

DAY

1

**Philippe GUENAULT
& Eric ROOVERS**

**Innovation, Digitalization
and Quality**

EUROPEAN
ORGANIZATION
FOR
QUALITY

A PARTNER OF CHOICE
who will simplify and accelerate
your journey to becoming
a digital business

SOFTWARE AG – WHO WE ARE

Technology leader for 49 years in data management
and application development platforms

€870+
MILLION
IN REVENUE

45%+
recurring

77%
product revenue

REVENUE
BY REGION*

4,400+
EMPLOYEES**

>€3bn
MARKETCAP

~65% Free Float

* Based on Group product revenue – FY 2017

**P&L as of December 31, 2017

A BEST-IN-CLASS LEADER DIFFERENTIATED IN THE MARKETPLACE

INDEPENDENT

- Our software is open to give you the freedom to choose vendors, partners and deployment options that work best for your business

CONNECTED

- The world's first truly integrated **digital business platform**
- Technologies, people, processes and services—connected for your success

TRUSTED

- Big enough to be sustainable, small enough to care—and continually named as a best-in-class leader by major industry analysts

MORE THAN 10.000 CUSTOMERS IN 70 COUNTRIES IN ALL INDUSTRIES

TOP DIGITAL EXPERIENCE HURDLES¹

BUILDING A WINNING OPERATING MODEL REQUIRES A STRUCTURED, REPEATABLE APPROACH

BUILDING A WINNING OPERATING MODEL

REQUIRES CONTINUOUS COLLABORATION AND PLANNING

- 2011** | The company is in trouble. Too complex and too unfocused.
A new CEO comes in, launches the Accelerate! program.
Goal: to **transform** Philips into a focused healthcare specialist and to boost its **digital** business.
- 2013** | A groupwide Head of Transformation is established.
The **Philips Excellence Process Framework** is launched as the foundation for all current and future transformations.
- 2018** | The process framework is extended to become a fully digital, worldwide **Quality Management System**, serving 70,000 employees and replacing 70 local traditional systems, in one of the toughest regulatory regimes.

DIGITAL TRANSFORMATION MEANS TO **REDESIGN YOUR WAY OF WORKING**, AND TO FOCUS ON SIMPLICITY, QUALITY AND AGILITY

As a consumer data business, this **company's reputation** and future business critically depends on how well it protects its customer's private data.

GDPR is forcing company's to **rethink what quality** means. Complying with GDPR means making **data protection part of your business DNA**.

This company's **comprehensive data protection system** covers everything from insight, analysis & planning to risk mitigation & governance, and collaboration among stakeholders.

DIGITALISATION REQUIRES **CLOSE COLLABORATION** BETWEEN MANY DIFFERENT FUNCTIONS TO BE SUCCESSFUL

Dubai wants to become the **smartest and happiest city** on Earth.

The Dubai government is continuously **improving its public services**, through digitalization.

To drive down cost, Dubai developed a comprehensive **service costing methodology**, allowing service managers to analyze and fine-tune service pricing.

Dubai Municipality now have **full visibility of their service delivery**, not just costs, but also policy conformance and service efficiency.

EXECUTING YOUR STRATEGY MEANS TRANSLATING THAT STRATEGY INTO TANGIBLE CHANGES, AND **MEASURING YOUR SUCCESS** RIGOROUSLY

