

Digitalisation is not a new phenomena...

Digitalization is the **use of digital technologies** to change a **business model** and provide **new revenue** and **value-creation opportunities**; it is the process of moving to a digital business.

www.gartner.com

Two focuses of digitalisation:

- **Company/ organisation perspective:**
 - Informatisation and automation, Industry 4.0, IoT, big data and data analytics
- **Customer perspective:** digital services and new business & operations models

- New technologies as enablers of digitalisation...

Artificial Intelligence, IoT, digital platforms, cloud services, mobile, ecosystems, shared economy, token economy and blockchain technology, connected cars and autonomous vehicles, etc.

- ...which make digitalisation even more certain, important, influential and fast pace developing

Some parallels with ICT sector: in late 90's and at the beginning of new millennium the sector is dominated by strong and profitable incumbents...

2004

Nokia was dominating the mass market of the emerging and rapidly growing global industry of cell phones...
...and being presented and recognised as an extraordinary example of strategic transformation ("breaking out by shifting shape")

BlackBerry created its sweet spot in the niche market...
...by offering own design of cell phones in combination with corporate (push) mail services (BIS)...
...the best mobile mailing and messaging system

Introduction of smart phones enabled market entry to newcomers... ...which completely redefined the traditional competitive landscape

2004

2017

Investigating, considering and buying flight tickets online...

The screenshot shows the British Airways website interface. At the top, there's a navigation bar with links like 'Home', 'Other language', 'Book flights', 'Holidays', 'Hotels', 'Log in', and 'Sign up'. Below this is a search bar with 'United Kingdom' selected. The main content area features a 'Severe weather causing flight disruption' alert, a 'Create a trip' sidebar with filters for 'Country of departure', 'From', 'To', 'Depart', 'Return', 'Flight class', 'Ticket type', and 'Passenger type'. The central part displays a calendar of flight prices for various dates, with a table showing 'Sort flights by: Departure airport' and 'Departure: Gatwick (London) LGW'. The table lists flights to London, with prices ranging from £39 to £141. On the right, there are sections for 'About Business Class' and 'About Economy' with details on baggage allowance and other services.

Portfolio of digital services:

- Checking flight timetables and availability
- Checking & comparing prices
- Buying tickets (paying online)
- Receiving e-mail notifications, updates, complementary information and offers (accommodation and rent-a-car)
- Managing my user account which consists of all details needed (name, address, credit card information, passport information, etc.) to make my journey easy

What are your expectations and what is your experience with a tradition retail format?

Time consuming & poor shopping experience

Automated cashier systems don't help tremendously to improve poor cashier/shopping experience

Amazon introduced Go, a brick-and-mortar concept store that uses technologies like digital, mobile, geo-location and artificial intelligence to eliminate the need for cashiers

How it works

- 1 Download Amazon app and enter store

Weight sensors
Cameras

- 2 Store's surveillance system identifies the customer and tracks them as they shop. Shelf cameras and weight sensors detect when an item has been removed or put back

- 3 The item is added to your virtual cart within the app

- 4 When you leave the technology adds up your virtual cart and charges your Amazon account

Note: Shop wine and beer

Fast

Simple

Frictionless

Great shopping experience delivered efficiently & cheaper

2004

2017

Disruptions can happen much faster
and in a much more dramatic way
than we anticipate...
...even in highly traditional industries
and businesses!

NOKIA
Connecting People

Sony Ericsson

One app does not make your company digital - the illusion of being digital: “digital lipstick”

Pressure from new entrants forces incumbents to accelerate their digital journey

Significant differences in the share of budgets (annual revenues spent on digital initiatives in the past 3 years) and people (WF dedicated to digital initiatives) companies invest in digitalisation

Companies should raise awareness of:

- **Digital as a change driver (disruption) and its importance** (also in traditional industries/ products)
 - What is digital? Why is it important for us? and How?
 - Understanding of **generic rules and principles of the digital economy**
 - **Best practices** from the automotive and other industries
- Traditional **products (services) and businesses are rapidly changing due to digitalisation** – new space for (disruptive) innovation
- **Digitalisation is about services enabled by technology**
- **Our current degree of digitalisation** (our current practices & initiatives)
- **Need for dramatic increase of investments in digitalisation**

What is our way to Digital Wonderland?

'Would you tell me, please, which way I ought to go from here?'

'That depends a good deal on where you want to get to,' said the Cat.

'I don't much care where--' said Alice.

'Then it doesn't matter which way you go,' said the Cat.

'--so long as I get somewhere,' Alice added as an explanation.

'Oh, you're sure to do that,' said the Cat, 'if you only walk long enough.'