Twitter, etc. where the visitor voluntarily can share content – such as Atos press releases to his/her own social media account. This sharing to social media channels occurs specifically at the site visitors request and does not occur automatically.