

Hyperion Focus 2015

Thoughts on an Information Landscape

Mike Pell

Hitachi Consulting

Agenda

- Introduction to myself
- Introduction to Hitachi
- Digital disruption with Big data & Analytics
- Summary
- Q & A

Mike Pell

- 25 years Analytics Market
 - Business Objects SD
 - TAH incubator
 - Hyperion VP EMEA
 - Oracle VP analytics EMEA
 - SAS SD
 - Hitachi CC – VP Analytics

Hitachi Convergence

Leading Hitachi's Social Innovation Business

A new global services business with a unique value proposition:
 Delivering solutions that blend services of our traditional consulting & IT firms with those of traditional infrastructure companies.

Engineering, Project & Technology Companies
 providing Consulting & IT Services

Traditional Strategy, Operations,
 Business & Technology Consultancies

Hitachi's strategy goes beyond the traditional consulting & IT services to create value for clients through sustainable business solutions.

Hitachi Consulting

Hitachi's Global Management Consulting and IT Services Business

\$740M
FY13 Revenue

More than
25 years
of consulting
experience

Committed to
deliverable and
measurable
results

Clear

We speak
25 languages
and work in over
50 countries

**End-to-end
Solutions:**
strategy, consulting,
technology and
outsourcing

Focused

6,500 experienced
and dedicated
professionals

Bold

\$12B
delivered in overall
business
improvements

My introduction to disruption in BI/EPM

Digital Disruption

"By 2018, one third of the top 20 market share leaders will be significantly disrupted by new competitors that use the 3rd platform to create new services and business models."

- IDC Predictions 2014

Digital Technologies Drive Tremendous Value

Enterprises who have embraced digitization across the enterprise have revenues, profit margins and stock prices 20-30% higher than laggards.

- McKinsey

Third Platform is Powering Growth and Innovation

Mobile

\$1+ Trillion in mobile ecommerce revenue by 2017

Social Business

\$29+ Billion in social media revenue by 2015

Creating Value from New Digital Technologies

Big Data / Analytics

32+ Billion in Big Data revenue by 2017

Cloud Services

\$200+ Billion in cloud services revenue by 2015

Big Data & Analytics

Separate Silos Have Limited Economic Impact

SILOS OF INNOVATION

SYSTEMS OF RECORD

What's Needed: An Enterprise Big Data Strategy

Big Data is Creating a New Signal

Finance Leaders

- Must embrace predictive analytics to improve capital allocation and operations
- Collaborate with operations to interpret new data sources
- Increase frequency and broaden scope of management reporting
- Build model for valuing economic value of data

Cloud Services

Why is the Cloud so Vital?

Faster Innovation

- Faster pace to product innovation
- Modern, global platform
- Shorter upgrade cycle

State of the Art Analytics

- Best-practice analytical content
- User experience-focused design
- Comprehensive analytic capabilities

Lower Cost

- Reduced infrastructure cost
- Reduced IT maintenance cost
- Reduced customization and upgrade cost

Lower Risk

- Reduced administrative burden
- Guaranteed system availability
- Scalable platform for future expansion

Cloud Solutions for Human Capital Management

900+ Metrics specifically tuned for Human Resources

Cross-source Analytics bridging HR, Talent and Finance

Proven results capitalizing on >900 implementations worldwide

Best-practice role-based dashboards for quick time to value

Finance Sees Value of Cloud Computing

>
75%

of companies currently use or will consider deploying EPM in the cloud over the next year

MOTIVATED TO AVOID LARGE UPFRONT INVESTMENTS

PERSUADED BY THE ABILITY TO GET UP AND RUNNING QUICKLY

Source: Oracle 2014 Top Trends Research

EPM Cloud Adoption is Accelerating

Finance Leaders

- Must develop agile planning processes to respond to changing environment
- Connect operational planning with financial assumptions
- Leverage the cloud to widen influence with Line of Business

Mobile

Choose the Way You Work

- Mobile Access Anywhere
- Cloud, On-Premises, Hybrid
- Built-in Social Collaboration

More Mobile Stakeholders

Finance Leaders

- Re-design board communications
- Make processes portable
- Drive data into daily decisions

Social Business

Social Is All About Collaboration

The average worker collaborates with 10 or more people to accomplish daily tasks

Power of Social Collaboration

Finance Leaders

- Pursue Wisdom of Crowd in revenue planning
- Expand qualitative commentary in management reporting process
- Partner with CMO to monitor reputation risk and impact on operating assumptions

Disruptive Technologies driving EOT

BEAM – Building Energy & Asset management

End-to-End Capabilities Implemented to Reduce Energy, Maintenance, and Project Costs

Assisting to develop the Trainlink predictive maintenance solution

The Trainlink system comprises *all* the elements required to gather data and process them into usable information

Single – fleet view

A combination of telemetry, information systems and processes to ensure a faster, easier and more efficient communications and management system with intelligent use of historic data

Hitachi's Car related business

DMS : Dealer Management System AMO : Application Management Outsourcing PAYD : Pay As You Drive

Copenhagen – Carbon neutral by 2025

- ◆ Monitor real time movement patterns of people, bicycles, and vehicles
- ◆ Parking spots and EV charging locations tell you when they are available
- ◆ Water and gas pipes tell the utility when they are leaking
- ◆ Air temperature and quality can be monitored at a micro level
- ◆ Businesses can compare their energy performance to buildings in other cities
- ◆ Railcars spot potential hazards before they impact the train operation or safety

Summary

- Big Data is here (everywhere)
- Cloud – Agility & Scalability
- Mobile & Social

Thank you!

