

Building New Operating Models: the Art and Science of Digital Execution

September 2019

CIO EDGE: WHAT ARE YOUR BARRIERS TO SUCCESS?

“Internal conflict, legacy, budgets, inability to transform and unclear ROI are the five reasons for CIOs’ IT initiatives to fail or to be dismissed.”

Top five barriers...

**Conflicting
business
priorities among
departments**

**Legacy
mindset &
processes**

**Lack of budget for
transformational
initiatives**

**Interdepartmental
communication
& collaboration**

**Difficulty
demonstrating
the ROI of
tech spend or
performance**

Lack of leadership alignment: Companies can't manage the cadence of solution development and alignment

Growth and transformation are a major part of the CIO agenda. . . But what do they mean?

What percentage of the IT budget is allocated to..

SOURCE: ADAPT CIO Edge Sep 2019. Sample Size 164 Australian & New Zealand CIOs

Companies must be clear about the priorities of their digital strategy

Competing Against Luck

THE STORY *of* INNOVATION
and CUSTOMER CHOICE

**CLAYTON M.
CHRISTENSEN**

Taddy Hall, Karen Dillon,
and David S. Duncan

Priority JOBS are both important and high value

Customer evaluate solutions to their JOBS to be done based on dynamic performance criteria that changes as certain performance criteria becomes commoditized

The parable of the white sneakers. . .

The parable of the microwave. . .

"Jobs to be done is all we use...[we] have been pushing it for 3 years across the organization and at the board level."

Jack Dorsey
Cofounder and CEO,
Twitter and Square

DISRUPTION:
A NEW WAY TO SOLVE AN OLD PROBLEM
(by leveraging business models and technology and attacking form below)

Innosight's Dual Transformation Framework provides a powerful lens to categorize Area 3 initiatives

What capabilities or assets will we leverage?

Das Auto.

Hyperdrive

Volkswagen's Road to Riches or Ruin Starts in This Factory

The company's facility in Zwickau will be the first in the world to seamlessly switch from combustion engines to electric ones.

By [Christoph Rauwald](#)

September 6, 2019, 2:00 PM GMT+10

Real leadership alignment around new growth is both critical and rare

UNITE YOUR SENIOR TEAM

<h3 data-bbox="164 1085 569 1120">Optimists Vs. Pessimists</h3> 	<h3 data-bbox="821 1085 1110 1120">State Your Case</h3> 	<h3 data-bbox="1439 1085 1671 1120">Walk the Line</h3>
---	--	--

If we wait for perfect information, we will have no freedom of action

What is the most important word in innovation ?

Steve Jobs
1955-2011

THANK YOU

