

VOLKSWAGEN

GROUP SOUTH AFRICA

Digital Mobility @ Automotive Industry

“What are the Game Changers for Mobility?”

Presenter

Antonio Raposo

18 August 2016

CIO Volkswagen Group South Africa

VOLKSWAGEN

GROUP SOUTH AFRICA

Automotive Manufacturing – Progressive Development

1951 - The 1st Beetle rolled off the assembly line in Uitenhage

65 Years

Automotive has had a progressive change with
Electrification Decade
Automation Decade

Enter the Digitalization Era

VOLKSWAGEN

GROUP SOUTH AFRICA

Customer move into the Digital Mobility arena.

VOLKSWAGEN

GROUP SOUTH AFRICA

New expectations in Customer car-buying and ownership

Communications:

Exactly what I want to see

When I want it

How I want it

Key findings from Cars Online 2014

Customer want:

Easy buying process

Flexible interactions

Informed ownership

Align the Digital Sales & After Sales Strategy to new customer trends

Automotive Manufacturing – Digitalization

- **Digitalization for manufacturing Industries is about**
 - *Disrupt or Be Disrupted – Transforming Manufacturing from Interacting “Face to Face” to “Smart Mobile technologies”*
- **Its a whole new game change in Business Collaboration and Systems Convergence:**
 - *Transforming Business Models from Traditional to*
 - *Innovative Services*
 - *Innovate Infrastructure & Application Products*
 - *Innovative Data Security.*

VOLKSWAGEN

GROUP SOUTH AFRICA

Volkswagen Group Digitalization Strategy - Alignment

Corporate IT Strategy Roadmap - Digital Mobility.

Other industries are changing

From music stores
to downloading

Exemplary

Process participation

From service counter
to do it yourself

Customers are changing

Customer quotes from interviews *Exemplary*

Single sign on
"I think, it's very important for the overall communication to be logged and tracked so I don't have to repeat myself constantly. I'd prefer to be known rather than totally anonymous."

Education
"I would like to get constantly educated about how to get the most out of my car."

New formats
"I was impressed by the Tesla store - I like that it is smaller, more personal and there is no pressure"

Data sharing
"The more they know about me, the better - I increase convenience"

Digitalization
"For me being 50, the online buying model would be perfect"

Digitalization
"I don't like paper anymore. Please do not give me a piece of paper."

Customer-driven process
"Having no dealer wouldn't bother me but I think you have to have both - with and without dealers"

Our competitors are already moving

Retail concept

Exemplary

- "No-barrier" concept, showrooms without desks
- New training concept for all sales staff
- No sales pressure
- iPads for consumer assistance

What to consider when leading Digital Mobile Transformation

- Its not about the latest digital technologies, but rather a dimension within the transformation of the business model and determining what data can do for your business in addition to hosting a robust infrastructure platform. Applicable tips:
 1. Defining what digital transformation means for your business strategy. (Targets - Achievements)
 2. Establish a collaborative, disciplined practice for executing and implementing a digital transformation process, supported by a cross functional IS competency developing agile high quality software applications.
 3. Ensuring IT to be the lead source for change and innovation with the capability in driving business transformation where the opportunity arises.
 4. Identify the IT resources with capability to run with the digital transformation initiatives. (Posses an assertive leadership quality)
 5. Establish a continuous learning culture in this new space where experimentations is required.

VOLKSWAGEN

GROUP SOUTH AFRICA

Environment Transformation @ VWSA

VOLKSWAGEN

GROUP SOUTH AFRICA

Corporate Game Changes @ Volkswagen Group towards Digital Mobility

VOLKSWAGEN

GROUP SOUTH AFRICA

“IT@crossing point”

Thank you