

Blockchain Solutions

Use-Cases, References and How IBM Can Help

Jin VanStee North America Blockchain Technical Lead North America Technical Sales jinxiong@us.ibm.com

V2.15, 2 May 2018

IBM **Blockchain**

Good blockchain use-case or bad?

What makes a good blockchain use case?

- Identifying a good blockchain use-case is not always easy!
 - However there should always be:
 - 1. A **business problem** to be solved
 - That cannot be more efficiently solved with other technologies
 - 2. An identifiable business network
 - With Participants, Assets and Transactions
 - 3. A need for trust
 - Consensus, Immutability, Finality or Provenance

What makes a good first blockchain use case?

– First use-cases are even more difficult to identify!

- 1. A limited scope, but still solves a real business problem
 - Minimum Viable Product in a few weeks of effort
- 2. A smaller business network
 - Usually without requiring regulators and consortia
- 3. Allows for scaling with more participants and scenarios
 - Consider shadow chains to mitigate risks

Start small, succeed and grow fast!

Understanding the business problem

- 1. What is the **specific business problem** / challenge that the first project will address?
 - Scope the business challenge up front
- 2. What is the **current way** of solving this business problem?
 - Understand current systems and areas for improvement
- 3. Assuming the business problem is large, **what specific aspects** of this business problem will be addressed?

Understanding the participants

- 4. Who are the business network **participants** (organizations) involved and what are their roles?
 - If there is no business network involved, then this is not a good use case
- 5. Who are the **specific people** within the organization and what are their job roles?
 - Understand the key users in a business network.

Understanding the assets and transactions

- 6. What **assets** are involved and what is the key information associated with the assets?
- 7. What are the **transactions** involved, between whom, and what assets are associated with transactions?
 - Understand under what business or contractual conditions assets are under as they transfer from one owner to another.

Additional points of understanding

- 8. What are the main steps in the **current workflow** and how are these executed by the business network participants?
- 9. What is the expected **benefit of applying blockchain** technology to the business problem for each of the network participants?
- 10. What **legacy systems** are involved? What degree of integration with the legacy systems is needed?

It is important to ideate potential use-cases

Assessing Business Value

- It can be difficult to accurately quantify investment case for blockchain
- Things to consider:
 - Existing Pain Points
 - Scope participants, assets, transactions
 - Benefits: baseline, minimum viable ecosystem (MVE) & mature network
 - Blockchain Design Points
 - References

Blockchain Value Design (BVD) activity will help elaborate these items!

Template – example only (Cross Border Supply Chain)

Problem	90% of goods in global trade are carried by the ocean shipping industry each year. Costs associated with trade documentation processing and administration are estimated to be up to 20% the actual physical transportation costs.
Solution	Manage and track the paper trail of tens of millions of shipping containers across the world by digitizing the supply chain process
Participants	Supplier, couriers (*2), customs (*2), ports (*2), shipper and retailer
Asset & Trust	Need for trust around paperwork associated with a container
Transactions	Supplier prepares to ship, release container to courier, load to ship, clear customs, retailer receipt

Pain Points

- Transport remains highly dependant on a flood of paper that is never digitised
- Shipping information must pass through many hands, increasing potential for delays in transport.
- One shipment can require sign-off from 30 unique organizations and up to 200 communications.
- · One lost form or late approval could leave the container stuck in port
- The entire process can take more than one month..
- · Fraudulent changes may be made to the Bill of Lading

Benefits benchmarks - Value Tree KPI's (e.g.)		Baseline	Phase 1	Phase 2-3	Blockchain : Design Points	References
New revenue	# new value propositions	-	-	1 to 3	Find new value propositions to exploit the network effect between members	
Improve client experience	Increase in customer satisfaction	-	5%	10%	Securely and transparently trace the container's path through the	
	Increase in trade volumes	-	+5%	+15%	 supply chain on the blockchain Add trust (Immutability and Provenance) around the Bill of Lading and 	
	Cycle times (transit & shipping)	30 days	25 days	10 days	other container paperwork	ANO -1
Reduce transport costs	Waste as % of total shipped	6%	5%	1%	 Automate the transit and shipping process with Smart Contracts reducing cycle times and delays 	ANO -2
	Fraud and errors as % of total costs	5%	4%	0.5%	No reconciliation or matching of documentation with near instant	
	Documentation admin. as % of total costs	20%	15%	5%	updates - eliminates the need for audit and verification Removes paper and intermediaries	

Building Communities in Blockchain Networks

Consortium Based Network

Founder Directed Network

Community Based Network

Founders are equal among other participants, may include a joint legal entity among the founders (e.g. – JV)

Individual founder in a position to provide strong direction

Driven by industry standards bodies or existing nonblockchain network owners

Examples:

Examples:

Examples:

Trade Finance

What?

- Digital Trade Chain (DTC), is a blockchain-based international trading system for a consortium of major world banks including: Deutsche Bank, HSBC, KBC, Natixis, Rabobank, Société Générale, Santander, UniCredit and Nordea
- Enables accurate trading posture information, order to settlement control, risk coverage, track and trace options

- Near-real time exchange of information on a secure platform that digitizes transactional financing and other complex processes
- Continual business and compliance readiness in any regulatory environment
- Scalability that allows for rapid international expansion as business, regulatory, and security opportunities converge

Accelerating Global Payments

How?

What?

Blockchain network

Collaboration between IBM and technology partners Stellar.org and KlickEx Group

A universal rail for real-time clearing and settlement on an integrated

Initial participants include over 13 financial institutions

- Create secure, high volume, low-cost cross-border payments services without sacrificing margins
- Access new markets and currencies with limited risk
- Generate new sources of revenue with value-added products and services
- Aim: near real-time international payments

ABN-AMR0 Financial Audit and Compliance Ledger

What?

 Reimagine current expensive audit process requiring integrating data – often inconsistent and outdated - from various sources on the blockchain

How?

- Shared replicated ledger serves as single point of truth
- Auditors are guaranteed that no one has tampered the data via immutability of blockchain

- Clients, bank and regulators all see single version of truth
- No data inconsistencies => clear audit trail
- Enables efficient lower-cost Asset Quality Reviews (AQR)

IEM Global Financing: Dispute Resolution

What?

 IBM Global Finance provides a \$41bn channel financing per year. There are a number of disputes that take time to resolve and can lock up transactions costing time and money

How?

 Blockchain provides visibility and provenance endto-end across supply chain

- Reduced dispute resolution time by 75%
- Released working capital from \$100m
- Combine IGF and Supplier info to further expand benefits further
- In production since Sept 2016

NORTHERN Private Equity Administration TRUST

What?

 Infrastructure supporting private equity has seen little innovation in recent years at a time when investors are seeking greater transparency, security and efficiency.

How?

 Creation of an innovative private equity ecosystem designed to deliver increased efficiency, security and transparency.

- Provides real-time insight and transparency to all parties, including the fund managers and investors.
- · Designed to allow regulatory access as required.
- Support compliance of local regulations.
- In production

Common KYC Data

What?

 View of customer identity to enable compliance with Know Your Customer (KYC)

How?

 A complete view of customers' documents across a distributed network

- Creation of a single but cross-businesses KYC platform to inform all of the banks processes.
- Crédit Mutuel Arkéa could enable its customers to deliver proof of their identity to third-parties such as local utilities, retailers or regulated service providers.

BlueAudit – Intercompany Supply Chain Optimization

What?

 Transactions over the intercompany supply chain are subject to compliance and audit on finance, accounting, transfer pricing, capital control, etc., in each Jurisdiction.

How?

- Document intercompany transactions, linkage, supporting documents contemporaneously through a blockchain-based application.
- Encode regulatory and trade rules in smart contracts to enhance control and compliance
- Complement exiting systems with minimal disruption

Benefits

- End-to-end traceability & tamper-proof documentation for external auditing.
- End-to-end visibility with resolution preserved for CFOs, Treasurers, & Internal Auditors, etc.

Question intercompany charges

everledger Legitimize Diamonds and Reduce Fraud

What?

Track diamonds across supply chain from mine to retail

How?

Shared ledger for storing digital certification with supporting material

- Protect against the occurrence of fraud, theft, trafficking and black markets
- Assist in the identification and reduction of synthetic stones being labelled as authentic
- Increase speed of transparency for cross border transactions for insurance companies, banks and claimants

Tennet Renewable Energy Flexibility

What?

Tennet must match supply & demand of electricity. This new era of renewable energy meant that existing systems are under strain to keep up.

New battery technology enables a new near-instantaneous source of power to adapt to requirements

How?

- The blockchain presents the operator from Tennet with a view of the available pool of flexibility, ready to activate at the push of the button
- This then signals batteries in Electric Vehicles connected to the grid (Vandebron) or distributed power banks in consumers homes (Sonnen)

- Giving the flexibility to match supply & demand
- Rapidly understanding the resources available

Food Trust

McLane Driscoll 11% Walmart >

 Provide a trusted source of information and traceability to improve transparency and efficiency across the food network.

Shared ledger for storing digital compliance documentation, test results and audit certificates network.

- Reduce impact of food recalls through instant access to end-to-end traceability data to verify history in the food network and supply chain.
- Help to address the 1 in 10 people sickened and 400,000 fatalities WW which occur every year from food-born illnesses.

MAERSK Global Digitized Trade

What?

An open, extensible platform for sharing shipping events, messages, and documents across all the actors and systems in the supply chain ecosystem.

How?

Providing Shared Visibility and Shared State for **Container Shipments**

- Increase speed and transparency for cross border transactions through real time access to container events.
- Reduced cost and increased efficiency through paperless trade

Trusted Identity

What?

 New experience for consumers to effortlessly sign-on to digital services, while remaining in control of their identity attributes.

How?

- No central database or identity honeypots
- No central point of failure
- "Triple Blind" data sharing PRIVACY

Benefits

 Institutions that participate in an ecosystem benefit with increased customer satisfaction, reduced risk in identity theft, and new revenue sources to institutions

IBM and FDA Partnership

What?

 Create and promote a secure, efficient and scalable exchange of health data using blockchain technology.

How?

- Blockchain technology will be used to create an electronic ledger of where and how data is transferred and exchanged
- Initial trial focus on oncology data

Benefits

- Creating an audit trail through the ledger, healthcare professionals will be able to:
 - hold information leakers accountable
 - maintain transparency in what data is going where
 - secure weak spots in the sharing process

IBM bets on the blockchain to keep your medical data safe

Big Blue believes the secure transfer of medical information can be achieved through technology associated with Bitcoin.

IBM has announced a new partnership with the US Food and Drug Administration (FDA) in a study designed to determine whether blockchain technology can be used to keep medical data transfers safe from theft or exploit.

CDC: Reference Data Chain of Custody & Consent for EHR -

What?

- Track the chain of custody of the EHRs and how they are stored, accessed and moved through the lifecycle in compliance with specific governmental regulations
- Manage consent and sharing of EHRs

How?

- Each participant agrees to capture the access and storage of EHR data on the blockchain
- Blockchain creates single view of the EHR reference data
- Include consent model so that owners of data can quickly and easily provide consent for others to access their data and then record consent to avoid dispute

Fresh Turf

Last-mile fulfillment in Retail Logistics

Fresh Turf is a Singapore-based startup that is working with IBM to tackle the challenges with last-mile fulfilment in retail logistics.

To help solve this void in the market, Fresh Turf turned to the IBM Garage, immersing in a unique, user-centric approach with IBM Design Thinking to design which helped to rapidly identify and build the Minimum Viable Product to test their hypothesis.

"We chose IBM because they are a global leader in building blockchain on the cloud, with vast experience in blockchain projects around the world and across multiple industries. IBM Cloud is also the most convenient way to test a blockchain network on the cloud."

Kevin Lim, co-founder, FreshTurf

https://www.youtube.com/watch?v=DgS8jBwSX3c

https://www.dealstreetasia.com/stories/ibm-partners-singapore-start-up-freshturf-to-use-ibm-cloud-and-blockchain-technologies-for-secure-storage-lockers-network-56215

Yellow Logistics

AIG with Standard Chartered Bank

Multinational Blockchain Initiative

IBM created a Minimum Viable Business Network between AIG, Standard Chartered Bank, and Regulators to provide full transparency around the "Master" & "Local" Policies, their associated premiums & payments, and Policy Issuance

The project converted a controlled D&O master policy (UK), and three local underliers (Kenya, US, Singapore)

Engagement Details:

- 2-day Design Thinking Workshop in the London Garage
- Multiple key AIG stakeholders drove the implementation of the 8-week MVP in the Blockchain Garage along with GBS

Client Video:

https://www.youtube.com/watch?v=mgUK0cPoasw

IBM Cloud

Cloudant

IBM Blockchain Platform

Availability Monitoring

IBM Blockchain brings together the world's most advanced expertise, technology and ecosystem to transform industries

Experts

Collaborate with comprehensive services teams from ideation all the way to production

Solutions

Solve critical industry challenges by building and joining new business networks

HYPERLEDGER

As a founding and premier member of Hyperledger, we're committed to open source, standards and governance

Platform

Develop, govern and operate enterprise blockchain networks with speed and security

Introducing the IBM Blockchain Platform

- IBM Blockchain Platform is a fully integrated enterprise-ready blockchain platform designed to accelerate the development, governance, and operation of a multi-institution business network
 - Full lifecycle tooling to speed activation and management of your network
 - Specialized compute for security, performance and resilience
 - Delivered via the IBM Cloud on a global footprint with 24x7 Integrated Support
 - Based on Hyperledger Fabric V1 runtime and using Hyperledger Composer development tools

Develop

Explore and accelerate development time with tools that ensure close alignment between business leaders and developers

Govern

Speed activation, customization and management of your business network with democratic, multi-party governance tooling

Operate

Deploy and operate always-on networks with production-ready enterprise performance and security for most demanding use cases

IBM Blockchain Services: Blockchain Network Journey

IBM Cloud Garage for Blockchain

... Or we can bring a pop-up location to you!

Discovery Workshop

FREE

Design Thinking Workshop

\$32,200 USD

Minimum Viable Product Buildup (MVP)

\$200K+ USD

Architectural Consultation

\$14,200 USD

IBM Institute for Business Value Blockchain

Discover emerging trends, business innovations and success patterns

- Part of IBM Global Business Services
- Produces reports across topic areas and industry sectors
- Includes more than 13 reports dedicated to blockchain
- Global C-Suite study reports based on conversations with more than 12,000 CxOs in 2017
- To download the latest reports go to: http://www.ibm.com/iibv

Why Hyperledger Fabric?

Open Governance
Anyone can join or contribute

Built from the ground up for enterprise

With a maturity model to help companies move to production

Performance
Supports up to 1000 tps*

Confidentiality and privacy

Built-in channels for isolation and membership services for signing and encryption. Supports IBM Blockchain Platform.

Modularity and flexibility

Choice of consensus algorithms and programming languages

Why IBM?

=====
= ===
=====

- Industry Expert
- Hundreds of experienced consultants, researchers and developers
- Deep systems integration and middleware experience

- Secure by Design
- IBM Blockchain High Security Business Network
- Dedicated compute, cryptography hardware, tamper-resistant container.

- Open By Design
- Linux Foundation Hyperledger founding member
- Ongoing donation of code, developers and intellectual property to Hyperledger

- Fast Start
- 400+ clients in engagement pipeline in 2016
- IBM Blockchain Garage engagement model to implement MVP rapidly

Hyper Scale

- Choice of deployment including on-prem, off-prem, self-managed or *aaS
- Supports rapid expansion of initial solution.

IBM is investing heavily in Blockchain

"IBM is clearly regarded as having the strongest credentials in the blockchain sector, well ahead of competitor" – Juniper Research

Our People

Our Experience

Reducing Your Risk

24,000+

People enabled through IBM blockchain training

~6000

Practitioners trained at IBM

~3000

~2500

Developers

700+
SME's in hiring pipeline

500+

Blockchain Engagements to learn from

35

IBM enabled active business networks

#1

Blockchain Expert (Juniper and HFS)

100+

Years of being a safe and reliable brand

3

Years supporting worlds largest networks e.g. LSE

9000+

Patents in 2017

27

Patents in 2017 for BC

IBM **Blockchain**

Thank you

Jin VanStee jinxiong@us.ibm.com

Questions? Tweet us or go to ibm.com/blockchain

@IBMBlockchain

f IBM Blockchain

IBM Blockchain

IBM **Blockchain**

TRN

© Copyright IBM Corporation 2017. All rights reserved. The information contained in these materials is provided for informational purposes only, and is provided AS IS without warranty of any kind, express or implied. Any statement of direction represents IBM's current intent, is subject to change or withdrawal, and represents only goals and objectives. IBM, the IBM logo, and other IBM products and services are trademarks of the International Business Machines Corporation, in the United States, other countries or both. Other company, product, or service names may be trademarks or service marks of others.