

Een blauwdruk voor digitaal succes in zes stappen

6 blogs door
Michel Mulders

2017

Bij PwC willen we een bijdrage leveren aan het vertrouwen in de maatschappij en het oplossen van belangrijke problemen. Wij zijn een netwerk van firma's met vestigingen in 157 landen en met meer dan 223.000 mensen. Wij zien het als onze taak om kwaliteit te leveren op het gebied van assurance-, belasting- en adviesdiensten. Vertel ons wat voor u belangrijk is. Meer informatie over ons vindt u op www.pwc.nl.

PwC verwijst naar de Nederlandse firma en kan soms naar het PwC-netwerk verwijzen. Elke aangesloten firma is een afzonderlijke juridische entiteit. Kijk op www.pwc.com/structure voor meer informatie.

Inhoud

Introductie: Een blauwdruk voor digitaal succes	4
Digitaal succes is een keuze	6
Pionieren met pilotprojecten	8
Bouwen aan de fundering onder digitaal succes	12
Word een meester in data analytics	14
De transformatie naar een digital enterprise	17
Positie kiezen in een digitaal ecosysteem	20
Referenties	22
Contact	24

Introductie: Een blauwdruk voor digitaal succes

De inleiding bij een serie blogs met een stappenplan voor succes in de digitale toekomst van de maakindustrie.

In zijn thuisbasis in Beieren bouwt Adidas een gloednieuwe fabriek, de *Speedfactory*¹. De half miljoen paar sportschoenen die daar per jaar gemaakt gaan worden zijn peanuts vergeleken bij de 300 miljoen paar die Adidas nu voornamelijk in het Verre Oosten maakt. Het gaat Adidas dan ook niet om de aantallen. De Speedfactory wordt gebouwd om een hele industrie op zijn kop te zetten.

“De manier waarop we nu werken is waarschijnlijk het tegenovergestelde van wat klanten verlangen,” zegt het hoofd technologie-innovatie van Adidas in *The Economist*². Vanaf de allereerste schets van een nieuw model sneaker kan het nog 18 maanden duren voordat deze sneaker ook echt in de winkels ligt. Extra productie van een populair model laat soms drie maanden op zich wachten. In de Speedfactory wordt dit hele proces teruggebracht tot een paar dagen.

De klant achter de tekentafel

Het ontwerpen, testen en simuleren van productieruns voor een nieuw model gebeurt volledig digitaal, en mogelijk zelfs op individuele basis. De klant neemt plaats achter de virtuele tekentafel en kan zijn persoonlijke smaak, lichaamskenmerken en loopstijl inbrengen. Het digitale bestand met het uiteindelijke ontwerp bevat de instructies voor de robots en de 3D-printers die het grootste deel van het productieproces voor hun rekening nemen. Dankzij het gebruik van nieuwe materialen en productiemethodes leveren schoenen betere prestaties en zijn nieuwe ‘looks’ mogelijk. De eerste sneakers moeten halverwege dit jaar de Speedfactory verlaten.

Nederland mist de boot

Industrie 4.0 is dus de hype voorbij.³ Dat is, niet toevallig, ook de hoofdboodschap van het wereldwijde onderzoek naar Industrie 4.0 dat PwC vorig jaar publiceerde. De digitale revolutie in de maakindustrie is echt begonnen, en de voordelen die er met name voor de koplopers vallen te behalen zijn enorm. Dat laatste punt was voor mij aanleiding een *opiniestuk voor het FD*⁴ te schrijven. De Nederlandse maakindustrie dreigt naar mijn overtuiging namelijk de boot te missen als het gaat om digitalisering. Een zeer zorgelijke ontwikkeling, gezien de bijdrage van die industrie aan de Nederlandse economie en onze welvaart.

Twee misvattingen ...

Dat we naar mijn oordeel toch te traag reageren, is terug te voeren op twee elkaar versterkende misvattingen. Veel ondernemers en topmanagers hebben een te rooskleurig beeld van hoe ver hun organisatie is gevorderd op het gebied van digitalisering. Aan de andere kant onderschatten ze de impact die de digitale revolutie op hun bedrijf kan hebben. Ze zijn te weinig offensief en missen daardoor kansen: de potentiële winst die digitalisering kan opleveren – in de vorm van nieuwe omzet, lagere kosten, grotere flexibiliteit, betere dienstverlening en klantenervaringen – is immens. Er wordt ook te weinig defensief gedacht waardoor kwetsbaarheden ontstaan: hoe goed is hun bedrijf werkelijk bestand tegen een digitale koploper - een concurrent, een start-up of een nieuwkomer uit een andere sector - die hun markt verstoort?

... en een nuancering

De reacties op het opiniestuk en de gesprekken die ik sindsdien heb gevoerd met Nederlandse bedrijven, hebben me alleen maar gesterkt in mijn overtuiging. We zullen het tempo en de daadkracht waarmee we onze industriële bedrijven digitaliseren moeten opvoeren. Toch is een nuancering hier ook op zijn plaats. Het is niet zo dat Nederlandse ceo's er niet van overtuigd zijn dat de wereld echt aan het veranderen is. Aan de berichten daarover valt immers niet te ontkomen: van doorbraken in digitale technologie⁵ tot de massa-ontslagen bij banken⁶ die hun businessmodel in hoog tempo aan het digitaliseren zijn. Nederlandse ondernemers worstelen niet met de vraag óf ze mee moeten gaan in de digitale revolutie, maar vooral met de vraag hóé ze daarop kunnen inhaken.

Het stappenplan

Om die reden wil ik de komende weken in een zestal blogs een blauwdruk voor digitaal succes schetsen, een stappenplan met concrete acties die bedrijven kunnen nemen om hun digitale capaciteiten te vergroten.

Deze aanpak is gebaseerd op de kennis en inzichten die PwC wereldwijd in allerlei sectoren heeft opgedaan bij het begeleiden van honderden transformaties. In deze blogreeks wil ik ze zo concreet mogelijk uitwerken. Ik hoop dat ik bedrijven daarmee kan aanzetten echte stappen te gaan zetten op weg naar digitaal succes.

Blueprint voor digitaal succes

Digitaal succes is een keuze

Stap 1

Deel 1 van een serie blogs met een stappenplan voor succes in de digitale toekomst van de maakindustrie.

Een van de koplopers in de vierde industriële revolutie is General Electric. Het 125 jaar oude GE is al een aantal jaren bezig zichzelf opnieuw uit te vinden en noemt zichzelf nu 'The Digital Industrial Company'. In de woorden van bestuursvoorzitter en CEO Jeff Immelt: "Industriële bedrijven zitten nu in de informatiebusiness⁷, of ze dat willen of niet." GE investeert daarom fors in de ontwikkeling van software en applicaties waarmee zijn locomotieven, vliegtuigmotoren, medische apparatuur en andere producten deel uit gaan maken van het Internet of Things. Zijn omzet in software en analytics-applicaties heeft GE de laatste jaren opgevoerd van vrijwel niets naar circa 5 miljard dollar.

De noodzakelijke eerste stap

Het mag duidelijk zijn dat aan de transformatie van een traditionele industriereus als GE tot een 'digital champion' een weloverwogen strategische keuze vooraf is gegaan. Maar wat voor GE geldt, geldt voor ieder bedrijf met digitale ambities. De noodzakelijke eerste stap naar digitaal succes is het ontwikkelen van een toekomstvisie en het formuleren van een strategie waarmee die visie realiteit wordt.

Blijvend digitaal succes kan naar mijn overtuiging alleen ontstaan als gevolg van een goed onderbouwde, wel doordachte strategische keuze. En er is maar één niveau waarop dergelijke keuzes kunnen worden gemaakt: dat van de raad van bestuur.

Een recept voor teleurstelling

Dat laatste zou een open deur moeten zijn, maar dat is het niet. Te vaak zien we dat initiatieven gericht op digitalisering beperkt blijven geïsoleerde projecten. Projecten beperken zich tot één bepaalde technologie of tot een enkele afdeling, en worden uitgevoerd op een te laag niveau in de organisatie, zonder betrokkenheid en commitment van het topmanagement. Het resultaat van dergelijke initiatieven is bijna altijd teleurstellend: als ze al niet ten onder gaan in de dagelijkse hectiek, dan hebben ze te weinig impact en ontstaat er geen draagvlak in de rest van de organisatie.

De verantwoordelijkheid aan de top

Pilotprojecten om te pionieren en te experimenteren op het gebied van digitalisering (het onderwerp van mijn volgende blog) hebben alleen zin als ze ingebed zijn in een overkoepelende strategie. Het formuleren van zo'n digitale strategie - ik kan het niet genoeg benadrukken - moet een prioriteit worden op de bestuursagenda. De transformatie die de organisatie daarvoor moet ondergaan, is bepalend voor de toekomst en gaat veranderingen teweegbrengen in alle geledingen en haarvaten van het bedrijf. De keuze voor een digitale strategie is bepalend voor het toekomstig succes van de onderneming. Die verantwoordelijkheid kan simpelweg niet worden gedelegeerd aan de directeur Operations, het hoofd R&D of de IT-afdeling.

[Bekijk ook de video 'Industry 4.0: Blueprint for digital success' op \[www.pwc.nl/industry4-0\]\(http://www.pwc.nl/industry4-0\)](#)¹⁰

1 **Digital novice**

2 **Vertical integrator**

3 **Horizontal collaborator**

4 **Digital champion**

Bepaal uw
Industrie 4.0
strategie

1

Het eerlijke gesprek

Als de digitale strategie eenmaal onderwerp van gesprek is in de bestuurskamer, begint het echte werk: het uitstippelen van het traject dat leidt naar digitaal succes. Daarvoor is allereerst een scherp beeld nodig van de huidige situatie. Zoals ik in mijn inleidende blog schreef overschatten veel bedrijven hun huidige digitale capaciteiten en volwassenheid. Om het eerlijke gesprek daarover op gang te brengen en bedrijven een referentiekader te bieden, heeft PwC onderstaand ‘digital maturity model’ ontwikkeld.

Op zeven relevante gebieden, van businessmodel en klantrelates tot organisatiestructuur en cultuur, kunt u vaststellen waar uw bedrijf staat op de schaal tussen ‘digital novice’ en ‘digital champions’. Ook deze [online tool](#)⁸ geeft een indruk over uw uitgangspositie voor het bereiken van digitaal succes.

Quo vadis?

Een van de sleutels om te bepalen waar uw bedrijf over een paar jaar moet staan op de digitale ladder, is de vraag wat er valt te winnen bij betere samenwerking met klanten, leveranciers, partners en zelfs concurrenten. Juist daarin vallen door digitalisering doorbraken te bereiken. Een digitale transformatie draait niet om technologie alleen, of om een paar geïsoleerde processen. Een digitale transformatie strekt zich uit over de hele waardeketen, zowel de verticale binnen uw bedrijf als de horizontale tussen leveranciers en de consument.

Het draait om beleving

In de PwC-aanpak lichten we de hele waardeketen grondig door op een drietal aspecten: technologie, businessprocessen en ‘experience’. Onder ‘experience’ – de resultante van technologie en businessprocessen – verstaan we de beleving die uw bedrijf met name bij klanten teweegbrengt. Belangrijk bij het bepalen van het strategische doel is dan ook de vraag hoe het klantgedrag in uw markt verandert onder invloed van digitalisering. Dat klanten daardoor veeleisender worden is alvast overduidelijk. Als Amazon en Zalando binnen een dag kunnen leveren, waarom zou uw klant dan nog drie weken willen wachten zijn bestelling? Beleving heeft trouwens niet alleen betrekking op klanten: hoe houdt u bijvoorbeeld medewerkers vast die een steeds groter deel van hun leven online regelen, maar die op de zaak nog een papieren reiskostendeclaratie moeten invullen?

Als we samen met de directie, sleutelfiguren uit de organisatie – en als u het aandurft zelfs uw klanten en leveranciers – de waardeketen hebben doorgelicht, hebben we vaak tientallen digitale verbeteracties geïdentificeerd. De acties die gezamenlijk leiden naar het gekozen strategische doel vormen uw digitale roadmap. De vraag is vervolgens: met welke acties gaan we aan de slag? Dat is het thema van mijn volgende blog.

Pionieren met pilotprojecten

Stap 2

Deel 2 van een serie blogs met een stappenplan voor succes in de digitale toekomst van de maakindustrie.

Zelflerende productieprocessen die autonoom reageren op eventuele fouten bij de fabricage van scheerapparaten. Een ‘smart factory’ in de staalbouw waarin productdata van klanten automatisch wordt omgezet in bruikbare stuurinformatie voor de fabriek. De ontwikkeling van state-of-the-art productieprocessen voor implantaatlenzen, wireless headsets of draagbare generatoren voor militairen. Dit zijn slechts een paar van de pilotprojecten die de maakindustrie in Noord-Nederland, verenigd in de [Region of Smart Factories](#)⁹, heeft opgezet als een van de Fieldlabs in het Nederlandse Smart Industry initiatief.

Ze vormen een schoolvoorbeeld van de tweede stap in onze blauwdruk voor digitaal succes: het pionieren met een aantal goed gekozen pilotprojecten. (Ze illustreren overigens ook het belang van het bouwen aan een ecosysteem van gelijkgestemde partners, onderwerp van het laatste blog in deze serie.)

[Bekijk ook de video ‘Industry 4.0: Blueprint for digital success’ op \[www.pwc.nl/industry4-0\]\(http://www.pwc.nl/industry4-0\)](#)¹⁰

Laaghangend fruit

Bij het doorlichten van de huidige waardeketens in stap 1 is een groot aantal mogelijkheden naar voren gekomen om technologieën, businessprocessen en (klant)ervaringen te verbeteren. Deze verbetermogelijkheden kunnen worden gerangschikt op twee aspecten: de hoeveelheid inspanning die ze vergen en de mogelijke impact die ze gaan hebben op de organisatie. Bij het kiezen van geschikte pilotprojecten gaat het om het vinden van het laaghangende fruit: projecten die met beperkte inspanningen en investeringen toch een grote impact kunnen hebben.

Kijk over interne grenzen heen

Belangrijk is om projecten te kiezen die aan de ene kant behapbaar zijn, maar die ook het end-to-end karakter van digitale transformaties hebben. In andere woorden: pilotprojecten worden niet uitgevoerd binnen de grenzen van een afdeling, maar over de gehele (verticale) waardeketen binnen het bedrijf. Alle relevante disciplines, van inkoop en R&D tot aan marketing en sales, en inclusief de ondersteunende afdelingen, zijn betrokken.

Verbeter contacten met de buitenwereld

Een andere benadering is om je te richten op horizontale integratie: betrek leveranciers, klanten en/of andere partners in het project en probeer de samenwerking met deze partijen te verbeteren. Een andere categorie van pilotprojecten is gericht op het onder de knie krijgen van een of meer van de technologieën die Industrie 4.0 mogelijk maken: predictive maintenance, 3D-printen, data analytics of virtual/augmented reality. De nadruk moet daarbij niet liggen op de technologie alleen, maar ook op het betrekken van de relevante interne afdelingen en externe partners.

Put your money where your mouth is

Vervolgens is het zaak om de randvoorwaarden te creëren waarbinnen deze pilotprojecten succesvol kunnen zijn. In veel gevallen zal er nog geen harde businesscase te maken zijn voor de pilots. Voorwaarden scheppen voor succes komt dan neer op het topmanagement dat verantwoordelijkheid neemt. Dat begint met het tonen van visie, ondernemerschap en betrokkenheid, niet alleen in

Mogelijkheden voor Industry 4.0 pilotprojecten zijn in de gehele verticale en horizontale operationele waardeketen te vinden

In dit overzicht zijn al dertig mogelijke verbeterpunten opgenomen. Welke daarvan zich het best lenen voor een pilotproject kan van bedrijf tot bedrijf verschillen.

Ontwikkel
pilot
projecten

2

woord maar vooral in daad. Plat gezegd: er moet geld op tafel komen. Inderdaad, niet elk project zal rendabel zijn, maar dat is in dit stadium ook niet het primaire doel.

Ruimte, vrijheid en het accepteren van fouten

Voorwaarden scheppen voor succesvolle pilots betekent ook dat projectteams bewegingsvrijheid moeten krijgen. De mensen op de sleutelposities moeten de tijd en de ruimte krijgen om zich volledig kunnen richten op hun pilotproject. Ze moeten de vrijheid krijgen om te improviseren en buiten de gebaande paden te treden om zaken voor elkaar te krijgen. Pilotprojecten zijn primair bedoeld om te leren. Eventuele mislukkingen kunnen in dat opzicht ook nuttig zijn en moeten dus niet het vroegtijdig einde van een veelbelovende carrière betekenen.

Lessen voor later

Pilotprojecten zijn bedoeld om te leren welke aanpak werkt in uw organisatie. Welke obstakels doemen er onderweg op en hoe vallen die te overwinnen? Hoe staat het met de verandercapaciteit van uw organisatie? Hebben we een bedrijfscultuur waarin nieuwe technologieën en manieren van werken snel worden omarmd? In hoeverre beschikken medewerkers al over de benodigde kennis en de vaardigheden?

De antwoorden op vragen als deze geven inzicht in welke aanpassingen er nodig zijn in technologie, tools, processen, IT, personeelsbestaan etc. om in een later stadium met succes een digitale transformatie door te maken. Het trekken van de lessen uit de pilotprojecten en het in kaart brengen van de ‘capabilities’ die nodig zijn om de digitale ambities te realiseren is het onderwerp van het volgende blog uit deze serie.

“Bij het kiezen van geschikte pilotprojecten gaat het om het vinden van het laaghangende fruit: projecten die met beperkte inspanningen en investeringen toch een grote impact kunnen hebben.”

Bouwen aan de fundering onder digitaal succes

Stap 3

Deel 3 van een serie blogs met een stappenplan voor succes in de digitale toekomst van de maakindustrie.

Sinds een jaar of twee is ING bezig met een transformatie die vooral gedreven wordt door de veranderingen in de verwachtingen, het gedrag en de ervaringen van de ING-klienten. Zij schudden de bank wakker met de boodschap dat *“We all need banking, but we don’t need banks.”*¹¹ ING ging dus niet op zoek naar de best practices uit de bankensector om zijn klienten tevreden te houden en te behouden. Ter inspiratie en om te leren over welke capaciteiten een bank in het digitale tijdperk moet beschikken, kijkt het in de keuken bij digitale leiders als Google, Netflix, Zappos en Spotify. De lessen die ING daaruit trekt hebben ingrijpende gevolgen in vrijwel alle aspecten en geledingen van de bank.

Kennis, vaardigheden, gedrag en cultuur

Het in kaart brengen en opbouwen van de kennis, de vaardigheden, het gedrag en de cultuur die nodig zijn voor digitaal succes, is de derde stap in onze blauwdruk. In de voorgaande stappen is het strategische doel bepaald door te analyseren welke concurrentievoordelen er zijn te behalen als het bedrijf met gebruik van digitale technologie sneller, beter, goedkoper en/of flexibeler gaat werken. In verschillende pilotprojecten is daarna gericht geëxperimenteerd: er is ervaring opgedaan met nieuwe vormen van samenwerking - tussen afdelingen en over bedrijfsgrenzen heen - en met nieuwe technologieën.

De schop gaat de grond in

Waar de eerste twee stappen nog vooral voorbereidend waren, gaat in deze derde stap de schop echt de grond in. Op basis van het gestelde doel en de verkregen

inzichten, kunnen we met het nodige detail uitwerken hoe het bedrijf er na de digitale transformatie uitziet. Bovendien kan met de lessen die uit de pilots zijn te trekken - wat ging al wel goed, wat moet nog beter? - geanalyseerd worden welke vaardigheden het bedrijf nog verder moet ontwikkelen of in huis moet halen. Daarmee ligt er een bouwplan voor de noodzakelijke fundering onder digitaal succes. We kunnen nu gaan bouwen aan de capaciteiten - de verzameling kennis, vaardigheden en cultuurelementen - die nodig zijn om de transformatie tot een succes te maken. Bij het bouwen van dat fundament moet op vier aspecten worden gelet: organisatiestructuur, processen, technologie en, als belangrijkste factor, mensen.

Pas de organisatiestructuur aan

Dit is het moment om te overwegen of de bestaande organisatiestructuur, met zijn vastomlijnde hiërarchie, organisatorische silo’s en ongeschreven regels, nog voldoet in de digitale toekomst. Een silo-mentaliteit is vaak een van de grootste obstakels voor het doorvoeren van de radicale veranderingen waar digitale transformaties om vragen. In dat geval kan het verstandig zijn om nieuwe organisatievormen buiten de bestaande structuur op te zetten: incubators waar nieuwe businessmodellen en manieren van werken kunnen worden ontwikkeld, zonder de erfenis van het verleden. Ook termen als ‘centres of excellence’ of ‘ideation labs’ worden in dit verband vaak gebruikt: stimulerende, creatieve omgevingen waarin zelf-organiserende, multidisciplinaire teams problemen oplossen en ideeën ontwikkelen.

[Bekijk ook de video ‘Industry 4.0: Blueprint for digital success’ op \[www.pwc.nl/industry4-0\]\(http://www.pwc.nl/industry4-0\)](#)¹⁰

Definieer de benodigde competenties

3

Nieuwe processen stoen op digitaal vertrouwen

Digitalisering maakt het gemakkelijker dan ooit om nieuwe verbindingen en vormen van samenwerking te smeden: tussen functies in een bedrijf, tussen bedrijven in de waardeketen, en tussen machines onderling en met hun omgeving. Hiermee wil ik nog een keer benadrukken hoe essentieel het is om over bestaande grenzen heen te kijken en processen van begin tot eind te analyseren, te herontwerpen en te verbeteren.

Er geldt daarbij echter een belangrijke voorwaarde. Verbinding en samenwerking ontstaan alleen als alle betrokken partijen elkaar vertrouwen; en in een digitale transformatie moet er dus digitaal vertrouwen¹² worden gecreëerd. Dat betekent, onder veel meer, dat in de hele keten gemeenschappelijke processen worden ingevoerd om de veiligheid van data, systemen en klantgegevens te garanderen en voor risicomanagement.

Digitaal succes vereist een agile IT-functie

De ontwikkelingen op het gebied van digitale technologie gaan bijna overweldigend snel. Doorbraken in kunstmatige intelligentie, machine learning, robotica, het Internet of Things, virtual/augmented reality of 3D-printen hebben de potentie om het aanzien van hele bedrijfstakken en hun producten- en dienstenaanbod drastisch te veranderen. Een voorwaarde voor veel van deze technologieën en voor het succes van digitale transformaties is een agile IT-functie die een bedrijf de flexibiliteit en de wendbaarheid geven om snel op veranderingen in de omgeving te reageren.

Maar dergelijke agility is ook vereist buiten de de IT-functie.¹³ Veel van de zaken die voor het slagen van digitale transformaties bepalend zijn en die ik in deze blogreeks al eerder heb aangestipt – het

belang van nieuwe verbindingen en samenwerking tussen verschillende functies, de meerwaarde van multidisciplinaire teams, de snelheid waarmee veranderingen moeten worden doorgevoerd, eigenaarschap van topmanagement – dragen bij daaraan bij.

Uiteindelijk komt het aan op mensen

“De grootste uitdaging voor leidende industriële bedrijven is niet een kwestie van technologie – het zijn de mensen”, schreven we in ons *Industrie 4.0* onderzoek uit 2016. Ons ‘Digital IQ’ onderzoek¹⁴ dat we sinds 2007 uitvoeren laat ook stelselmatig zien dat niet technologische maar menselijke factoren het meest bepalend zijn voor het resultaat van investeringen in digitalisering. Hoe goed zijn leiders en topmanagers in staat daaraan leiding te geven, erover te communiceren en er draagvlak voor te creëren in de organisatie? Hoe goed zijn medewerkers gekwalificeerd om digitale processen in te voeren en er mee te werken? De vaardigheden en kennis van de mensen in het bedrijf bepalen uiteindelijk het verschil tussen succes en falen van een digitale transformatie.

Digitale kampioenen zijn ten slotte meesters in het creëren van waarde met behulp van data. Cruciaal is daarom de vraag of er voldoende kennis op het gebied van data analytics in het bedrijf aanwezig is. Waarschijnlijk is het antwoord ‘nog onvoldoende’. Het aantrekken en opleiden van data scientists – het meest sexy beroep van de 21ste eeuw¹⁵ – en in hun kielzog user interface designers, digital innovation managers et cetera, is dan de volgende stap in de blauwdruk voor digitaal succes - en het onderwerp van mijn volgende blog.

Word een meester in data analytics

Stap 4

Deel 4 van een serie blogs met een stappenplan voor succes in de digitale toekomst van de maakindustrie.

Twintig jaar geleden werd het succes van Amazon voor een belangrijk deel toegeschreven aan een select groepje medewerkers. Recensenten in dienst van de online start-up schreven boekrecensies en deden aanbevelingen, en bepaalden welke titels klanten op de website te zien kregen. Zij waren verantwoordelijk voor ‘the Amazon Voice’, destijds een van de kroonjuwelen van het bedrijf, en werden dankzij het succes van hun aanbevelingen gezien als Amerika’s invloedrijkste boekcritici. Een paar jaar later zouden ze allemaal op straat staan.

Op weg naar gepersonaliseerde aanbevelingen

Amazon begon in die tijd te experimenteren met het doen van gepersonaliseerde aanbevelingen, gebaseerd op zijn schat aan data over het historische zoekgedrag en de aankopen van klanten. Aanvankelijk waren de resultaten nauwelijks bruikbaar, ‘alsof je met de dorpsidioot aan het winkelen was’, in de woorden van een voormalig Amazon-recensent. Maar dankzij het werk van Greg Linden, een toen 24-jaar oude PhD-student in kunstmatige intelligentie, en zijn team verbeterde de kwaliteit van de suggesties al snel met sprongen (voor de liefhebber: dit artikel van Linden et al. beschrijft [de methode achter Amazons aanbevelingen](#)¹⁶).

Not even close

Dat plaatste Amazon voor een dilemma: welke aanbevelingen moest het zijn klanten doen? De automatisch gegenereerde aanbevelingen, gebaseerd op data en slimme algoritmes, of de suggesties van zijn critici, gebaseerd op inhoudelijke kennis, ervaring en goede smaak? Een rechtstreekse

vergelijking tussen de ‘clicks’ en de ‘critics’ moest uitkomst brengen. ‘The results were not even close’, schrijven [Viktor Mayer-Schönberger en Kenneth Cukier in hun boek Big Data](#)¹⁷. De algoritmisch gegenereerde aanbevelingen leidden overduidelijk tot veel meer verkopen, en tot het afscheid van de recensenten. Vandaag de dag komt naar schatting 30 procent van Amazons verkopen voort uit de aanbevelingen die zijn algoritmes doen.

Het nieuwe goud en een nieuw tijdperk

Big Data (het boek dus) staat vol met voorbeelden die illustreren waarom data het nieuwe goud wordt genoemd. Terugkerend punt van de auteurs is dat we dankzij de beschikbaarheid van enorme hoeveelheden (digitale) data in een nieuw tijdperk zijn beland. Daarin draait het niet langer om causaliteit, maar om correlaties. Met andere woorden: we hoeven niet langer te zoeken naar oorzaak en gevolg om grip te krijgen op de wereld om ons heen, maar kunnen steeds vaker volstaan met patronen en verbanden die opduiken uit het analyseren van grote hoeveelheden data – hoe onbegrijpelijk en onverwacht die verbanden ook zijn. Immers: hoe meer data, hoe eerder mensen het spoor bijster raken, maar hoe krachtiger en waardevoller de verbanden die computers kunnen vinden.

Nieuwe vaardigheden

Om te floreren in dit nieuwe tijdperk zijn investeringen in nieuwe kennis en vaardigheden nodig. Elk bedrijf dat de waarde die in ‘big data’ besloten ligt wil ontginnen, zal specialistische kennis op het gebied van ‘data analytics’ moeten opbouwen: stap 4 in de blauwdruk voor digitaal succes.

[Bekijk ook de video](#)
[‘Industry 4.0: Blueprint for digital success’ op www.pwc.nl/industry4-0](#)¹⁰

Word
een expert in
data-analyse

Datavirtuozen

Dat betekent niet alleen dat bedrijven datavirtuozen als Amazons Greg Linden in dienst moeten nemen. Het betekent ook dat het vermogen om met data te werken - het ontsluiten en beheren van databronnen, het analyseren en visualiseren van data om tot nieuwe inzichten te komen - zal in het hele bedrijf, inclusief het topmanagement, moeten groeien. Dit vermogen om met data te werken is een belangrijk aspect van het begrip 'digitale cultuur' dat in deze blogreeks telkens terugkomt.

Betere besluitvorming

Maar het opbouwen van 'data analytics' capaciteiten gaat verder dan het aannemen en opleiden van datavirtuozen. Net als in mijn vorige blog draait het hier naast mensen om nog drie aspecten: technologie (o.a. IT-systemen en tools), processen (o.a. data management en governance) en organisatie (een nieuwe afdeling data analytics). Met zo'n integrale aanpak bij het vergroten van de 'data analytics' capaciteiten valt de kwaliteit van de besluitvorming op alle niveaus in de organisatie te verbeteren.

Predictive maintenance

Dit is allemaal niet in een dag geregeld. Ook hier geldt weer dat het verstandig is om met een goed gekozen pilotproject te beginnen: projecten die met beperkte investeringen en inspanningen toch tot belangrijke opbrengsten kunnen leiden. In dit verband wil ik in deze blog graag één toepassing van 'data analytics' eruit lichten: predictive maintenance. Met predictive maintenance wordt de planning van onderhoud - net als de aanbevelingen van Amazon - niet langer gebaseerd op vaste voorschriften, ervaring of intuïtie. In plaats daarvan, of in aanvulling daarop, voorspelt een algoritme wanneer de kans op een storing of defect groter wordt dan een vooraf gekozen grens, en dus wanneer onderhoud nodig is.

De superieure manier van onderhoud

Wij zijn in ieder geval overtuigd van de potentie van predictive maintenance. "[Geef mij uw data, en ik verbeter uw onderhoudsproces](#)"¹⁸, claimt Ruud Wetzels, een van de datavirtuoso's in ons team bij PwC. Om die reden zijn we dan ook een strategische samenwerking aangegaan met Mainnovation, het toonaangevende adviesbureau op het gebied van maintenance & asset management. Samen voeren we op dit moment een groot onderzoek uit onder bedrijven in Nederland, België en Duitsland naar hun activiteiten en verwachtingen rond predictive maintenance. De eerste uitkomsten van dit onderzoek zullen we presenteren op [Maintenance NEXT 2017](#)¹⁹, dat plaatsvindt van 11 tot 13 april in Rotterdam. In mei zullen de onderzoeksresultaten tijdens een congres wereldkundig worden gemaakt.

Klaar voor de transformatie

Op dit punt is een korte terugblik op z'n plaats. We hebben in onze blauwdruk voor digitaal succes nu vier stappen afgelegd. Het strategische doel en de roadmap daar naartoe zijn geformuleerd, er is ervaring opgedaan met het digitaliseren van processen over functie- en bedrijfsgrenzen heen, en de capaciteiten die nodig zijn om de digitale transformatie met succes te volbrengen te zijn opgebouwd, met speciale aandacht voor 'data analytics'. Nu is het tijd om de digitale transformatie werkelijk door te voeren in het hele bedrijf; dit is het thema van mijn volgende blog.

‘De vaardigheden en kennis van mensen in het bedrijf bepalen uiteindelijk het verschil tussen succes en falen van een digitale transformatie.’

De transformatie naar een digital enterprise

Stap 5

Deel 5 van een serie blogs met een stappenplan voor succes in de digitale toekomst van de maakindustrie.

[Bekijk ook de video 'Industry 4.0: Blueprint for digital success' op \[www.pwc.nl/industry4-0\]\(http://www.pwc.nl/industry4-0\)](#)¹⁰

Walmart domineert met zijn big box stores al decennia de Amerikaanse retailmarkt. Het weinig opwindende uiterlijk van zijn supermarkten verhult de spectaculaire omwenteling die zich binnen het bedrijf afspeelt. In 2015 bijvoorbeeld investeerde Walmart 10,5 miljard dollar in IT, meer dan enig ander bedrijf dat jaar. [“We’re moving with speed to become more of a digital enterprise and better serve customers”](#)²⁰, zo begint ceo Doug McMillon niet voor niets zijn toelichting op de cijfers over 2016.

Die digitale transformatie is noodzakelijk nu traditionele supermarktketens in een overlevingsstrijd zijn verwickeld met online retailers. In de zwaargewicht klasse staat Walmart in die strijd tegenover Amazon. Walmart is al jaren goed voor circa 11% van de Amerikaanse retailverkoop, maar ziet zijn aandeel heel langzaam afnemen. Amazon daarentegen groeit spectaculair in retail, van een marktaandeel van minder dan een half procent in 2007 naar bijna 6% in 2016. De Amerikaanse consument verkiest voor zijn dagelijkse boodschappen dus steeds vaker het gemak van online boven een bezoek aan een van Walmart's [“uitgestrekte betonnen blokken in een oceaant van parkeerplaatsen”](#)²¹ aan de rand van de stad.

‘Transform into a digital enterprise’ is ook de vijfde stap uit onze blauwdruk voor digitaal succes. In deze stap wordt de transformatie, die in de voorgaande stappen is uitgedacht en voorbereid, daadwerkelijk doorgevoerd: het businessmodel, de interacties met klanten en het producten- en dienstenaanbod van het bedrijf veranderen wezenlijk om de voordelen

van digitalisering te benutten. Tegelijkertijd zullen organisatiestructuur, cultuur, IT-systemen en gedrag en vaardigheden van medewerkers mee moeten veranderen om de digitale transformatie tot een succes te maken.

Nu is Walmart niet actief in de Nederlandse maakindustrie, maar het biedt wel een inspirerend voorbeeld: als 's werelds grootste bedrijf gerekend naar omzet (485 miljard dollar) en personeelsbestand (2,3 miljoen) zichzelf kan heruitvinden voor de digitale eeuw, dan moeten meer bedrijven dat kunnen. Aan de hand van een aantal van de stappen die Walmart neemt in zijn streven een digital enterprise te worden, wil ik illustreren wat een dergelijke transformatie inhoudt, en wil ik een aantal van de belangrijkste punten uit mijn eerdere blogs nog eens benadrukken.

Een digitale transformatie volgt na een strategische keuze en wordt gedreven door topmanagement. In mijn eerste blog [‘Digitaal succes is een keuze’](#)²² heb ik betoogd dat een goed onderbouwde, wel doordachte strategische keuze noodzakelijk is om richting te geven aan een digitale transformatie. En het zou vanzelfsprekend moeten zijn dat die keuze wordt gemaakt en wordt uitgedragen door het hoogste bestuursorgaan. Ook de uitvoering van die strategie vereist doorlopend nauwe betrokkenheid van de top: “We will win with a strategy that only Walmart can execute”, schrijft de ceo in het jongste jaarverslag. In die strategie passen de miljardenovername van Jet.com, een investeringsniveau dat de winstgevendheid onder

Transformeer
in een digitale
organisatie

druk zet, en [het integreren van e-commerce met Walmarts bestaande fysieke distributiekkanalen](#)²³.

Gezien de impact van een digitale transformatie op alle geledingen van een organisatie en voor alle (financiële) stakeholders, ontkomt de top er niet aan een groot deel van zijn tijd daaraan te besteden.

De klant staat in het digitale tijdperk echt centraal

Veranderingen in de verwachtingen, het gedrag en de ervaringen van de klanten vormen in veel gevallen de belangrijkste drijfveer om een digitale transformatie in gang te zetten. De feedback van zijn klanten – [“We all need banking, but we don’t need banks”](#)²⁴ – was voor ING aanleiding zich om te vormen tot een agile bank. Het centraal stellen van klantervaring betekent voor Walmart een fundamentele koerswijziging. Walmart bouwde zijn dominante positie op door een niet aflatende focus op lage prijzen en een enorm assortiment; of klanten het prettig vonden om in zijn supermarkten te winkelen was van ondergeschikt belang.

Walmart heeft echter ingezien dat de klantervaring in het digitale tijdperk essentieel is. Klanten verwachten vandaag de dag simpelweg meer, en digitalisering van producten, diensten en klantinteracties is noodzakelijk om aan die toegenomen verwachtingen te voldoen. Of zoals Walmarts ceo het zegt: “Our work starts and ends with the customer. Technology has changed customer expectations. Customers used to compare us with the store down the street; now they compare us with the best online shopping experience. And beyond just retail, they compare us with every business they interact with in their lives.”

Een digitale transformatie vereist nieuwe capabilities

Een digital enterprise moet over andere capaciteiten beschikken dan meer traditionele bedrijven. Een digitale transformatie vereist daarom het opbouwen van nieuwe kennis, vaardigheden, gedrag en cultuur. Zijn e-commerce activiteiten ontwikkelt Walmart in Silicon Valley, bewust op afstand van het hoofdkantoor in Arkansas. In [@WalmartLabs](#)²⁵ is een [“rock-star team of data-scientists and engineers”](#)²⁶ bezig met hun missie: “We’re building an internet technology company inside the world’s largest retailer.” En om de winkelervaring te verbeteren ontwikkelt Walmart niet alleen digitale tools voor klanten en medewerkers, maar investeert het ook miljarden in de training en opleiding van zijn winkelpersoneel.

Walmart experimenteert met zijn logistieke processen om de maximale synergievoordelen te kunnen halen uit zijn online verkoopkanaal en zijn fijnmazige fysieke aanwezigheid: 90% van de Amerikanen woont op minder dan 15 km van een Walmart-vestiging. Op de achtergrond maken Walmarts capabilities in [data analytics](#)²⁷ – onderwerp van mijn vorige blog – de aansturing en optimalisatie van deze processen mogelijk. Nog eenmaal Walmarts ceo aan het woord: “The use of data, algorithms, advanced forecasting capabilities – and more – is of extreme strategic significance.”

De laatste stap

Wat na deze illustratieve maar kleine greep uit het geheel van veranderingen - in strategie, businessmodel, klantinteracties, technologie en vaardigheden van medewerkers – nog rest voor een digital enterprise, is het versterken van het digitale ecosysteem van leveranciers, partners en klanten waarin het zich bevindt. Dat wordt het thema van mijn afsluitende blog in deze serie.

Positie kiezen in een digitaal ecosysteem

Stap 6

Deel 6 van een serie blogs met een stappenplan voor succes in de digitale toekomst van de maakindustrie.

Al meer dan vijftig jaar worden computerchips sneller, kleiner en goedkoper in een tempo dat wordt gedictieerd door de wet van Moore, vernoemd naar Gordon Moore, mede-oprichter van Intel. Dat die ontwikkeling na al die tijd nog steeds wordt volgehouden komt in steeds sterkere mate op het conto van één bedrijf: ASML. Het bedrijf uit Veldhoven levert de meest geavanceerde lithografiesystemen aan 's werelds grootste chipproducenten en heeft een marktaandeel van meer dan 80 procent verworven.

Wederzijdse belangen

Een van de sleutels tot het succes van ASML is de manier waarop het zijn relaties met klanten, toeleveranciers, externe researchorganisaties en overheden managet. In 2012 bijvoorbeeld initieerde ASML de constructie waarin zijn drie grootste klanten Intel, Samsung en TSMC – een strategisch belang namen, en bovendien een deel van de financiering voor de ontwikkeling van de nieuwe generatie lithografiemachines voor hun rekening namen. Op zijn beurt kocht ASML vorig jaar een belang van bijna 25 procent in de divisie van Zeiss die al decennia de optische systemen levert die bepalend zijn voor de prestaties van de ASML-machines.

Overleven in een ecosysteem

*“De werkprocessen tussen Zeiss en ASML zijn zo nauw met elkaar verweven dat het soms één bedrijf lijkt - niet twee”*²⁸, merkte NRC op tijdens een bezoek aan Zeiss in het Zuid-Duitse Oberkochen. “Onze teams werken als één team samen. Er is geen dag dat er geen Nederlandse auto staat in Oberkochen en geen

Duitse auto in Veldhoven,” citeert de krant een Zeiss-bestuurder. Zeiss, ASML en zijn klanten maken deel uit van een ecosysteem waarin ze voor hun overleving grotendeels afhankelijk zijn geworden van elkaar. De manier waarop ASML de banden met zijn belangrijkste partners smeedt, vormt een fraaie illustratie van de zesde en laatste stap in onze blauwdruk voor digitaal succes: actief positie kiezen in het ecosysteem waar je deel van uitmaakt.

Aantal en intensiteit

Waar de voorgaande stappen nog vooral intern gericht waren (weliswaar met inachtneming van het end-to-end karakter van processen), worden nu de connecties met de ‘digital-minded’ partijen in het netwerk verstevigd. De waarde en de kracht van een netwerk nemen immers toe met het aantal connecties en de intensiteit daarvan. Juist dankzij de digitalisering van processen, van data en informatie, en van communicatie en interfaces is het mogelijk om deze connecties eenvoudig en efficiënt te creëren en te verstevigen.

Van traditioneel product naar geïntegreerde oplossing

De vorming van digitale ecosystemen maakt de ontwikkeling van nieuwe businessmodellen en marktstructuren mogelijk. Centraal daarin staan niet langer traditionele producten (denk: de auto), maar draait het om de integratie van hardware, software en digitale, vaak op ‘big data’ gebaseerde diensten tot complete oplossingen voor consumenten (denk: altijd beschikbare mobiliteit). De automotieve markt bijvoorbeeld wordt ontwricht door de komst

[Bekijk ook de video](#)
[‘Industry 4.0: Blueprint for digital success’ op *www.pwc.nl/industry4-0*](#)¹⁰

Ontwikkel een
ecosysteem
aanpak

6

van elektrische, ‘connected’ en zelfrijdende auto’s, door Uber, autohuurplatforms en peer-to-peer autodelen, en door aanbieders van tal van andere digitale diensten.

Machtsverschuivingen

Voor traditionele automerken komt deze ontwrichting, in de woorden van een BMW-bestuurder, hier op neer: *“De grote vraag is of wij als autofabrikanten sneller leren een tech-bedrijf te worden dan tech-bedrijven leren een automotive-bedrijf te worden.”*²⁹ Een PwC-onderzoek uit 2016 is niet optimistisch over de vooruitzichten van de gevestigde orde: “Bij veel van de huidige autofabrikanten en toeleveranciers ontbreken *de vaardigheden, de ‘agility’ en de durf om hun bedrijven snel genoeg te digitaliseren*³⁰ om te profiteren van deze veranderingen.” Als gevolg daarvan verschuift een belangrijk deel van de macht binnen hun ecosysteem naar nieuwe aanbieders van technologie en diensten: nu nog goed voor slechts 4% van de totale winst in de sector, in 2030 vloeit naar verwachting ruim een kwart van winsten naar deze spelers.

Het gaat niet alleen om strategie en technologie

Dergelijke machtsverschuivingen dwingen bedrijven om zorgvuldig positie te kiezen in de digitale ecosystemen van morgen. Naast alle strategische en technologische aspecten die daarbij een rol spelen, wil ik twee punten uit mijn eerdere blogs benadrukken die bij het bouwen van een ecosysteem essentieel zijn: vertrouwen en cultuur.

Open kaart spelen

Bij vertrouwen doel ik niet alleen op *digital trust*³¹, maar vooral op een mentale instelling. Verbinding en samenwerking binnen een ecosysteem komen alleen tot bloei als partijen elkaar vertrouwen en transparant zijn. Zoals een Zeiss-bestuurder het in

het eerdere aangehaalde NRC-artikel zegt: “ASML moet ons al zijn geheimen vertellen en wij moeten alle geheimen aan ASML vertellen. Die openheid kostte ons in het begin moeite. [...] Maar die closed shop-opstelling heeft geen zin als je zo intensief samenwerkt. Om tot vooruitgang te komen moet je open kaart spelen. Dat heeft ASML ons geleerd.”

Geen zero-sum maar win-win

In het verlengde van vertrouwen ligt cultuur. Op verschillende punten in deze blogreeks heb ik geschreven dat het succes van een digitale transformatie uiteindelijk niet wordt bepaald door technologie, maar door mensen. Digitaal succes vereist nieuwe kennis, vaardigheden en gedrag - kortom: cultuur - bij iedereen in de organisatie, van hoog tot laag. Cruciaal is het vermogen om buiten de eigen ‘silo’ te denken en te bewegen. De vorming van een succesvol digitaal ecosysteem stelt nog hogere eisen op dat vlak. De focus moet gericht zijn op het gezamenlijk belang dat de spelers in het ecosysteem bindt: het maximaliseren van de waarde voor de consument.

Tot slot

Ik begon deze serie blogs vanwege mijn zorgen over het tempo waarin de Nederlandse maakindustrie meegaat in de digitaliseringsgolf. Ik heb geprobeerd om het stappenplan dat PwC daarvoor heeft ontwikkeld – onze blauwdruk voor digitaal succes – zo concreet en toegankelijk mogelijk uiteen te zetten. Ik hoop dat ik daarmee een aanzet heb kunnen geven om bedrijven te laten nadenken en vaart te maken met hun eigen digitale transformatie. Uiteraard zijn *mijn PwC-collega’s en ik*³² van harte bereid om daar verder met u over in gesprek te gaan.

Referenties

- 1 <http://www.adidas-group.com/en/group/stories-copy/specialty/adidas-future-manufacturing/>
- 2 <http://www.economist.com/news/business/21714394-making-trainers-robots-and-3d-printers-adidass-high-tech-factory-brings-production-back>
- 3 <http://www.pwc.com/gx/en/industries/industry-4.0.html>
- 4 <https://fd.nl/ opinie/1150267/nederlandse-maakindustrie-onderschat-belang-vierde-industriele-revolutie>
- 5 <https://www.youtube.com/watch?v=Qb0Kzb3haK8>
- 6 <https://fd.nl/ondernemen/1169837/ing-schrap-7000-banen>
- 7 <http://www.mckinsey.com/business-functions/organization/our-insights/ges-jeff-immelt-on-digitizing-in-the-industrial-space>
- 8 <https://i40-self-assessment.pwc.de/i40/landing/>
- 9 <http://rosf.nl/pilotprojecten-nl/>
- 10 <https://youtu.be/YsV4OQLJnbM>
- 11 <https://www.youtube.com/watch?v=FeDOSp1pQil>
- 12 https://www.pwc.com/sg/en/publications/assets/build_digital_trust_201312.pdf
- 13 <http://www.mckinsey.com/industries/financial-services/our-insights/ings-agile-transformation>
- 14 <http://www.pwc.com/gx/en/services/advisory/2015-global-digital-iq-survey.html>
- 15 <https://hbr.org/2012/10/data-scientist-the-sexiest-job-of-the-21st-century>
- 16 <https://www.cs.umd.edu/~samir/498/Amazon-Recommendations.pdf>
- 17 <https://www.amazon.com/Big-Data-Revolution-Transform-Think/dp/0544227751>
- 18 <https://www.linkedin.com/pulse/iot-predictive-maintenance-give-me-your-data-i-improve-ruud-wetzels>
- 19 <http://www.maintenancenext.nl>
- 20 <http://news.walmart.com/2017/02/21/walmart-us-q4-comps-grew-18-and-walmart-us-ecommerce-gmv-grew-361>
- 21 <http://www.economist.com/news/business/21699961-american-shoppers-move-online-walmart-fights-defend-its-dominance-thinking-outside>
- 22 <http://www.linkedin.com/pulse/stap-1-digitaal-succes- een-keuze-michel-mulders>
- 23 <http://www.cnbc.com/2017/01/13/jetcom-founder-shakes-up-wal-mart-staff.html>
- 24 <http://www.linkedin.com/pulse/stap-3-bouwen-aan-de-fundering-onder-digitaal-succes-michel-mulders>
- 25 <http://www.walmartlabs.com/>
- 26 <http://www.forbes.com/sites/jasonbloomberg/2015/08/05/driving-ecommerce-innovation-walmartlabs/>
- 27 <http://www.linkedin.com/pulse/stap-4-word- een-meester-data-analytics-michel-mulders>
- 28 <https://www.nrc.nl/nieuws/2017/01/13/hier-maken-ze-de-toekomst-6174683-a1541251>
- 29 https://www.nytimes.com/2017/02/08/business/germany-bmw-daimler-volkswagen-uber.html?_r=0
- 30 <http://www.strategyand.pwc.com/reports/connected-car-2016-study#Executive-summary>
- 31 <https://www.linkedin.com/pulse/stap-3-bouwen-aan-de-fundering-onder-digitaal-succes-michel-mulders>
- 32 <https://www.pwc.nl/nl/themas/digital.html>

Industry 4.0

Bekijk ook de video 'Industry 4.0: Blueprint for digital success' op www.pwc.nl/industry4-0

Contact

Michel Mulders

Partner en Industry 4.0 leader

Tel: +31 (0)88 792 29 68

Mail: michel.mulders@pwc.com