How Smart, Connected Products are Transforming Competition

Professor Michael E. Porter Harvard Business School

> James Heppelmann President & CEO, PTC

> > Executive Event Munich, Germany January 21, 2015

This presentation draws on ideas from Professor Porter's books and articles, in particular, *Competitive Strategy* (The Free Press, 1980); *Competitive Advantage* (The Free Press, 1985); "What is Strategy?" (*Harvard Business Review*, Nov/Dec 1996); "The Five Competitive Forces That Shape Strategy" (Harvard Business Review, 2008); and "How Smart, Connected Products Are Transforming Competition" (Harvard Business Review, 2014). No part of this publication may be reproduced, stored in a retrieval system, or transmitted in any form or by any means—electronic, mechanical, photocopying, recording, or otherwise—without the permission of Michael E. Porter. Additional information may be found at the website of the Institute for Strategy and Competitiveness, www.isc.hbs.edu.

The Third Wave of IT Driven Competition

1800s 19	960s 19	80s 20	00s Beyond
Mechanical Products & Physical Processes	Value Chain Automation	Value Chain Dispersion and Integration	Smart, Connected Products
Products are mechanical and value chain activities are performed manually using analog information through paper processes and verbal communications	IT used to automate information collection and processing in individual activities across the value chain	The Internet enables coordination and integration across the value-chain, with customers and business partners, and across geography	IT is embedded in products themselves, transforming value creation by products while also triggering a new wave of transformation in the value chain, and creating the need for entirely new activities

Smart, Connected Product Components

Product Cloud

Database, Application Platform, Rules / Analytics Engine, Smart Product Applications

Connectivity

One to One, One to Many, Many to Many

Smart Product

Enhanced UI

Software

Electronics and Controls

Sensors

Physical
Product

Electrical

Mechanical

Capabilities of Smart, Connected Product

Smart, connected products enable new categories of capabilities, with each building on the preceding layers

banang on the processing layers							
			4. Autonomy				
		3. Optimization					
	2. Control						
1. Monitoring							
Sensors and external data sources	Software embedded in the product or in the product cloud	Monitoring and control capabilities enable algorithms that optimize product operation and use	Combining monitoring, control, and optimization enables autonomy				

MONITORING

Alert and Notify of Changes

Monitor Product Condition

Monitor the Product's External Environment

Monitor Product Operation / Use

CONTROL

Control Product Operation / Use

Personalize User Experience

OPTIMIZATION

Enhance Product Performance

Perform Diagnostics / Service and Repair

AUTONOMY

Autonomous in Coordination with Other Products and Systems

Autonomous Product Operation

Autonomous Product Diagnostic / Service

Autonomous Product Optimization

Smart, Connected Product Technology Stack

PRODUCT CLOUD

Identity & Security Tools that manage user authentication and system access, as well as secure the product, connectivity,

and product

cloud layers

Software Applications running on remote servers that manage the **Smart Product** monitoring, control, optimization, and autonomous operation of **Applications** product functions The rules, business logic, and big data analytical capabilities that **Rules/Analytics** populate the algorithms involved in product operation and reveal **Engine** new product insights An application development and execution environment enabling **Application** the rapid creation of smart, connected business applications **Platform** using data access, visualization, and run-time tools A big data database system that enables aggregation, **Product Data** normalization, and management of real-time and historical **Database** product data

Network Communication

The protocols that enable communications between the product and the cloud

PRODUCT

Product Software

An embedded operating system, onboard software applications, an enhanced user interface, and product control components

P

Product Hardware

Embedded sensors, processors, and a connectivity port/antenna that supplement traditional mechanical and electrical components

External Information Sources

A gateway for information from external sources – such as weather, traffic, commodity and energy prices, social media, and geo-mapping – that informs product capabilities

Integration with Business Systems
Tools that

integrate data from smart, connected products with core enterprise business systems such as ERP, CRM, and PLM

Big Data: A Whole New Level

The New "Data Lake"

Big Data Analytics

Smart, Connected Products Charting the Impact on Competition

- 1. How do smart, connected products affect the configuration of the value chain and the set of activities required to compete?
- 2. How do smart, connected products affect the structure of the industry and industry boundaries?
- 3. What new types of strategic choices will smart, connected products require companies to make to achieve competitive advantage?
- 4. What are the organizational implications of embracing these new types of products and the challenges that affect implementation success?

Impact of Smart, Connected Products on the Value Chain

- The value chain is the activities involved in delivering value to customers
- Strategy is reflected in the set of choices about how activities are configured and linked together

Technology Development

New Principles of Product Design

- Design increases in complexity with combined physical and digital elements, connectivity and the cloud
- Extensive product usage data enables rapid redesign and quality improvements
- New design principles emerge, such as:
 - Systems engineering
 - Design for service (remote / predictive)
 - Design for security

- Design for continuous upgrades
- Evergreen design vs. episodic
- Design for customization / personalization

Marketing & Sales

Redefining the Customer Relationship

- Product is a sensor that measures consumer value
- Focus shifts from a discrete product sale to streams of upgrades, replacement products and services over the product's life
- Improved segmentation, new pricing models, and value added services opportunities through access to customer usage data
- Potential new business models involving new, extended service offerings and selling products as a service

Manufacturing Operations

Convergence of Physical and Digital Processes

- Smart, connected production equipment creates next generation automated factories (Industry 4.0)
- The complexity of physical parts and assembly is often **simplified**, and the number of physical parts declines as more variability is delivered via software
- Smart, connected products enable later stage design changes
- Embedded software creates the ability to finalize the product post manufacturing and even in the field
- The customer can become part of the manufacturing process

After-Sales Service

New Service Delivery Approaches

- Shift from reactive service to predictive, proactive, and remote service
- Analyze actual product usage data to improve service efficiency, technician utilization, and warranty management
- Potential to disrupt channels and service providers through "digital proximity" and direct connections to products and customer

Human Resource Management

New Talent Requirements

- Need for new skills, such as software developers, data scientists, UI developers, and systems integrators
- New processes and approaches needed to recruit, integrate and retain new talent, often in high demand and located in other geographies
- Need to enable the collaboration between the IT, product and service organizations

Firm Infrastructure: Security

	Issue	Smart, Connected Product Security	s. Internet Security	Implications
More at Stake	Impact Magnitude	Lost Life	Lost Information	Security breaches can affect both physical and data assets
Easier	Number of End Points	Tens of Billions	Half a Billion	Higher number of devices to launch attacks
To Attack	Entry Points	Product Software, Network, and Cloud	Network, Data Center	More complex systems and more types of attack entry points
Harder To Defend	Physical Access	Distributed and Exposed	Centralized, Physically Protected	Many embedded devices can not count on physical security measures
	Processing Power	Weak or Limited Processing Power	Powerful Processors	Many embedded devices can not support run-time security solutions

Firm Infrastructure: Security

Impact of Smart, Connected Products on Industry Structure

Part of strategy is to drive a positive transformation in industry structure

Impact on Rivalry

- (+) New capabilities, tailoring, and value-added services shift rivalry away from price
- (-) Cost structure shifts to higher fixed cost, lower variable cost, increasing discounting pressure
- (-) Potential for zero-sum competition on features/ functions

Impact on Bargaining Power with Suppliers

- (+) Decreased power of mechanical suppliers
- (-) IT suppliers an increasing part of cost and functionality
- (-) New suppliers can gain additional leverage through product data and direct relationships with end users

Impact on Barriers to Entry

- (+) Higher fixed costs of product development, technology infrastructure
- (+) Potential first mover advantages based on product data and stickiness of customer relationships
- (-) New entrants leap frog incumbents who lack SCP skills

Impact on Bargaining Power with Buyers

- (+) Expanded opportunities for differentiation/ segmentation
- (+) New insights extend customer relationships creating stickiness
- (+) Reduced dependency on channels/ service partners
- (+/ -) "Product as a service" business model

Impact on Threat of Substitution

- (+) Functionality creates better performance versus substitutes
- (-) Product sharing models

Expanding Industry BoundariesFarm Equipment

Joy Global: Building the Smart, Connected Mine

How Industry Definition Affects Competition

while producing no products

Systems Replace Discrete Products

Pedometer Fitbit

Smart, Connected Products Strategy

Operational Effectiveness

 Assimilating and extending best practices

Getting to the **productivity frontier**

Strategic Positioning

Creating a unique competitive position

Doing things **differently** to deliver distinctive value

Ten Strategic Choices

How to manage data rights and access?

1. Which smart, connected product capabilities and features should the company pursue?

Focused Capabilities

Wider Capabilities

2. How much functionality should be embedded in the product versus the cloud?

Cloud-Driven Innovation

Sound Quality Focus

3. Should the company pursue an open or closed system?

Closed System

Open System

4. Should the company develop the full set of smart, connected products capabilities and infrastructure internally or outsource to vendors and partners?

JOHN DEERE

Internal Development

Partner Outsourcing

5. What data does the company need to capture, secure and analyze to maximize the value of its offering?

Radiation Therapy Equipment

Consumer Thermostat

6. How does the company manage ownership and access rights to the data it seeks and collects?

All-in-One Health Monitor

Pacemaker

7. Should the company fully or partially disintermediate distribution channels or service networks?

Traditional Dealership

Direct to Customer

8. Should the company change its business model?

Transactional Sales Model

Product-as-a-Service

9. Should the company enter new businesses by monetizing its product data by selling it to outside parties?

Selling User Data to Advertisers

Data Proprietary to GE

10. Should the company expand its scope?

Product System Optimized to Work Together

System of Systems

The Larger Opportunity

- The recent decade has been consumed with slow growth, cost reduction, reduced investment, limited innovation, and rising M&A, with focus on short-term profitability
 - Slow economic growth and a diminished sense of opportunity

- Smart, connected products can change this trajectory
 - Pace of innovation and investment
 - Sustainability and resource utilization across the economy and society
 - Productivity growth in the economy
 - Economic growth, jobs and wages
- The U.S. has the potential to lead, but every country should benefit

To help you understand your company's potential in the IoT space and how you can actively get started forming your winning strategy, we have developed the PTC Innovation Workshop. This personalized workshop will be delivered onsite at your company with the goal of helping you find new sources of value for your customers using PTC solutions.

To request a PTC Innovation Workshop or for more information, please email lnnovationworkshop@ptc.com or visit us at www.ptc.com/smart-connected-products

PTC (Nasdaq: PTC) enables manufacturers to achieve sustained product and service advantage. The company's technology solutions transform the way products are created, operated, and serviced across the entire product lifecycle – from conception and design to sourcing and service. Founded in 1985, PTC employs over 6,000 professionals serving more than 28,000 businesses in rapidly evolving, globally distributed manufacturing industries worldwide. www.ptc.com.