

FUJITSU and MAXSUM

Big Data and BI – An International Perspective

Craig Baty, Fujitsu Limited
July 2017

FUJITSU

shaping tomorrow with you

Human Centric Innovation

Driving Digital Transformation

One small step for man...

FUJITSU

"in 1969 NASA
launched a man to
the moon"

Lost in Space

The Jetsons

One small step for man...?

"in 1969 NASA
launched a man to
the moon"

"Now We launch
Angry Birds
into pigs"

People
creating the
future

FUJITSU

Waves of digital technology

■ Digital technology:
A set of interconnected technologies, including cloud, mobile, IoT, analytics, AI, and robotics, that is underpinned by security and other initiatives

The number of users or devices

The rise of connections

IoT & big data bring huge growth potential to the global economy

VIDEO 1: Hyperconnected Emergency Services

The old ways are no longer adequate

Traditional Innovation

Value chain

- Standalone
- Led by specialists
- Waterfall (slow)
- Closed
- High setup cost

New Type of Innovation

Digital Ecosystem

- Connect people, information and infrastructure
- Led by anyone
- Agile
- Open
- Low setup cost

Digitalization impacts

Changes the Business Agenda

Digital Transformation

The IoT and AI

A new industrial Revolution

Changes our view of technology

- Digital technologies give businesses new options for how we operate and innovate

Creates New Challenges

- Organizations are facing difficult challenges in shifting to digital

43% of C-suite executives named finding talent as the most significant challenge in meeting digital business priorities

66% of CEOs named cyber security the biggest challenge to the company

The era of digital transformation

- Achieved through advanced technologies including cloud, mobile, big data, IoT, and AI

- Co-creation with customers is at the core of some 300 PoCs and PoBs currently under way

Main POC and POB areas of involvement

PoC: Proof of Concept
PoB: Proof of Business

Video 1

SBERBANK

- Russia's largest commercial bank, 14 territorial banks & 16,000+ branches
- An efficient and secure way of handling canteen transactions at schools
 - Needed to serve meals to students within a tight timeframe
 - Aimed to reduce the risk of loss or theft of cash and cards

SBERBANK

■ Fast processing of lunch payments at 40 schools using Fujitsu's PalmSecure

- Contactless & cashless payment system resulted in shorter que and improved security
- Parents can now track their children's school-based eating and spending patterns

Agency for Science, Technology and Research(A*STAR)

Singapore Management University

- Cities increasingly face challenges related to high-density living
- Establish the Center of Excellence toward the world's first Smart Nation
 - Dynamic Mobility Management to improve the dynamics of commuter traffic
 - Maritime Port Optimization to design integrated logistics of shipments

Copyright 2016 FUJITSU LIMITED

Agency for Science, Technology and Research(A*STAR) Singapore Management University

- Research based on real information, using Singapore as a living lab.
 - Process a significant amount of temporal & spatial data on Fujitsu HPC and SPATIOWL
 - Develop new algorithms to mitigate congestion by harvesting real data in Singapore
 - Access quicker routes by predicting hotspots & optimize port operations in cargo flow

San Carlos Hospital

- 1 in 15 of the adult population have suffered with depression over the last year.
- 4 in 15 – or 27% of the adult population - have suffered mental disorder.
- 90% of suicides are linked to mental disorders and 22% are linked to alcohol or substance abuse.
- What can we do about it?

- System learned 36,000 records
- System was 95% as accurate as a team of 8 clinicians – but in seconds
- Technology will transform healthcare over the next 20 years

Video 2: Big Data Saves Lives

Digital projects

Digital transformation at 3 levels

Digital Project

- Apply digital to a function or a product / service

Co-creation

Digital Business

- Apply digital to the core of business
- Extend Digital Ecosystem

Platform

Digital Arena

- Move from an existing industry and work in a new Digital Arena

Orchestration

Successful Digital Transformation Requires...

Integration of new digital solutions and modernized existing core systems

Management of a complex hybrid IT landscape running cloud alongside on-premise IT

The right blend of digital and cloud solutions

Finding an appropriate technology partner is crucial to making informed decisions

Making it Real

Driving Digitalisation
Via:

- Digital Bus. Platform
- IOT
- Analytics(Big Data)
- AI
- Networks
- Services
- Cloud
- Mobility
- Security

Outcomes of digital transformation

FUJITSU

shaping tomorrow with you