

luxexecutivesummit 2018

Boston • April 9-11

Digital Business Models

Using digital technologies to establish new paradigms for monetization

Shriram Ramanathan

Senior Analyst, Lux Research

Agenda

- 1 | **An extraordinary tale of digital transformation**
- 2 | **The digital business model framework**
- 3 | **Applying the digital business model framework: Case studies**
- 4 | **Digital transformation case studies: Lessons learned**
- 5 | **What should I do next?**

Agenda

- 1 | **An extraordinary tale of digital transformation**
- 2 | **The digital business model framework**
- 3 | **Applying the digital business model framework: Case studies**
- 4 | **Digital transformation case studies: Lessons learned**
- 5 | **What should I do next?**

How did Nintendo transform from producing Japanese playing cards in the late 1800s...

...to today's innovative video game market leader?

Images: Nintendo

Birth and metamorphosis of a company

PLAYING CARD TRIVIA:

Dutch brought playing cards into Japan in 1550s

Banned in 1630s; led to use in underground gambling

Meije reverse 200+ year ban

Birth and metamorphosis of a company

Birth and metamorphosis of a company

Birth and metamorphosis of a company

Birth and metamorphosis of a company

Birth and metamorphosis of a company

Birth and metamorphosis of a company

How did Nintendo
transform from prod
Japanese playing
the late 1800s...

How did
Nintendo
achieve this
digital
transformation?

day's innovative
game market
er?

Images: Nintendo

Birth and metamorphosis of a company

Monitor technology trends in adjacent and far-flung areas

Birth and metamorphosis of a company

Know your core business

Birth and metamorphosis of a company

As technology evolves, adopt new business models

How did Nintendo
transform from prod
Japanese playing
the late 1800s...

**Digital
Transformation:
Technology +
Business Model**

day's innovative
game market
er?

Images: Nintendo

Emerging digital tools will bring a similar transformation to traditional non-tech companies

The Digital Toolbox

AI

Blockchain

3D printing

AR/VR

IIoT

Robotics

Wearables

Adopting technologies from the digital toolbox without the right business model can lead to costly failures

The Digital Toolbox

AI

Blockchain

3D printing

AR/VR

IIoT

Robotics

Wearables

Applying a technology without the right business model can lead to costly failures

1997

Netflix is established

The Netflix logo, consisting of the word "NETFLIX" in white, bold, sans-serif capital letters on a red rectangular background.

2007

Blockbuster acquires
Movielink

Required use of specialized hardware and could only stream to PCs and TVs

Movielink®

2010

Blockbuster files
for bankruptcy

**How do I
create new
business
models?**

Agenda

- 1 | **An extraordinary tale of digital transformation**
- 2 | **The digital business model framework**
- 3 | **Applying the digital business model framework: Case studies**
- 4 | **Digital transformation case studies: Lessons learned**
- 5 | **What should I do next?**

Digital business model framework: Aligns with the customer journey in a sale transaction

Digital business model framework: Aligns with the customer journey in a sale transaction

CUSTOMER JOURNEY	ATTRIBUTE
Purchase Decision	Decision type
	Decision makers
	Position in value chain
	Features desired
	Brand
	Pricing
Order Placement	Sales channel
	Volume of sale
Goods & Money Exchange	Payments
	Logistics & Shipping
Post-sale Support	Customer support

Digital business model framework: Aligns with the customer journey in a sale transaction

CUSTOMER JOURNEY	ATTRIBUTE
Purchase Decision	Decision type
	Decision makers
	Position in value chain
	Features desired
	Brand
	Pricing
Order Placement	Sales channel
	Volume of sale
Goods & Money Exchange	Payments
	Logistics & Shipping
Post-sale Support	Customer support

DIMENSIONS

Time

Money

Risk

Customer experience

Agenda

- 1 | **An extraordinary tale of digital transformation**
- 2 | **The digital business model framework**
- 3 | **Applying the digital business model framework: Case studies**
- 4 | **Digital transformation case studies: Lessons learned**
- 5 | **What should I do next?**

Applying the business model framework to Nintendo

Time

Money

Risk

Customer experience

CUSTOMER JOURNEY	ATTRIBUTE	Arcade Games
Purchase Decision	Decision type	
	Decision makers	
	Position in value chain	
	Features desired	
	Brand	
	Pricing	
Order Placement	Sales channel	
	Volume of sale	
Goods & Money Exchange	Payments	
	Logistics & Shipping	
Post-sale Support	Customer support	

Applying the business model framework to Nintendo

Time

Money

Risk

Customer experience

CUSTOMER JOURNEY	ATTRIBUTE	Arcade games	Home video games
Purchase Decision	Decision type		
	Decision makers		
	Position in value chain		
	Features desired	⚠️ 👤	🕒 ⚠️ 👤
	Brand		
	Pricing	💰 ⚠️	💰
Order Placement	Sales channel		
	Volume of sale		
Goods & Money Exchange	Payments		
	Logistics & Shipping	🕒	
Post-sale Support	Customer support		🕒 👤

Applying the business model framework to Nintendo

Time

Money

Risk

Customer experience

CUSTOMER JOURNEY	ATTRIBUTE	Arcade games	Home video games	Nintendo Switch
Purchase Decision	Decision type			
	Decision makers			
	Position in value chain			
	Features desired	⚠️ 👤	🕒 ⚠️ 👤	👤
	Brand			
	Pricing	💰 ⚠️	💰	
Order Placement	Sales channel			
	Volume of sale			
Goods & Money Exchange	Payments			
	Logistics & Shipping	🕒		
Post-sale Support	Customer support		🕒 👤	

Case study 1: Pharma companies use wearable technologies to automate clinical trial data collection

Key players

The logo for PAREXEL, featuring the word "PAREXEL" in a blue serif font with a horizontal line above it.The logo for SANOFI, featuring a stylized blue and yellow circular icon above the word "SANOFI" in a blue sans-serif font.The logo for QUALCOMM, featuring a stylized "Q" icon followed by the word "QUALCOMM" in a black sans-serif font.The logo for OSIsoft, featuring a stylized blue and white circular icon followed by the word "OSIsoft" in a black sans-serif font.

Traditional business model

Provide clinical trials service

Partner with clinical providers to recruit patients and collect trial data

Digital transformation

Launched *Patient Sensor Solution*, an end-to-end solution that uses sensors and wearables to securely capture, transmits, stores, and visualizes study subject data

New business model & associated benefits

Directly collect clinical trial data from patients

Reduced cost, 25% decrease in time, better patient retention and compliance

Case study 1: Applying the business model framework

 Time

 Money

 Risk

 Customer experience

**Parexel:
Wearables for
clinical trials**

CUSTOMER JOURNEY	ATTRIBUTE	
Purchase Decision	Decision type	
	Decision makers	
	Position in value chain	
	Features desired	
	Brand	
	Pricing	
Order Placement	Sales channel	
	Volume of sale	
Goods & Money Exchange	Payments	
	Logistics & Shipping	
Post-sale Support	Customer support	

Case study 2: Cleaning services provider uses AR to deliver speedy and cost-effective technical service to customers

Key players

Traditional business model

Sells cleaning products such as chemicals, floor cleaning machines and services
Services include on-site technical support for autonomous floor cleaning machines

Digital transformation

Launched *Internet of Clean* program as part of which the company adopted AR technologies

New business model & associated benefits

AR-enabled remote technical support for autonomous floor cleaning machines
Expected to save about \$1.5 million in travel costs annually; could offer new pricing models

Case study 2: Applying the business model framework

Time

Risk

Money

Customer experience

Parexel:
Wearables for
clinical trials

Diversey: AR
tech support

CUSTOMER JOURNEY	ATTRIBUTE		
Purchase Decision	Decision type		
	Decision makers		
	Position in value chain		
	Features desired		
	Brand		
	Pricing		
Order Placement	Sales channel		
	Volume of sale		
Goods & Money Exchange	Payments		
	Logistics & Shipping		
Post-sale Support	Customer support		

Case study 3: Coffee machine maker uses IoT and pay-per-use business model to penetrate low price markets

Key players

relayr.

Espresso machine
manufacturer

Traditional business model

Sells espresso machines; customers pay per machine

Digital transformation

Used IoT to design connected espresso machines

Developed analytics techniques for preventive maintenance on espresso machines

New business model & associated benefits

Leases espresso machines using a pay-per-coffee pricing model

Also provides predictive maintenance services

Case study 3: Applying the business model framework

Time

Risk

Money

Customer experience

Parexel:
Wearables for
clinical trials

Diversey: AR
tech support

Espresso: IoT
machines

CUSTOMER JOURNEY	ATTRIBUTE			
Purchase Decision	Decision type			
	Decision makers			
	Position in value chain			
	Features desired			
	Brand			
	Pricing			
Order Placement	Sales channel			
	Volume of sale			
Goods & Money Exchange	Payments			
	Logistics & Shipping			
Post-sale Support	Customer support			

Case studies: Applying the business model framework

Time

Risk

Money

Customer experience

Parexel:
Wearables for
clinical trials

Diversey: AR
tech support

Espresso: IoT
machines

CUSTOMER JOURNEY	ATTRIBUTE			
Purchase Decision	Decision type			
	Decision makers			
	Position in value chain			
	Features desired			
	Brand			
	Pricing			
Order Placement	Sales channel			
	Volume of sale			
Goods & Money Exchange	Payments			
	Logistics & Shipping			
Post-sale Support	Customer support			

Agenda

- 1 | **An extraordinary tale of digital transformation**
- 2 | **The digital business model framework**
- 3 | **Applying the digital business model framework: Case studies**
- 4 | **Digital transformation case studies: Lessons learned**
- 5 | **What should I do next?**

Digital transformation case studies: Lessons learned

Time

Risk

Money

Customer experience

Parexel:
Wearables for
clinical trials

Diversey: AR
tech support

Espresso: IoT
machines

Agenda

- 1 | **An extraordinary tale of digital transformation**
- 2 | **The digital business model framework**
- 3 | **Applying the digital business model framework: Case studies**
- 4 | **Digital transformation case studies: Lessons learned**
- 5 | **What should I do next?**

1. Track technology and market trends in adjacent and far-flung areas – computer vision and machine vision example

Select Key Players based on IP activity

2. Understand the main sources of transactional friction for your company

CUSTOMER JOURNEY	ATTRIBUTE
Purchase Decision	Decision type
	Decision makers
	Position in value chain
	Features desired
	Brand
	Pricing
Order Placement	Sales channel
	Volume of sale
Goods & Money Exchange	Payments
	Logistics & Shipping
Post-sale Support	Customer support

DIMENSIONS

Time

Money

Risk

Customer experience

How can I monetize data?

How can I move to a more service-oriented business model?

What new products or services can I offer?

What new markets can I create?

3. Determine the right digital tools to adopt

The Digital Toolbox

AI

Blockchain

3D printing

AR/VR

IIoT

Robotics

Wearables

4. Identify the right vendors to work with

Lux Innovation Grid: Identifying dominant startups in the oil and gas analytics space

How did Nintendo
transform from prod
Japanese playing
the late 1800s...

**Roll out
your new
digital
business
model**

day's innovative
game market
er?

Images: Nintendo

2018 luxexecutivesummit

Boston • April 9-11

Thank you for joining us.

Shriram Ramanathan

917-484-4869

shriram.ramanathan@luxresearchinc.com

www.luxresearchinc.com

info@luxresearchinc.com

@LuxResearch

Lux Research, Inc.

Lux Research

Blog + Free Webinars
Lux Spotlight

Podcast
Lux Research, Inc. on
Soundcloud or iTunes