

COVER AND CHAPTER ARTWORK BY SHOTOPOP

Deloitte Consulting LLP’s Technology Consulting practice is dedicated to helping our clients
build tomorrow by solving today’s complex business problems involving strategy, procurement,
design, delivery, and assurance of technology solutions. Our service areas include analytics and
information management, delivery, cyber risk services, and technical strategy and architecture,
as well as the spectrum of digital strategy, design, and development services offered by
Deloitte Digital. Learn more about our Technology Consulting practice on www.deloitte.com.

DIGITAL ANALYTICS CYBER

BUSINESS OF IT

Cyber
intelligence

No such
thing as
hacker-proof

Cyber
security

Digital
identities

“Almost-enterprise”
applications

Value-driven
application
management

Business
of IT

Right-
speed IT

IT
unbounded

Exponentials
watch list

Measured
innovation

Design as
a discipline

IT worker of
the future

Social impact of
exponentials

Exponentials

Exponentials

CLOUD CORE

Machine
intelligence

Best-of-breed
enterprise
applications

Services
thinking

The end of the
“death of ERP”

Reinventing
the ERP
engine

In-memory
revolution

Technical
debt reversal

Core
renaissance

Reimagining
core systems

Outside-in
architecture

User
empowerment

User
engagement

User
engagement

Digital
engagement

Dimensional
marketing

AR and VR
go to work

Mixed reality

Wireless
and mobility

Applied
mobility

Enterprise
mobility
unleashed

Mobile only
(and beyond)

Wearables

Ambient
computing

Internet
of Things

Real
analytics

Amplified
intelligence

Dark
analytics

Information
automation

Big data
goes to work

Cognitive
analytics

Visualization

Information
management

Geospatial
visualization

20
10

20
11

20
12

20
13

20
14

20
15

20
16

20
17 Trending the trends: Eight years of research

Virtualization

Software-
defined
everything

Autonomic
platforms

Inevitable
architecture

IPv6 (and
this time we
mean it)

Real-time
DevOps

Gamification

Gamification
goes to work

Industrialized
crowdsourcing

Social business

Social
reengineering
by design

Social
activation

Social
computing

Finding
the face of
your data

Industrialized
analytics

Capability
clouds

Hyper-hybrid
cloud

Cloud
orchestration

API
economy

Everything-
as-a-service

Cloud
revolution

Asset
intelligence

Cyber
implications

Blockchain:
Democratized trust

Blockchain:
Trust economy

Cyber security

CIO
operational
excellence

CIOs as
revolutionaries

CIO as
postdigital
catalyst

CIO as venture
capitalist

CIO as chief
integration
officer

Introduction | 2

IT unbounded | 4
The business potential of IT transformation

Dark analytics | 20
Illuminating opportunities hidden within unstructured data

Machine intelligence | 34
Technology mimics human cognition to create value

Mixed reality | 48
Experiences get more intuitive, immersive, and empowering

Inevitable architecture | 64
Complexity gives way to simplicity and flexibility

Everything-as-a-service | 78
Modernizing the core through a services lens

Blockchain: Trust economy | 92
Taking control of digital identity

Exponentials watch list | 106
Science and technology innovations on the horizon

Authors | 128

Contributors and research team | 132

Special thanks | 133

CONTENTS

Tech Trends 2017: The kinetic enterprise

Introduction

LEGENDARY basketball coach John Wooden once said, “Failure itself is not fatal, but failure to change
might be.” Any company competing in today’s rapidly mutating business climate should take Coach
Wooden’s wisdom to heart. Seemingly without warning, powerful technology forces give rise to ripe

opportunities while simultaneously rendering existing business models obsolete. Just as quickly, customers
tailor their expectations to include new channels, products, and modes of engagement. Companies that don’t
anticipate and embrace this change may find themselves sinking slowly in its wake.

The theme of this year’s Tech Trends report is the kinetic enterprise, an idea that describes companies that
are developing the dexterity and vision required not only to overcome operational inertia but to thrive in a
business environment that is, and will remain, in flux.

This is no small task. Though the technology advances we see today embody potential, only a select few may
ultimately deliver real value. Indeed, some are more hype than substance. We need to do a better job of
sifting through the noise to identify truly groundbreaking innovations that can deliver value. Then we need to
act. Passively wondering and waiting are not options. As in Newtonian physics, the task before us is turning
energy’s potential into reality.

This is our eighth Tech Trends report. The beauty of following a broad swath of technology advances over
time is that amid the incredible pace of change, we can recognize familiar themes. For example, the five
macro forces—digital, analytics, cloud, the reimagining of core systems, and the changing role of IT within
the enterprise—have remained constant, year after year driving disruption and transformation. Despite the
omnipresence of these five forces, enterprise adoption of them continues to vary widely. Some companies
are only beginning to explore trends we wrote about in 2010, while others have advanced rapidly along the
maturity curve. To the former, arriving late to the party doesn’t necessarily diminish the opportunities you are
pursuing. You have the advantage of being able to leverage compounded years of evolution within, say, mobile
or analytics without having to work sequentially through the incremental advances represented in our annual
Trends reports.

Longtime readers occasionally ask about our hit rate: Of the trends we have examined over the years, how
many have actually delivered on the potential we described? Looking back, with much humility, we’re proud
that most of our analysis was right on target. For example, in 2014 we recognized cognitive analytics as a
potentially powerful trend, which, with all the advances in machine learning and artificial intelligence, it
turned out to be. We’ve emphasized security and privacy every year, evolving our coverage from examinations
of individual trends to embedding cyber and now risk implications into every chapter. In 2010, we highlighted
the need to embrace user engagement, and to make human-centered design both a mandate for technology
solutions and a critical discipline for next-generation IT shops to nurture.

Yet there were instances in which we were overly ambitious. For example, in 2010 we predicted that asset
intelligence—sensors and connected devices—was on the cusp of driving significant disruption. No question
we were a few years premature, though we still believe that asset intelligence, aided by new Internet of Things

2

Introduction

applications, will soon have a major impact. Similarly, in 2012 we recognized the important role digital
identities could play in a new economy. The concept was generally there, but we had to wait for a protocol to
emerge to set the trend in motion. With the emergence of blockchain, we believe the protocol has arrived and
that digital identities may soon become foundational in an emerging trust economy.

Over the past eight years, the only constant has been change. We hope this latest edition of Tech Trends helps
your organization understand the changes under way more clearly. And, with a nod to Coach Wooden, we also
hope it helps you respond to these changes by creating deliberate plans for turning business potential into
kinetic energy.

When the rules of the game are changing, you can’t afford to sit idly on the bench.

Bill Briggs
Chief technology officer
Deloitte Consulting LLP
wbriggs@deloitte.com
Twitter: @wdbthree

Craig Hodgetts
US national managing director—Technology
Deloitte Consulting LLP
chodgetts@deloitte.com
Twitter: @craig_hodgetts

3

IT unbounded
The business potential of IT transformation

JUST as powerful technology forces such as cloud,
analytics, and digital have profoundly disrupted
business, so too have they disrupted IT’s

operations and, on a bigger scale, its very mission.

Over the last decade, leading CIOs have adopted
dramatically different approaches to running their
IT organizations. They have shifted IT’s focus from
maintenance and support of systems, to innovating
and enabling business strategy. They’ve revitalized
legacy systems to enable new technologies and
eliminate complexity. Some have even borrowed
from the venture capitalist playbook by managing
IT as a “portfolio of assets.” Looking back, the
notion, circa early 2000s, that a CIO’s job is simply
to “keep the lights on” now seems quaint.

And while the evolution of IT and of the CIO’s
role has been both necessary and in many cases
beneficial, it represents only one leg in a much longer
IT transformational journey. The pace of technology
innovation only accelerates, as does the disruption
these innovations drive. Going forward, IT must be
faster and more agile, be more responsive to the

business, and, critically, work not just to enable but
to help shape the organization’s broader strategy.

Over the next 18 to 24 months, we may see the
next phase of IT transformation unfold—a phase
focused on the way IT operates, how it collaborates
with business and external partners, and how
its development teams work smarter and more
efficiently to deliver services. The ultimate goal of
these efforts will be to reimagine IT development,
delivery, and operating models, and to enhance
IT’s ability to collaborate effectively within the
enterprise and beyond its traditional boundaries. In
short, in the coming months, forward-looking CIOs
will likely begin building IT organizations that are
unbounded.

Creating an unbounded IT organization will require
that CIOs think beyond their own experiences and
domain expertise and begin viewing IT through
a different operational and strategic lens. For
example, they can take a look at the efficiency
and effectiveness of current budgeting, portfolio
planning, and vendor selection processes and try
to identify procedural, administrative, and other

AS ORGANIZATIONS MODERNIZE THEIR IT OPERATING AND DELIVERY MODELS, SOME
are creating multifunctional teams and breaking down silos across IT. They are also
looking beyond organizational boundaries to explore the open talent market and to
form new types of relationships with vendors, incubators, and academics. Finally, with
technology dominating strategic business priorities, some companies are educating
executives and staff to increase awareness and understanding of both core and
emerging technologies. For many, embracing this multifaceted approach may require
adjustments to org models, IT processes, and supporting systems. The good news is
that irrespective of an organization’s legacy footprint, there are systematic approaches
that can make the task more manageable. And the outcome may justify the effort:
Services become “unbounded” and more efficient, transforming the IT organization.

IT unbounded

5

constraints that can be eliminated. Or they
can work with business partners, start-ups,
academics, IT talent, and vendors to explore non-
traditional innovation, collaboration, and investment
opportunities.

Likewise, they can help streamline their development
processes by coming up with fresh approaches
to testing, releasing, and monitoring newly
deployed solutions. Important to development,
IT organizations can work to replace bloated,
inefficient skillset silos with nimble, multiskill
teams that work in tandem with the business to
drive rapid development of products from ideation
all the way through to deployment.1

Loosening the ties that bind
The traditional “bounded” IT organization has for
many years been structured around functional silos:
infrastructure, application operations, information
management, and others. IT’s operating model
emphasizes service catalogs, service levels, and
delivery commitments. Though business analysts
may have occasionally teamed with applications
developers on projects benefiting the business
side, ongoing, fruitful collaboration between IT
and business leaders has been rare. Finally, IT’s
traditional working and business relationships with
vendors have been spelled out in rigidly detailed
service contracts.

While the bounded IT organizational model
served the enterprise well for many years, over
the last decade powerful technology forces have
begun diminishing its effectiveness. Cloud-based
software-as-a-service (SaaS) offerings can now be
procured and operated without any assistance from
IT. Technology has become an integrated part of
business processes, with CIOs assuming leadership
roles in strategy development and execution.
Importantly, automation is increasingly rendering
some traditional IT roles and activities obsolete.

In the face of disruption at this scale, CIOs looking
to transform IT operations and empower technology
talent should consider taking one or more of the
following steps:

Break down functional silos. In many IT
organizations, workers are organized in silos by
function or skillset. For example, the network
engineering silo is distinct from the QA silo, which
is, of course, different and distinct from database
administrators. In this all-too-familiar construct,
each skill group contributes its own expertise
to different project phases. Frequently, projects
become rigidly sequential and trapped in one speed
(slow). This approach encourages “over the wall”
engineering, a situation in which team members
work locally on immediate tasks without knowing
about downstream tasks, teams, or the ultimate
objectives of the initiative.

Transforming this model begins by breaking down
skillset silos and reorganizing IT workers into
multiskill, results-oriented teams focused not on a
specific development step—say, early-stage design
or requirements—but more holistically on delivering
desired outcomes. The team, working with product
owners, becomes ultimately responsible for an
initiative’s vision, for its design, and for day-to-
day decision making. This approach can effectively
sidestep the layers of decision rights, council-based
sign-offs, and other procedural requirements that
routinely kill project momentum.

Embrace right-speed IT.2 The speed at which
IT operates should be as fast as possible, while
balancing business value, risks, and technical
feasibility. Organizations are recognizing that
they must be able to support a continuum of
speeds in order to dial in the right approach for a
specific initiative. These approaches frequently
target release management, testing, requirements
management, and deployment, all areas in which
early wins can demonstrate meaningful impact.

Automate early and often. Increasingly, IT
departments are leveraging DevOps and autonomic
platforms to overcome traditional limitations of
manual workloads and disjointed teams. DevOps
utilizes tools and processes to eliminate some of
the waste embedded in legacy modes for operating
IT. In a way, it also extends the software-defined-
everything mission into the workforce by instilling
abstractions and controls across the end-to-end life
cycle of IT.

Tech Trends 2017: The kinetic enterprise

6

50%

Figure 1. Aligning the gaps: Business expectations vs. IT capabilities
Deloitte’s 2016 Global CIO Survey revealed that there are gaps between the business’s core
expectations of IT and IT’s current capabilities. Closing these gaps will likely allow CIOs to modernize
their IT operating models and support business strategy more effectively. Percentages represent survey
respondents that selected each option.

What are the business’s core expectations of IT?

20%

60%

70%

40%

30%

Source: Khalid Kark, Mark White, Bill Briggs, and Anjali Shaikh, Navigating legacy: Charting the course to business value, Deloitte University
Press, November 10, 2016, https://dupress.deloitte.com/dup-us-en/topics/leadership/global-cio-survey.html; Survey question: What are
the core expectations from the business of your IT organization/CIO?; Survey question: How would you evaluate your IT organization’s
current capability across the following areas? “Mature” denotes respondents that selected “Leading” or “Excellent.”

 Deloitte University Press | dupress.deloitte.com

What supporting IT capabilities are currently mature?

of CIOs say
technology
vision

28%

of CIOs say
innovation

57%

of CIOs say
innovation
and disruption

18%

of CIOs say
project
execution

41%

of CIOs say
business process
improvement

70%

of CIOs say
efficiency and
cost reduction

67%

of CIOs say
infrastructure
simplification

46%

of CIOs say
investment
management

33%

of CIOs say
risk and
security

29%

of CIOs say
cybersecurity

61%

of CIOs say
digital

56%

of CIOs say
strategic
alignment

35%

of CIOs say
enterprise
architecture

30%

OVERSEEING
OPERATIONS

MANAGING RISK
AND SECURITY

PUSHING
BOUNDARIES

SUPPORTING
BUSINESS

IT unbounded

7

Autonomic platforms3 make it possible for IT to
dynamically manage resources while integrating
and orchestrating more of the end-to-end activities
required to build and run IT solutions. Almost
all traditional IT operations are candidates for
autonomics, including anything that’s workflow-
driven, repetitive, or policy-based and requires
reconciliation between systems. There are many
approaches: robotic process automation, bots,
cognitive automation, intelligent automation, and
even cognitive agents. However, their underlying
stories are similar—applying new technologies to
automate tasks and help virtual workers handle
increasingly complex workloads.

Erase boundaries between IT and the
business. Deloitte’s 2016 Global CIO Survey
of 1,200 IT executives found that 78 percent
of respondents view strategic alignment as the
organizational capability most critical to IT’s
success.4 This statistic may come as no surprise
to those CIOs who, over the last decade, have
become key partners to C-suite leaders in the
development and execution of technology-driven
business strategy.

As CIOs begin the next phase of IT transformation,
they should take their collaboration with and
support of the business to the next level. In a
business climate where emerging technologies and
rapid-fire innovation can quickly render established
strategies and business models obsolete and, at the
same time, give rise to potentially transformative
opportunities, there can be no disconnect between
IT and the business. It’s no longer sufficient to jot
down a business team’s functionality wish list for a
new tool and come back six months later with a beta
product. Indeed, product development teams must
work without boundaries between the business
and IT.

Making IT talent essential members of business
teams represents a profoundly different
collaborative approach for two enterprise groups
that, historically, have not always spoken the
same language. Consider the matter of “shadow
IT.” When the C-suite viewed IT as a commodity
service provider, business initiatives often procured
needed tools and solutions from sources other than
IT. The root cause of these actions varied, but it

was often either because IT’s fixed budgeting and
prioritization process prevented its involvement
or because top executives lacked confidence in IT’s
speed, cost, or ability to execute. From a business
perspective, this may have seemed like an efficient
way to acquire needed applications that IT couldn’t
or wouldn’t provide. From IT’s perspective, it was
nothing short of rogue behavior. Not only did this
risk the integrity and security of the IT landscape—
it represented an existential threat to the future of
the IT department. Conflict often followed.

The next phase of IT-business collaboration offers
both groups an opportunity to dissolve the idea
of shadow IT by fundamentally blurring the line
between “business” and “IT.” Going forward, they
can be joint partners in the use of technology to
operate a function or commercialize a product. With
SaaS offerings, business analysts should be trusted
to configure business rules and potentially enhance
functionality that would have previously required IT
to develop, test, and deploy code. IT should decide
where it can relax its “ownership” of applications,
while advancing platforms, reference architectures,
guidance, and governance to balance the business’s
desire to move quickly with technology expertise to
mitigate operational or security threats.5

Develop new approaches to driving
innovation. Increasingly, IT finds itself competing
against third-party IT service vendors to support
internal customers. To help IT fulfill its core
mission while pursuing new opportunities, CIOs
can explore possibilities to work with business
partners, vendors, academics, and start-ups in new
ways. These organizations can be repositories of
the kind of fresh ideas, unique perspectives, and
untapped resources that can inform and inspire IT
transformation efforts.

Is there a way to expand your network of partners
to include venture capitalists, academics, and
incubators? And what about investing directly in
start-ups and other emerging technology players?
Ford Motor Co. recently made a $182.2 million
investment in Pivotal, a cloud-based software
platform company, to further enhance its software
development capabilities and deliver innovations
to customers more quickly. The move is part of
Ford’s effort to redefine itself in the marketplace as

Tech Trends 2017: The kinetic enterprise

8

a company that delivers data and analytics as well
as connectivity and mobility.6

With vendors, consider creating new categories
of engagement that can be deployed against
efforts beyond simple fixed-scope and traditional
service-level agreements. Consider value-based
arrangements in which vendors are compensated
based on outcomes, potentially along with co-
investment scenarios involving joint solution
development and go-to-market arrangements
beyond traditional supplier/vendor or contractor/
consultant relationships.

Finally, few IT organizations have all the talent and
expertise that they will need to meet ever-evolving
demands for new systems, tools, and capabilities.
Large companies may have the luxury of pursuing
talent where it lives, which is what General Electric
has done. The company recently announced it
will be establishing small IT offices in Atlanta,
Miami, and Providence to tap into talent pools in
those areas.7

However, for IT organizations that need specialized
skillsets for only short periods of time, it may not
make financial sense to bring these skills on payroll
permanently. To satisfy evolving skill and talent
needs, CIOs may want to participate in external
talent ecosystems. A crowdsourcing strategy can
help guide the usage of crowd platforms to solve
an organization’s short-term staffing problems.
HR can also become a differentiating capability in
the talent search by shifting its focus from people
and policy administration to talent attraction
and development.

To be clear, creating an unbounded IT organization
does not mean reinventing the IT wheel. Indeed,
much of the transformative work CIOs have done
during the past decade now serves as the bedrock
upon which future initiatives can be grounded.
Rather, it is more about evolving IT’s focus, and
expanding its reach in order to learn, grow, and
pursue future opportunities.

IT unbounded

9

Banking on a digital future
As digital innovation disrupted the banking
sector and gave rise to a host of new channels and
customer experiences, Capital One Financial Corp.
recognized that to win in the future of banking it
needed to reimagine its IT organizational model,
development approaches, and delivery processes.

Capital One began with the assertion that if the
winners in banking are going to master digital
channels, machine learning, and real-time analytics,
the company needed to invest and invent like the
leading technology companies in those fields—it
needed to operate like a bank that a technology
company would build. This meant making a
commitment to developing its own software,
attracting and growing software engineering talent,
and reimagining its IT operating model.

The effort, which began in 2010, commenced with a
ceremonial rebranding of the tech organization: IT’s
official name became Capital One Technology. “This
was more than a name change,” Capital One CIO
Rob Alexander says. “It was a declaration that we
would no longer be a traditional bank IT shop. From
that day on, we would be an organization working to
transform Capital One into a technology company.”

At the same time, Alexander and leaders across
the bank’s lines of business worked to develop a
roadmap for building competitive advantage in
digital banking. “It became clear to everyone that

the future of banking would be different,” he says,
adding, “The stakes were high. The landscape is
littered with companies that didn’t understand that
their industries were being disrupted.”

The transformation initiative that followed
embedded agile deeply in the business. Moving
beyond the rhetoric of “business and IT alignment,”
Capital One business executives have agile teams
dedicated to their products, services, and broader
business strategies. Together, they work to deliver
results on a much different time horizon than that
of traditional waterfall development. They also
actively manage priorities and the backlog of new
services, features, enhancements, and user stories.

As the initiative progressed, it became clear that
talent would be critical if the bank hoped to execute
on its development goals. Capital One approached
operational transformation with this question in
mind: “How do we work in a way that allows great
talent to do great work?”

The resulting operational vision features the
following principles:

• Agile: True agile development focused on
building Capital One’s own customer-facing
digital experiences, evolving products and
services, and enabling solutions for reinventing
how employees do their work.

• DevOps: Capital One Technology moved
operational team members upstream in

Tech Trends 2017: The kinetic enterprise
LE

SS
O

N
S

FR
O

M
 T

H
E

FR
O

N
T

LI
N

ES

10

the software development lifecycle to work
more collaboratively with developers, while
investing in tools and processes to automate
software delivery.

• Business-agile development alignment:
Agile teams assigned to executives are
responsible for developing solutions and
services in the executives’ business spaces.

• Re-use: The bank standardized on RESTful
APIs, a microservices architecture, and
containerization in the cloud.

• Open source: Capital One takes advantage
of open resources to expedite development.
Moreover, it encourages its engineers to
contribute back to open source projects. This
approach has informed how Capital One
manages shared platforms across lines of
business—contributions from people across
the organization now help extend and improve
core services.

• Cloud: The bank has adopted a cloud-first
mind-set. According to Alexander, cloud makes
it possible to keep up with the pace of innovation;
as such, he has forged strategic relationships
with leading cloud vendors.

• Human-centered design principles: Capital
One views great design as central to every
development project—a competency that should
be appreciated and nurtured. To that end, in
2014, the bank acquired Adaptive Path, a design
and user-experience consultancy.

• Ecosystem: Capital One has industrialized
its sensing, scanning, and incubation function
through engagement with venture capital firms
and start-ups, prnt investments with academic
institutions, and through an active acquisition
strategy designed to add talent and differentiated
technology to the bank’s arsenal.

• Tech college: The bank has established
a learning organization to help employees
from both the technology and business sides
increase their understanding of existing and
emerging technologies.

Since Capital One’s IT transformation journey
began seven years ago, many of the original
operational and development goals have been met
and surpassed. “We are a fundamentally different
organism today,” Alexander says. “We build our own
products and release them on a regular basis. We
have hundreds of applications in the cloud and are
creating innovative products for the marketplace.
We are a much larger and more capable operation.”

But, he adds, the journey is far from over.
Recognizing that banking services will likely be
integrated ever more closely into people’s lives,
Capital One Technology is now working to develop
a branded yet personal customer experience. “We
start with the way customers want to interact
with their banks, and work backward from there,”
Alexander says. “By designing and delivering
experiences that exceed customer expectations, we
will be defining the digital bank of the future.”8

Reinventing the
IT wheelhouse
When Marcy Klevorn was appointed to the position
of CIO at Ford Motor Co., the storied automaker
was successfully harnessing the forces of technology
disruption to become a pioneer in connectivity,
mobility, and autonomous vehicles. Moreover,
the company was developing new business and
customer-engagement models along with new
product design and engineering approaches, a
process that continues unabated.

Klevorn recognized that to better support the
kind of nimble, accelerated product exploration
and development that Ford was embracing, the
11,000-person IT organization would need to
work differently. “We want IT to be Ford’s unfair
advantage,” she says.

Her solution was to add a new development
group to complement the existing core team. The

“core” team focuses on critical capabilities like
design, manufacturing, and service, areas where
risk needs to be fiercely managed; and a new

“emerging technologies” group supporting high-
velocity development for projects such as FordPass,

IT unbounded

11

connected vehicles, and autonomous cars, where
there is greater tolerance for risk, experimentation,
and learning.

“Since the emerging group was a separate, new
team, it wasn’t bound by all of the same rules that
applied to the rest of IT because the things they
were working on didn’t exist yet,” Klevorn says. “We
encouraged them to take risks, fail in the process,
and move on quickly to the next idea.”

Klevorn leveraged the company’s infinity symbol
to describe the relationship between the core and
emerging groups. “It is a symbol of synergy,” she
says. “These two groups have different approaches
and priorities, but you can’t have one without
the other. The emerging group grew faster than
anticipated. But what really surprised us was how
much the demand for core initiatives grew as well,
and we are now expanding these methods across IT.”

The emerging team started with agile development,
quickly adding operations staff and architects who
helped the group become more self-sustaining. IT
staffers can now rotate between the emerging and
core groups so the benefits and opportunities are
open to all. Now the lines between the groups are
becoming increasingly blurred as many emerging
products are grounded in core systems and are
deployed in ways that augment core operations.

To further speed ideation and remove obstacles from
the emerging team’s path, a group of senior leaders
held an hourlong “triage meeting” daily, in which
team members presented problems and worked
with senior management to find solutions before
the meeting was over. Ford initially thought the
process would primarily benefit emerging projects
but found it benefited everyone: Emerging projects
may have been surfacing items because of their
rapid pace, but 90 percent of the improvements
ended up affecting the core.

To nurture a culture of continuous improvement
and unbounded innovation, Ford has implemented

“Power Up” time, a weekly block of four hours during
which all IT team members are encouraged to get
creative, innovate, explore ideas, and fix problems.
Employees have identified many innovations
since Power Up time began and it has become so
popular that other teams across the business are

adopting the practice as well. This cultural shift has
empowered employees to think creatively and play
to their strengths.

“We have placed a lot of focus on communications
and being transparent which has helped the
employees with our transformation,” Klevorn
says. “It helps them cross silos and feel comfortable
talking to anyone. The person in the room, who has
the information, no matter what their level, is the
most important person in the room.”9

From “do it yourself”
to “better together”
Faced with the challenges of shrinking budgets,
retiring skills, and technical debt, Connecticut’s
individual state agencies banded together to share
IT resources across organizational boundaries.
The result is an enterprise operating model that
delivers shared services across the government and
automated capabilities to its citizens.

“Connecticut had a do-it-ourselves attitude; each
agency had full authority and stood alone,” says state
CIO Mark Raymond. “We wanted to broaden our
approach to support new systems and capabilities,
but we knew we couldn’t scale to meet demand,
so we began rethinking what our delivery should
look like.”

To ensure strategic alignment of state organizations,
the human services team established an executive
steering committee composed of state agency
leaders. This committee reviewed each agency’s
needs, defined a statewide IT strategy, and identified
how individual organizations could share resources
to both speed up and simplify delivery of services.
Next, they designed an enterprise operating model
that outlined shared resources and responsibilities
across several organizations. These steps kickstarted
IT’s shift from being a trusted operator of agency IT
assets to an agency-embedded co-creator of value.

The restructuring began three years ago when the
state went live with ConneCT, a customer service
modernization initiative that provides the public
with self-service and multiple online access points
to the federal and state programs administered

Tech Trends 2017: The kinetic enterprise

12

through the Department of Social Services (DSS).
While delivering the project, the multifunctional
teams recognized that several of the project’s
baseline capabilities could be leveraged elsewhere.
The new operating model and governance made it
possible to expose and share capabilities that other
agencies and projects could adopt or use.

In the first instance, Access Health CT, the state’s
health insurance martketplace, was built on the
same foundational infrastructure as ConneCT.
The DSS teamed with Access Health CT to revamp
legacy systems in order to deliver single-point
online access to the state’s health care exchange.

Currently, the state is rolling out ImpaCT (Integrated
Management Process and Accountability System
for Connecticut), which will provide an automated
eligibility determination process for citizens seeking
DSS services. It replaces legacy systems and is
designed to provide end-to-end fiscal management,
improved operations and performance, and cost
reduction by leveraging organizations’ existing
assets (both from within Connecticut as well as
from other states).

“We recognized the do-it-yourself approach wasn’t
going to be sustainable,” Raymond says. “The initial
projects were run independently; as we reached
the end of each project journey, we realized that

components could be reused and shared, which
meant the teams could be shared as well.”

Formalizing this strategy to create shared or cross-
functional teams that have a stronger DevOps
culture and embedded mind-set has helped
Connecticut agencies better manage demand,
prioritize next steps, and coordinate multiparty
tasks. It provides visibility into operations and
enables more efficient resolution of defects. While
the state is looking at multivendor support to
broaden its capabilities, the IT team is utilizing
agile disciplines throughout the enterprise to enable
quick delivery of benefits and greater flexibility in
response to changing business environments. There
are still challenges in modernizing at a speed that
fits all the agencies’ varying sizes, cultures, and
priorities, but the embedded IT team is crucial
to help manage change and expectations while
focusing on the organizations’ business needs.
Bringing ideas, shared services, and opportunities
for reuse and other accelerators to the table helps IT
help the agencies aid Connecticut’s citizens.

“The structure we put in place has allowed us to
generate new opportunities,” Raymond says. “We
are maintaining a citizen-centric view of our
services. A holistic approach is the most effective
way to meet their needs.”10

IT unbounded

13

ROSS MEYERCORD, CIO
SALESFORCE

At Salesforce, we have earned a leadership
position in the customer relationship
management market by delivering products
and a philosophy that are relentlessly customer-
focused. We believe that each of our customers
should be treated as if they were our only
customer, which means we put every customer’s
unique need at the center of our innovation
to deliver cutting-edge technology across the
Customer Success Platform.

We take this same customer-centric approach to
scaling and improving Salesforce’s IT operations
and strategies. By understanding the technology
needs of our internal customers—Salesforce
employees—and solving the operational and
organizational problems identified, we have
made significant progress in breaking down the
boundaries that separate IT from employees.

The first step in our IT transformation journey
was to build a culture of collaboration across the
entire IT support team and better connect them
with the employees they support. Tech Force
bars were set up in break rooms and are manned
by members of the IT support team, making IT
troubleshooting and support more collaborative
and real-time. Now, employees walk up to a tech
bar and talk face-to-face with team members
about their IT issues, versus logging a ticket
and waiting for a response. We’ve already seen
a decline in operational costs year to year, but
more importantly, end-user satisfaction has
gone from good to fantastic.

We have also built new apps and search tools
to help employees get support not only from IT

but also from HR, payroll, and facilities. We used
our own technology to create a search engine
called Concierge into which employees can type
their questions in natural language and get
answers immediately. The Concierge app helps
direct employees to the appropriate knowledge
source and log a ticket for additional assistance
where needed with just a few clicks. This cross-
functional application fields thousands of
questions each day. As a result, IT case deflection
has increased by 24 percent and overall cost of
service has decreased.

As for our development process, 100 percent of
our app development is SCRUM agile. We don’t
have two-speed IT—we have one speed, and it is
fast. This has meant deep integration between

“business” and “IT” teams, with dedicated
product owner roles, business analysts, and
multidisciplinary sprints working against a
jointly maintained backlog. The organization
shifted from months of exhaustive requirements
gathering to the idea of “MVP” (minimum viable
product). This allows us to get prototypes out
quickly, gather feedback to make improvements,
and iterate over time as needs may change. This
also means we provide ongoing support beyond
initial deployment. In fact, I keep a budget for
continuous support and improvement of existing
and potentially mature products. This team is
already in place, short-circuiting prioritization
and planning to deliver changes the business
needs as quickly as possible.

Our strategy for building an IT organization that
is “unbounded” will inevitably evolve as new
technologies, tactics, and business opportunities
emerge. Yet our focus on customers—both
internal and external—will remain constant.
At the end of the day, Salesforce provides a
service that helps people create value. As we
transform IT to make it more efficient, flexible,
and effective, this basic business philosophy will
drive our efforts.

MY TAKE

“WE DON’T HAVE TWO-SPEED IT—
WE HAVE ONE SPEED, AND IT IS FAST.”

1414

IT unbounded
CYBER IM

PLICATIO
N

S

Efforts to maintain effective cyber controls can be
undermined by two common challenges. First, in
many organizations employees outside of IT view
cyber as IT’s exclusive problem. As such, they
pay little mind to basic, commonsense security
precautions. Secondly, in some IT operations, cyber
considerations are an afterthought. IT leaders treat
security and privacy as compliance tasks—required
hoops to jump through to clear project stage gates.
Security analysts are put in the difficult position of
enforcing standards against hypothetical controls
and policies, forcing an antagonistic relationship
with developers and business sponsors trying to
drive new solutions.

With these challenges in mind, the notion of
erasing boundaries within IT and throughout
the enterprise means that cyber
risk should become everyone’s
concern. Likewise, efforts to
create a flexible IT ecosystem
that is “unbounded” include
overhauling IT systems and
processes, breaking down
organizational siloes that
separate business from IT,
and reorganizing operations
around service delivery. Each of
these initiatives offers companies
an opportunity to design risk
management capabilities into new systems
and processes on the front end.

IT organizations should take a proactive view of
risk—particularly as it relates to strategic business
initiatives. Potential benefits of taking this “risk
first” approach include:

Acceleration: When risk and security capabilities
are designed into systems and products up front,
companies can avoid the expense and time-
consuming effort required to retrofit these same
systems and products down the road. The net
result becomes an acceleration of the product
development life cycle.

Completeness: By factoring in risk and
compliance considerations during the earliest
stages of project planning and design, engineers
and designers can craft “complete” products that
are effective and maintain security and compliance
standards. Likewise, by taking a holistic design
approach that balances risk, user experience, and
performance considerations, systems will likely be
more efficient. As CIOs work to blur the borders
between the business and IT, as well as to integrate
the development and operations teams within IT,
they should make the chief information security
officer and her team active participants throughout
the project life cycle—from planning and design
through implementation, testing, and deployment.

IT is in a rare position to orchestrate awareness
of and appropriate responses to cyber

threats. With an integrated view of
project objectives and technology

implications, conversations
can be rooted in risk and
return. Instead of taking
extreme positions to protect
against imaginable risk,
organizations should aim for

probable and acceptable risk—
with IT helping business units,

legal, finance, sales, marketing,
and executive sponsors understand

exposures, trade-offs, and impacts.

Organizational mind-sets may need to evolve, as
risk tolerance is rooted in human judgment and
perceptions about possible outcomes. Leadership
should approach risk issues as overarching business
concerns, not simply as project-level timeline
and cost-and-benefit matters. CIOs can force
the discussion and help champion the requisite
integrated response.

This is a lofty goal, but it can be achieved by making
“secure by design” a fundamental requirement
through the unbounded IT operation.

“ERASING
BOUNDARIES WITHIN

IT AND THROUGHOUT THE
ENTERPRISE MEANS THAT

CYBER RISK SHOULD BECOME
EVERYONE’S CONCERN.”

15

Where do you start?
Given the lean state of many IT budgets, the term

“IT transformation” may strike fear into the hearts
of CIOs already struggling to do more with fewer
resources. Yes, the ultimate goal of building an
unbounded IT organization is to reimagine IT
development, delivery, and operating models, and
to enhance IT’s ability to collaborate effectively
within the enterprise and beyond its traditional
boundaries. But to be clear, this goal is often
best served when pursued incrementally, in a
phased approach tailored to a company’s strategic
and technology priorities as well as its available
resources.

In the coming months, expect to see more
organizations embrace the IT-unbounded trend
by taking initial steps in what can and should
be a manageable, deliberate journey toward a
more efficient, flexible, and business-focused IT
organization.

As you begin your journey, consider how the
following approaches could help you achieve longer-
term transformation goals:

• Earn business leaders’ trust: Business teams
can be hesitant to engage IT in development
projects because they may assume that IT will
abandon them within five minutes of a new
product going live. For your next development
project, consider creating an integrated agile
team with the idea that a subset of this team
will stay in place after launch to provide support
on an ongoing basis and to work with users to
continually develop needed capabilities. If you
are implementing a SaaS solution, consider
taking a similar approach: Put together an
independent team that includes staff from both
IT and the service provider to operate and enable
the supported business function. Make sure to
set aside funds to support ongoing evolution
and improvement.

• De-emphasize IT’s traditional focus as
service provider to the business: Convert
IT SLAs to business KPIs, creating common

objectives between business and IT. Instead
of defining IT success by the operational
and systems dimensions, try basing it in the
function’s ability to support the business’s
key objectives. This doesn’t mean that IT is no
longer responsible for responding to incidents,
maintaining uptime, and hitting project
deadlines. Nor does it absolve IT from being
stewards of enterprise considerations applying
to the technology stack: reliability, scalability,
availability, maintainability, and security. But in
today’s kinetic enterprise, the “–ilities” are table
stakes. IT should focus primarily on aligning
with business objectives.

• Liberate IT talent to focus on new tasks:
Refocusing IT talent on development or on
innovative value-add tasks can help unleash
creative thinking, boost worker morale, and
break down inefficient skill silos. Yet augmenting
talent in this way first requires freeing workers
from the mundane care-and-feeding tasks that
consume their workdays. Consider how moving
to the cloud, automating back-end processes and
workflows, and leveraging bots and cognitive
systems to address user support can not only
eliminate low-level work but also drive greater
operational efficiencies.

• Establish an innovation council: While
breaking down operational boundaries, it is
also important to de-silo planning, particularly
in the area of innovation. A cross-functional

“skunk works” with membership representing
IT, business, marketing, finance, and other
enterprise groups can ideate and drive focused
innovation. Though these groups often work
exclusively with technology innovation, they
don’t necessarily have to report to IT.

• Escape your echo chamber: It’s all too easy
to get hamstrung by the status quo. When things
operate the same way over a period of years,
even the most creative IT leaders can struggle to
come up with a new operational vision. A quick
way to disrupt IT groupthink is to amplify voices
of those outside the group. Consider involving
your vendors more deeply as you develop new

Tech Trends 2017: The kinetic enterprise

16

goals, strategies, and processes. Or bring in non-
IT experts from the world of academia, research,
and business. Finally, try working with contract
or crowdsourced talent with deep experience in a

given area. These free agents can challenge your
thinking and expand your horizons—without
driving up talent costs long-term.

Bottom line
In the midst of historic technology and market disruption, only the fleet of foot
will survive. The important work CIOs take on in the coming months to liberate IT
from operational constraints and reimagine development and delivery models is,
in the current climate, mission-critical. When approached methodically, the work
of “unbinding IT” can help technology organizations develop the speed and agility
needed for the race ahead.

IT unbounded

17

Tech Trends 2017: The kinetic enterprise

AUTHORS

ATILLA TERZIOGLU

Atilla Terzioglu is a principal in the Technology Strategy and Architecture practice within
Deloitte Consulting LLP. He helps clients plan and execute new business strategies with
technology, drive efficient IT operations, evolve key IT capabilities to meet changing
market dynamics, and deliver IT-enabled business transformation. Terzioglu has led
major IT transformation initiatives that enable clients to deliver IT as a service, as well
as initiatives to reduce cost, complexity, and business risk.

MARTIN KAMEN

Martin Kamen is the Human Capital IT Transformation leader and works with
technology clients to help them manage and prepare leaders and employees for large-
scale business transformation. He has a demonstrated track record of working with
clients to develop strategic communication and change programs that rely on creative,
interactive, and meaningful messages.

TIM BOEHM

Tim Boehm, a principal with Deloitte Consulting LLP, focuses on application
management services, including advisory and service delivery. He is also a lead
consulting principal for key drilling and municipal utility clients. In these roles, Boehm
oversees the delivery of large application management engagements, helping clients
to reduce operating costs, improve system performance, and grow business value
delivered through production applications.

ANTHONY STEPHAN

Anthony Stephan, a principal with Deloitte Consulting LLP and US Technology Strategy
and Architecture leader, focuses on inspiring and developing people to be leaders. He
also champions strategic initiatives that drive client growth through collaboration.
Always at the forefront of the business of technology, Stephan epitomizes the depth
and breadth of our industry experience.

18

IT unbounded

1. Mark White, Judy Pennington, Thomas Galizia, and Mike Habeck, Right-speed IT: Living between black and white,
Deloitte University Press, February 24, 2016, https://dupress.deloitte.com/dup-us-en/focus/tech-trends/2016/
devops-it-optimization-speed.html.

2. Ibid.

3. Ranjit Bawa, Jacques de Villiers, and George Collins, Autonomic platforms: Building blocks for labor-less IT, Deloitte
University Press, February 24, 2016, https://dupress.deloitte.com/dup-us-en/focus/tech-trends/2016/bi-model-
it-on-autonomic-platforms.html.

4. Khalid Kark, Mark White, Bill Briggs, and Anjali Shaikh, Navigating legacy: Charting the course to business value,
Deloitte University Press, November 10, 2016, https://dupress.deloitte.com/dup-us-en/topics/leadership/global-
cio-survey.html.

5. Stephanie Overby, “How to embrace the benefits of shadow IT,” CIO Magazine, June 22, 2016, www.cio.com/
article/3078344/it-industry/how-to-embrace-the-benefits-of-shadow-it.html.

6. Ford Motor Co., “Ford invests in Pivotal to accelerate cloud-based software development,” May 5, 2016, https://
media.ford.com/content/fordmedia/fna/us/en/news/2016/05/05/ford-invests-in-pivotal.html.

7. Thor Olavsrud, “GE to open new locations to develop industrial Internet talent,” CIO Magazine, June 9, 2016, www.
cio.com/article/3081483/careers-staffing/ge-to-open-new-locations-to-develop-industrial-internet-talent.html.

8. Interview with Rob Alexander, CIO of Capital One Financial Corp., January 17, 2017.

9. Interview with Marcy Klevorn, vice president and CIO of Ford Motor Co., January 11, 2017.

10. Interview with Mark Raymond, CIO of the state of Connecticut, December 23, 2016.

ENDNOTES

19

Dark analytics
Illuminating opportunities hidden
within unstructured data

IN this age of technology-driven enlightenment,
data is our competitive currency. Buried within
raw information generated in mind-boggling

volumes by transactional systems, social media,
search engines, and countless other technologies are
critical strategic, customer, and operational insights
that, once illuminated by analytics, can validate or
clarify assumptions, inform decision making, and
help chart new paths to the future.

Until recently, taking a passive, backward-looking
approach to data and analytics was standard
practice. With the ultimate goal of “generating a
report,” organizations frequently applied analytics
capabilities to limited samples of structured data
siloed within a specific system or company function.
Moreover, nagging quality issues with master data,
lack of user sophistication, and the inability to
bring together data from across enterprise systems
often colluded to produce insights that were at best
limited in scope and, at worst, misleading.

Today, CIOs harness distributed data architecture,
in-memory processing, machine learning,
visualization, natural language processing, and

cognitive analytics to answer questions and identify
valuable patterns and insights that would have
seemed unimaginable only a few years ago. Indeed,
analytics now dominates IT agendas and spend.
In Deloitte’s 2016 Global CIO Survey of 1,200 IT
executives, respondents identified analytics as a top
investment priority. Likewise, they identified hiring
IT talent with analytics skills as their top recruiting
priority for the next two years.1

Leveraging these advanced tools and skill sets, over
the next 18 to 24 months an increasing number
of CIOs, business leaders, and data scientists will
begin experimenting with “dark analytics”: focused
explorations of the vast universe of unstructured
and “dark” data with the goal of unearthing the
kind of highly nuanced business, customer, and
operational insights that structured data assets
currently in their possession may not reveal.

In the context of business data, “dark” describes
something that is hidden or undigested. Dark
analytics focuses primarily on raw text-based data
that has not been analyzed—with an emphasis on
unstructured data, which may include things such

ACROSS ENTERPRISES, EVER-EXPANDING STORES OF DATA REMAIN UNSTRUCTURED
and unanalyzed. Few organizations have been able to explore nontraditional data
sources such as image, audio, and video files; the torrent of machine and sensor
information generated by the Internet of Things; and the enormous troves of raw data
found in the unexplored recesses of the “deep web.” However, recent advances in
computer vision, pattern recognition, and cognitive analytics are making it possible for
companies to shine a light on these untapped sources and derive insights that lead to
better experiences and decision making across the business.

21

Dark analytics

21

as text messages, documents, email, video and
audio files, and still images. In some cases, dark
analytics explorations could also target the deep
web, which comprises everything online that is not
indexed by search engines, including a small subset
of anonymous, inaccessible sites known as the

“dark web.” It is impossible to accurately calculate
the deep web’s size, but by some estimates it is 500
times larger than the surface web that most people
search daily.2

In a business climate where data is competitive
currency, these three largely unexplored resources
could prove to be something akin to a lottery jackpot.
What’s more, the data and insights contained
therein are multiplying at a mind-boggling rate.
An estimated 90 percent of all data in existence

today was generated during the last five years.3 The
digital universe—comprising the data we create and
copy annually—is doubling in size every 12 months.
Indeed, it is expected to reach 44 zettabytes (that’s
44 trillion gigabytes) in size by 2020 and will
contain nearly as many digital bits as there are stars
in the universe.4

What’s more, these projections may actually be
conservative. Gartner Inc. anticipates that the
Internet of Things’ (IoT) explosive growth will see
20.8 billion connected devices deployed by 2020.5
As the IoT expands, so will the volumes of data the
technology generates. By some estimates, the data
that IoT devices will create globally in 2019—the
bulk of which will be “dark”—will be 269 times
greater than the amount of data being transmitted

2020

2013

In 2020, the digital universe is expected to reach 44 zettabytes. One zettabyte is equal to one billion
terabytes. Data valuable for enterprises, especially unstructured data from the Internet of Things and
nontraditional sources, is projected to increase in absolute and relative sizes.

Figure 1. The expanding digital universe, 2013–2020

4.4 ZB

44 ZB 37% 27% 10%

Up to 90% of this data is unstructured

Total size of the
digital universe

Data useful
if analyzed

Data from mobile
devices and people

Data from
embedded systems

 Deloitte University Press | dupress.deloitte.com

Sources: EMC Digital Universe with research and analysis by IDC, “The digital universe of opportunities: Rich data and the increasing value
of the Internet of Things,” April 2014; International Data Corporation, “IDC iView: Extracting value from chaos,” 2011,
www.emc.com/collateral/analyst-reports/idc-extracting-value-from-chaos-ar.pdf, accessed December 29, 2016.

22% 17% 2%

Tech Trends 2017: The kinetic enterprise

22

to data centers from end-user devices and 49
times higher than total data-center traffic.6 Against
this statistical backdrop, big data, as a business
imperative, might be more accurately described as

“enormous data.”

To date, companies have explored only a tiny
fraction of the digital universe for analytic value.
IDC estimates that by 2020, as much as 37 percent
of the digital universe will contain information that
might be valuable if analyzed.7

But exactly how valuable? IDC also projects that
organizations that analyze all relevant data and
deliver actionable information will achieve an extra
$430 billion in productivity gains over their less
analytically oriented peers by 2020.8

Let there be light
When we think about analytics’ potential, the
possibilities we often envision are limited to the
structured data that exists within the systems
around us. Dark analytics seeks to remove those
limits by casting a much wider data net that can
capture a corpus of currently untapped signals.

Dark analytics efforts typically focus on three
dimensions:

Untapped data already in your possession:
In many organizations, large collections of both
structured and unstructured data sit idle. On the
structured side, it’s typically because connections
haven’t been easy to make between disparate
data sets that may have meaning—especially
information that lives outside of a given system,
function, or business unit. For example, a large
insurance company mapped its employees’ home
addresses and parking pass assignments with their
workplace satisfaction ratings and retention data.
The effort revealed that one of the biggest factors
fueling voluntary turnover was commute time—the
combination of distance to the office, traffic patterns
based on workers’ shift schedule, degree of difficulty
in finding a parking spot, and length of walk from
car to their workspace.

Regarding “traditional” unstructured data, think
emails, notes, messages, documents, logs, and

notifications (including from IoT devices). These are
text-based and sit within organizational boundaries
but remain largely untapped, either because they
don’t live in a relational database or because until
relatively recently, the tools and techniques needed
to leverage them efficiently did not exist. Buried
within these unstructured data assets could be
valuable information on pricing, customer behavior,
and competitors. Particularly in multinational
companies, they may also contain potentially
valuable yet untranslated data assets created for or
generated in non-English-speaking markets.

What percentage of the data in existence today is
unstructured? No one knows for sure. The generally
accepted figure has long been 80 percent—known
as “the 80 percent rule”—though recent estimates
put the number closer to 90 percent.9

Nontraditional unstructured data: The
second dark analytics dimension focuses on a
different category of unstructured data that cannot
be mined using traditional reporting and analytics
techniques—audio and video files and still images,
among others. Using computer vision, advanced
pattern recognition, and video and sound analytics,
companies can now mine data contained in
nontraditional formats to better understand their
customers, employees, operations, and markets.
For example, a retailer may be able to gain a
more nuanced understanding of customer mood
or intent by analyzing video images of shoppers’
posture, facial expressions, or gestures. An oil and
gas company could use acoustic sensors to monitor
pipelines and algorithms to provide visibility into
oil flow rates and composition. An amusement
park could gain greater insight into customer
demographics by analyzing security-camera footage
to determine how many customers arrive by car, by
public transportation, or by foot, and at what times
during the day.

Low-cost high-fidelity surround cameras, far-field
microphone areas, and high-definition cameras
make it possible to monitor all business activities
taking place within an enterprise. The ability to
apply analytics to audio and video feeds in real time
opens up profound new opportunities for signal
detection and response. Such digital cues offer new
ways of answering existing questions and exploring

Dark analytics

23

new opportunities. Moreover, in recent years
data storage costs have declined by an estimated
15 to 20 percent, making the archiving of image
and audio files a more realistic option for smaller
organizations.10

Data in the deep web: As a dimension of dark
analytics, the deep web offers what may contain the
largest body of untapped information—data curated
by academics, consortia, government agencies,
communities, and other third-party domains. But
the domain’s sheer size and distinct lack of structure
can make it difficult to search. For now, only data
mining and analytics efforts that are bounded and
focused on a defined target—for instance, licensable
data owned by a private association—will likely yield
relevant, useful insights. Just as the intelligence
community monitors the volume and context of
deep web activity to identify potential threats,
businesses may soon be able to curate competitive
intelligence using a variety of emerging search tools
designed to help users target scientific research,
activist data, or even hobbyist threads found in the
deep web. For example, Deep Web Technologies
builds search tools for retrieving and analyzing
data that would be inaccessible to standard search
engines.11 Its software is currently deployed
by federal scientific agencies as well as several
academic and corporate organizations. Stanford

University has built a prototype engine called
Hidden Web Exposer that scrapes the deep web for
information using a task-specific, human-assisted
approach. Other publicly accessible search engines
include Infoplease, PubMed, and the University of
California’s Infomine.12

Flashlight, not
interplanetary star
To be clear, the purpose of dark analytics is not to
catalog vast volumes of unstructured data. Casting a
broader data net without a specific purpose in mind
will likely lead to failure. Indeed, dark analytics
efforts that are surgically precise in both intent and
scope often deliver the greatest value. Like every
analytics journey, successful efforts begin with a
series of specific questions. What problem are you
solving? What would we do differently if we could
solve that problem? Finally, what data sources and
analytics capabilities will help us answer the first
two questions?

Answering these questions makes it possible for
dark analytics initiatives to illuminate specific
insights that are relevant and valuable. Remember,
most of the data universe is dark, and with its sheer
size and variety, it should probably stay that way.

Tech Trends 2017: The kinetic enterprise

24

Dark analytics
LESSO

N
S FRO

M
 TH

E FRO
N

T LIN
ES

IU Health’s Rx for
mining dark data
As part of a new model of care, Indiana University
Health (IU Health) is exploring ways to use
nontraditional and unstructured data to personalize
health care for individual patients and improve
overall health outcomes for the broader population.

Traditional relationships between medical care
providers and patients are often transactional in
nature, focusing on individual visits and specific
outcomes rather than providing holistic care services
on an ongoing basis. IU Health has determined that
incorporating insights from additional data will
help build patient loyalty and provide more useful,
seamless, and cost-efficient care.

“IU Health needs a 360-degree understanding of
the patients it serves in order to create the kind of
care and services that will keep them in the system,”
says Richard Chadderton, senior vice president,
engagement and strategy, IU Health. “Our
organization is exploring ways to mine and analyze
data—in much the same way consumer-oriented
companies are approaching customer data—to
develop this deeper understanding.”13

For example, consider the voluminous free-form
notes—both written and verbal—that physicians
generate during patient consultations. Deploying
voice recognition, deep learning, and text analysis
capabilities to these in-hand but previously

underutilized sources could potentially add more
depth and detail to patient medical records. These
same capabilities might also be used to analyze
audio recordings of patient conversations with IU
Health call centers to further enhance a patient’s
records. Such insights could help IU Health develop
a more thorough understanding of the patient’s
needs, and better illuminate how those patients
utilize the health system’s services.

Another opportunity involves using dark data
to help predict need and manage care across
populations. IU Health is examining how cognitive
computing, external data, and patient data could
help identify patterns of illness, health care access,
and historical outcomes in local populations. The
approaches could make it possible to incorporate
socioeconomic factors that may affect patients’
engagement with health care providers.

“There may be a correlation between high density
per living unit and disengagement from health,”
says Mark Lantzy, senior vice president and chief
information officer, IU Health. “It is promising
that we can augment patient data with external
data to determine how to better engage with people
about their health. We are creating the underlying
platform to uncover those correlations and are
trying to create something more systemic.

The destination for our journey is an improved
patient experience,” he continues. “Ultimately, we
want it to drive better satisfaction and engagement.

25

Tech Trends 2017: The kinetic enterprise

More than deliver great health care to individual
patients, we want to improve population health
throughout Indiana as well. To be able to impact
that in some way, even incrementally, would be
hugely beneficial.”14

Retailers make it personal
Retailers almost universally recognize that digital
has reshaped customer behavior and shopping.
In fact, $0.56 of every dollar spent in a store is
influenced by a digital interaction.15 Yet many
retailers—particularly those with brick-and-
mortar operations—still struggle to deliver the
digital experiences customers expect. Some focus
excessively on their competitors instead of their
customers and rely on the same old key performance
indicators and data.16

In recent years, however, growing numbers of
retailers have begun exploring different approaches
to developing digital experiences. Some are
analyzing previously dark data culled from
customers’ digital lives and using the resulting
insights to develop merchandising, marketing,
customer service, and even product development
strategies that offer shoppers a targeted and
individualized customer experience.

Stitch Fix, for example, is an online subscription
shopping service that uses images from social
media and other sources to track emerging fashion
trends and evolving customer preferences. Its

process begins with clients answering a detailed
questionnaire about their tastes in clothing. Then,
with client permission, the company’s team of
60 data scientists augments that information by
scanning images on customers’ Pinterest boards
and other social media sites, analyzing them,
and using the resulting insights to a develop a
deeper understanding of each customer’s sense of
style. Company stylists and artificial intelligence
algorithms use these profiles to select style-
appropriate items of clothing to be shipped to
individual customers at regular intervals.17

Meanwhile, grocery supermarket chain Kroger Co.
is taking a different approach that leverages Internet
of Things and advanced analytics techniques. As
part of a pilot program, the company is embedding
a network of sensors and analytics into store
shelves that can interact with the Kroger app and
a digital shopping list on a customer’s phone. As
the customer strolls down each aisle, the system—
which contains a digital history of the customer’s
purchases and product preferences—can spotlight
specially priced products the customer may want
on 4-inch displays mounted in the aisles. This pilot,
which began in late 2016 with initial testing in 14
stores, is expected to expand in 2017.18

Expect to see more pilots and full deployments such
as these in the coming months as retailers begin
executing customer engagement strategies that
could, if successful, transform both the shopping
experience and the role that nontraditional data
plays in the retail industry.

26

Series title / Magazine title / Document Subtitle - style “header-subtitle”Tech Trends 2017 The kinetic enterprise

GREG POWERS, VICE PRESIDENT
OF TECHNOLOGY
HALLIBURTON
As a leader in the oil field services industry,
Halliburton has a long history of relying heavily
on data to understand current and past
operating conditions in the field and to measure
in-well performance.

Yet the sheer volume of information that we
can and do collect goes way beyond human
cognitive bandwidth. Advances in sensor science
are delivering enormous troves of both dark
data and what I think of as really dark data. For
example, we scan rocks electromagnetically to
determine their consistency. We use nuclear
magnetic resonance to perform what amounts
to an MRI on oil wells. Neutron and gamma-ray
analysis measures the electrical permittivity and
conductivity of rock. Downhole spectroscopy
measures fluids. Acoustic sensors collect
1–2 terabytes of data daily. All of this dark data
helps us better understand in-well performance.
In fact, there’s so much potential value buried in
this darkness that I flip the frame and refer to it
as “bright data” that we have yet to tap.

We’ve done a good job of building a retrospective
view of past performance. In the next phase of
Halliburton’s ongoing analytics program, we want
to develop the capacity to capture, mine, and use
bright data insights to become more predictive.
Given the nature of our operations, this will be
no small task. Identical events driven by common
circumstances are rare in the oil and gas industry.
We have 30 years of retrospective data, but there
are an infinite number of combinations of rock,
gas, oil, and other variables that affect outcomes.
Unfortunately, there is no overarching constituent
physics equation that can describe the right
action to take for any situation encountered.
Yet, even if we can’t explain what we’ve seen
historically, we can explore what has happened
and let our refined appreciation of historic data
serve as a road map to where we can go. In

other words, we plan to correlate data to things
that statistically seem to matter and, then, use
this data to develop a confidence threshold to
inform how we should approach these issues.

We believe that nontraditional data holds the
key to creating advanced intelligent response
capabilities to solve problems, potentially
without human intervention, before they happen.
However, the oil and gas industry is justifiably
conservative when it comes to adopting new
technology, and when it comes to automating our
handling of critical infrastructure, the industry
will likely be more conservative than usual. That’s
why we may see a tiered approach emerge for
leveraging new product lines, tools, and offerings.
At the lowest level, we’ll take measurements
and tell someone after the fact that something
happened. At the next level, our goal will be to
recognize that something has happened and,
then, understand why it happened. The following
step will use real-time monitoring to provide in-
the-moment awareness of what is taking place
and why. In the next tier, predictive tools will help
us discern what’s likely to happen next. The most
extreme offering will involve automating the
response—removing human intervention from
the equation entirely.

Drilling is complicated work. To make it more
autonomous and efficient, and to free humans
from mundane decision making, we need to
work smarter. Our industry is facing a looming
generational change. Experienced employees
will soon retire and take with them decades of
hard-won expertise and knowledge. We can’t just
tell our new hires, “Hey, go read 300 terabytes
of dark data to get up to speed.” We’re going to
have to rely on new approaches for developing,
managing, and sharing data-driven wisdom.

MY TAKE

“THERE’S SO MUCH POTENTIAL VALUE
BURIED IN THIS DARKNESS.”

272727

Tech Trends 2017: The kinetic enterprise

Deploying analytics technologies to help illuminate
actionable insights not only within raw data already
in your possession but also in derived data represents
a potentially powerful business opportunity. Yet
dialing up your data mining and analysis efforts and
importing large stores of nontraditional data from
external sources can lead to questions about data
veracity, integrity, legality, and appropriateness of
use. These are questions that few organizations can
afford to ignore today.

On the flip side, deep analysis of more data from a
variety of sources may also yield signals that could
potentially boost your cyber and risk management
efforts. Indeed, the dark analytics trend is not just
about deploying increasingly powerful analytics
tools against untapped data sources.
From a cyber risk perspective, this
trend is also about wielding these
and other tools to inspect both
the data in your possession and
third-party data you purchase.

As you explore the dark
analytics trend, consider the
following risk-related issues
and opportunities:

Sourcing data: To what degree can
you trust the data’s integrity? If you can’t
confirm its accuracy, completeness, and consistency,
you could be exposing your company to regulatory,
financial, and even brand risks. The same goes for
its authenticity. Is the source of the data who it says
it is? If not, the data could be recycled from other
dubious sources or, worse, stolen.

Respecting privacy: The specter of privacy law
casts a long shadow over audio and video data
sourced outside the enterprise. In many cases, the
privacy laws that apply to audio or video clips are
determined by the nationality of the individuals
appearing in them. Likewise, in some countries,
even recording an Internet protocol (IP) address
is considered a violation of privacy. In developing
a dark analytics cyber risk strategy, you should
remain mindful of the vagaries of global privacy law.
Finally, data that may appear to be benign could,

in fact, carry potential privacy risk if it has been
derived from analytics. For example, analysis of
customer data might suggest a correlation between
customer meal preferences and certain medical
conditions or even their religion. As you begin to
curate and analyze data, how do you put proper
controls in place and manage the associated privacy
and legal risks? What liability could you face if you
archive data containing such correlative findings?

Building predictive risk models: As you apply
analytics to nontraditional data sources, there may
be opportunities to create predictive risk models
that are based on geography, hiring practices, loans,
or various factors in the marketplace. These models

could potentially help companies develop a more
nuanced understanding of employee,

customer, or business partner
sentiment that may, in turn, make

it possible to develop proactive
risk mitigation strategies to
address each.

Spotlighting third-party
risk landscape: Global

companies may depend upon
hundreds or even thousands

of vendors to provide data and
other services. By analyzing data from

nontraditional sources, companies may be
able to create predictive risk models that provide
more detailed risk profiles of their vendors. Some
of the risks identified may likely be beyond your
control—a point to keep in mind as you source
third-party data.

Leveraging deep web signals: The data
contained in those parts of the web that are
currently accessible to search engines is too vast
for organizations to harness. Expanding that
already-infinite universe to include nontraditional
data from the deep web may present data analysis
opportunities, but from a cyber risk standpoint,
it may also present considerable risks. The dark
web represents only one small component part
of the larger deep web, but it has, time and again,
been at the root of cyber challenges and issues.

28

“THE DARK WEB
REPRESENTS ONLY

ONE SMALL COMPONENT
PART OF THE LARGER

DEEP WEB.”

CY
BE

R
IM

PL
IC

AT
IO

N
S

2828

Dark analytics

As such, it will likely amplify the risk challenges
and complexities that companies face should they
choose to explore it. Proceed with eyes wide open.

That said, by applying risk modeling to bounded
data sets sourced from the larger deep web,

organizations may be able to further expand
their knowledge in the realms of cybersecurity,
competitive intelligence, customer engagement,
and other areas of strategic priority.

29

Where do you start?
Three years from now, your organization may find
itself overwhelmed by immeasurable volumes of
unstructured data generated by Internet of Things
devices. Working today to develop the discipline
and tools you will need to manage and mine all of
this dark data can help your organization generate
data-driven insights today while preparing for even
greater opportunities in the years ahead.

This process begins with a series of practical steps:

• Ask the right questions: Rather than
attempting to discover and inventory all of
the dark data hidden within and outside your
organization, work with business teams to
identify specific questions they want answered.
Work to identify potential dark analytics sources
and the untapped opportunities contained
therein. Then focus your analytics efforts
on those data streams and sources that are
particularly relevant. For example, if marketing
wants to boost sales of sports equipment in a
certain region, analytics teams can focus their
efforts on real-time sales transaction streams,
inventory, and product pricing data at select
stores within the target region. They could then
supplement this data with historic unstructured
data—in-store video analysis of customer foot
traffic, social sentiment, influencer behavior, or
even pictures of displays or product placement
across sites—to generate more nuanced insights.

• Look outside your organization: You
can augment your own data with publicly
available demographic, location, and statistical
information. Not only can this help your
analytics teams generate more expansive,
detailed reports—it can put insights in a more
useful context. For example, a physician makes
recommendations to an asthma patient based
on her known health history and a current
examination. By reviewing local weather data,
he can also provide short-term solutions to help
her through a flare-up during pollen season.
In another example, employers might analyze
data from geospatial tools, traffic patterns, and
employee turnover to determine the extent to

which employee job satisfaction levels are being
adversely impacted by commute times.

• Augment data talent: Data scientists are an
increasingly valuable resource, especially those
who can artfully combine deep modeling and
statistical techniques with industry or function-
specific insights and creative problem framing.
Going forward, those with demonstrable
expertise in a few areas will likely be in demand.
For example, both machine learning and deep
learning require programmatic expertise—the
ability to build established patterns to determine
the appropriate combination of data corpus
and method to uncover reasonable, defensible
insights. Likewise, visual and graphic design
skills may be increasingly critical given that
visually communicating results and explaining
rationales are essential for broad organizational
adoption. Finally, traditional skills such as
master data management and data architecture
will be as valuable as ever—particularly as
more companies begin laying the foundations
they’ll need to meet the diverse, expansive, and
exploding data needs of tomorrow.

• Explore advanced visualization tools: Not
everyone in your organization will be able to
digest a printout of advanced Bayesian statistics
and apply them to business practices. Most
people need to understand the “so what” and the

“why” of complex analytical insights before they
can turn insight into action. In many situations,
information can be more easily digested when
presented as an infographic, a dashboard, or
another type of visual representation. Visual
and design software packages can do more
than generate eye-catching graphics such
as bubble charts, word clouds, and heat
maps—they can boost business intelligence
by repackaging big data into smaller, more
meaningful chunks, delivering value to users
much faster. Additionally, the insights (and
the tools) can be made accessible across the
enterprise, beyond the IT department, and to
business users at all levels, to create more agile,
cross-functional teams.

• View it as a business-driven effort: It’s time
to recognize analytics as an overall business

Tech Trends 2017: The kinetic enterprise

30

strategy rather than as an IT function. To that
end, work with C-suite colleagues to garner
support for your dark analytics approach.
Many CEOs are making data a cornerstone of
overall business strategy, which mandates more
sophisticated techniques and accountability
for more deliberate handling of the underlying
assets. By understanding your organization’s
agenda and goals, you can determine the value
that must be delivered, define the questions
that should be asked, and decide how to
harness available data to generate answers.

Data analytics then becomes an insight-driven
advantage in the marketplace. The best way to
help ensure buy-in is to first pilot a project that
will demonstrate the tangible ROI that can be
realized by the organization with a businesswide
analytics strategy.

• Think broadly: As you develop new
capabilities and strategies, think about how you
can extend them across the organization as well
as to customers, vendors, and business partners.
Your new data strategy becomes part of your
reference architecture that others can use.

Bottom line
With ever-growing data troves still unexplored, aggregation, analysis, and storage
are no longer end goals in the agile organization’s analytics strategy. Going forward,
analytics efforts will focus on illuminating powerful strategic, customer, and
operational insights hidden within untraditional and dark data sources. Be excited
about the potential of unstructured and external data, but stay grounded in specific
business questions with bounded scope and measurable, attributable value. Use
these questions to focus your dark analytics efforts on areas that matter to your
business—and to avoid getting lost in the increasingly vast unknown.

Dark analytics

31

Tech Trends 2017: The kinetic enterprise

AUTHORS

TRACIE KAMBIES

Tracie Kambies is a principal with Deloitte Consulting LLP and the US retail analytics &
information management and IoT lead. She brings breadth and depth of services to the
retail market in the areas of technology strategy, analytics and information management,
cloud, and IoT solutions. Kambies is the national information management & analytics
learning leader, and has 16 years of business consulting experience focused on clients
in the retail, consumer, and industrial products sectors.

NITIN MITTAL

Nitin Mittal is a principal with Deloitte Consulting LLP and the US Analytics + Information
Management practice leader. He has advised clients on their analytics journey and how
they could become insight-driven organizations. Mittal’s work extends from strategy
consulting to implementing analytical ecosystems to helping clients harness the
potential of exponential technologies.

PAUL ROMA

Paul Roma leads Deloitte Analytics, which offers powerful outcomes, not just insights,
for some of the toughest challenges facing businesses today. He specializes in
developing growth and innovation strategies, and in applying disruptive technologies
that help give the world’s leading companies an insight-driven advantage. Roma’s
dedication and leadership has been instrumental in the advancement of Deloitte’s Life
Sciences and Health Care Technology practice.

SANDEEP KUMAR SHARMA, PH.D.

Sandeep Sharma is the deputy chief technology officer and a managing director in
Deloitte LLP’s Analytics and Information Management practice with more than 18
years of global experience delivering complex business intelligence, analytics, and
data science programs for clients in a variety of industries including financial services,
health care, consumer products, telecommunications, energy, and the public sector.
He is a TOGAF-certified architect with a track record of building strategic solutions on
predictive analytics, machine learning, social BI, big data, real-time analytics, and digital
information.

32

Dark analytics

1. Khalid Kark, Mark White, Bill Briggs, and Anjali Shaikh, Navigating legacy: Charting the course to business value,
Deloitte University Press, November 10, 2016,

2. Marc Goodman, “Most of the web is invisible to Google. Here’s what it contains,” Popular Science, April 1, 2015,
www.popsci.com/dark-web-revealed.

3. Åse Dragland, “Big data, for better or worse: 90% of world’s data generated over last two years,” Science Daily,
May 22, 2013, www.sciencedaily.com/releases/2013/05/130522085217.htm.

4. EMC Digital Universe with research and analysis by IDC, “The digital universe of opportunities: Rich data and
the increasing value of the Internet of Things,” April 2014, www.emc.com/leadership/digital-universe/2014iview/
executive-summary.htm.

5. Gartner Inc., “Gartner says 6.4 billion connected ‘things’ will be in use in 2016, up 30 percent from 2015,” press
release, November 10, 2015, www.gartner.com/newsroom/id/3165317.

6. Cisco, “Cisco Global Cloud Index: Forecast and methodology, 2014–2019,” October 28, 2015, www.cisco.com/c/
en/us/solutions/collateral/service-provider/global-cloud-index-gci/Cloud_Index_White_Paper.html.

7. Dan Vesset and David Schubmehl, “IDC FutureScape: Worldwide big data, business analytics, and cognitive soft-
ware 2017 predictions,” December 2016, International Data Corporation.

8. Ibid.

9. Seth Grymes, “Unstructured data and the 80 percent rule,” Breakthrough Analysis, August 1, 2008, https://break-
throughanalysis.com/2008/08/01/unstructured-data-and-the-80-percent-rule/.

10. Cindy LaChapelle, “The cost of data management: Where is it headed in 2016?” Datacenter Journal, March 10,
2016, www.datacenterjournal.com/cost-data-storage-management-headed-2016/.

11. Microsoft, “Multi-lingual, federated search solution provides global access to scientific research,” March 24, 2015,
https://customers.microsoft.com/en-US/story/multilingual-federated-search-solution-provides-global.

12. David Barton, “Data mining in the deep web,” The Innovation Enterprise, July 14, 2016, https://channels.thein-
novationenterprise.com/articles/data-mining-in-the-deep-web.

13. Interview with Richard Chadderton, senior vice president of engagement and strategy, Indiana University Health,
December 9, 2016.

14. Interview with Mark Lantzy, CIO of IU Health, November 21, 2016.

15. Jeff Simpson, Lokesh Ohri, and Kasey M. Lobaugh, The new digital divide, Deloitte University Press, September
12, 2016, https://dupress.deloitte.com/dup-us-en/industry/retail-distribution/digital-divide-changing-consumer-
behavior.html.

16. Ibid.

17. Hilary Milnes, “How Stitch Fix’s happy relationship with Pinterest helps customers,” Digiday, March 16, 2016,
http://digiday.com/brands/how-stitch-fix-depends-on-pinterest-to-make-its-customers-happy/.

18. Kim S. Nash, “Kroger tests sensors, analytics in interactive grocery shelves,” Wall Street Journal, January 20, 2017,
http://blogs.wsj.com/cio/2017/01/20/kroger-tests-sensors-analytics-in-interactive-grocery-shelves/.

ENDNOTES

33

Machine intelligence
Technology mimics human cognition to create value

DATA’S emergence as a critical business
asset has been a persistent theme in every
Tech Trends report, from the foundational

capabilities needed to manage its exploding
volumes and complexity to the increasingly
sophisticated analytics tools techniques available
to unearth business insights from data troves. By
harnessing analytics to illuminate patterns, insights,
and opportunities hidden within ever-growing data
stores, companies have been able to develop new
approaches to customer engagement; to amplify
employee skills and intelligence; to cultivate new
products, services, and offerings; and to explore
new business models. Today, more and more CIOs
are aggressively laying the foundations needed for
their organizations to become more insight-driven.

Artificial intelligence (AI)—technologies capable
of performing tasks normally requiring human
intelligence—is becoming an important component
of these analytics efforts. Yet AI is only one part of
a larger, more compelling set of developments in
the realm of cognitive computing. The bigger story
is machine intelligence (MI), an umbrella term
for a collection of advances representing a new

cognitive era. We are talking here about a number
of cognitive tools that have evolved rapidly in recent
years: machine learning, deep learning, advanced
cognitive analytics, robotics process automation,
and bots, to name a few.

We are already seeing early use cases for machine
intelligence emerge in various sectors. For example,
a leading hospital that runs one of the largest
medical research programs in the United States is

“training” its machine intelligence systems to analyze
the 10 billion phenotypic and genetic images stored
in the organization’s database. In financial services,
a cognitive sales agent uses machine intelligence
to initiate contact with a promising sales lead
and then qualify, follow up with, and sustain the
lead. This cognitive assistant can parse natural
language to understand customers’ conversational
questions, handling up to 27,000 conversations
simultaneously and in dozens of spoken languages.

In the coming months, expect to read about similar
use cases as more companies tap into the power
of machine. Spending on various aspects of MI
is already increasing and is projected to reach

ARTIFICIAL INTELLIGENCE’S RAPID EVOLUTION HAS GIVEN RISE TO MYRIAD DISTINCT—
yet often misunderstood—AI capabilities such as machine learning, deep learning,
cognitive analytics, robotics process automation (RPA), and bots, among others.
Collectively, these and other tools constitute machine intelligence: algorithmic
capabilities that can augment employee performance, automate increasingly complex
workloads, and develop “cognitive agents” that simulate both human thinking and
engagement. Machine intelligence represents the next chapter in the advanced
analytics journey.

Machine intelligence

35

nearly $31.3 billion in 2019.1 It is also becoming
a priority for CIOs. Deloitte’s 2016 Global CIO
Survey asked 1,200 IT executives to identify the
emerging technologies in which they plan to invest
significantly in the next two years. Sixty-four
percent included cognitive technologies.2

Data, now more than ever
What we think of today as cognitive computing
actually debuted in the 1950s as a visionary effort
to make technology simulate human intelligence.
Though somewhat primitive AI technologies were
commercially available by the 1980s, it wasn’t until
the 2000s that AI—and the cognitive computing
capabilities that comprise the emerging machine
intelligence trend—took off.3

A confluence of three powerful forces is driving the
machine intelligence trend:

Exponential data growth: The digital universe—
comprising the data we create and copy annually—
is doubling in size every 12 months. Indeed, it is
expected to reach 44 zettabytes in size by 2020.4 We
also know that data will grow more rapidly as new
signals from the Internet of Things, dark analytics,
and other sources proliferate. From a business
perspective, this explosive growth translates into a
greater variety of potentially valuable data sources
than ever before. Beyond the potential to unlock
new insights using traditional analytics techniques,
these volumes of structured and unstructured data,
as well as vast troves of unstructured data residing
in the deep web,5 are critical to the advancement of
machine intelligence. The more data these systems
consume, the “smarter” they become by discovering
relationships, patterns, and potential implications.

Effectively managing rapidly growing data volumes
requires advanced approaches to master data,
storage, retention, access, context, and stewardship.
From signals generated by connected devices to the
line-level detail behind historical transactional data
from systems across all businesses and functions,
handling data assets becomes a crucial building
block of machine intelligence ambitions.

Faster distributed systems: As data volumes
have grown larger and analysis more sophisticated,

the distributed networks that make data accessible
to individual users have become exponentially more
powerful. Today, we can quickly process, search,
and manipulate data in volumes that would have
been impossible only a few years ago. The current
generation of microprocessors delivers 4 million
times the performance of the first single-chip
microprocessor introduced in 1971.6 This power
makes possible advanced system designs such as
those supporting multi-core and parallel processing.
Likewise, it enables advanced data storage
techniques that support rapid retrieval and analysis
of archived data. As we see with MapReduce, in-
memory computing, and hardware optimized for MI
techniques like Google’s Tensor Processing Units,
technology is advancing to optimize our ability to
manage exponential data more effectively.

Beyond increases in sheer power and speed,
distributed networks have grown in reach as well.
They now interface seamlessly with infrastructure,
platforms, and applications residing in the cloud
and can digest and analyze ever-growing data
volumes residing there. They also provide the power
needed to analyze and actuate streamed data from

“edge” capabilities such as the Internet of Things,
sensors, and embedded intelligence devices.

Smarter algorithms: In recent years, increasingly
powerful MI algorithms have advanced steadily
toward achieving cognitive computing’s original
goal of simulating human thought processes.

The following algorithmic capabilities will likely see
broader adoption in the public and private sectors
as machine intelligence use cases emerge over the
next 18 to 24 months:7

• Optimization, planning, and scheduling:
Among the more mature cognitive algorithms,
optimization automates complex decisions and
trade-offs about limited resources. Similarly,
planning and scheduling algorithms devise a
sequence of actions to meet processing goals
and observe constraints.

• Machine learning: Computer systems
are developing the ability to improve their
performance by exposure to data without
the need to follow explicitly programmed
instructions. At its core, machine learning is the

Tech Trends 2017: The kinetic enterprise

36

36

SAMPLE OF
ACQUISITIONS &
FORTUNE RANKING

SAMPLE OF
VENTURE CAPITAL
INVESTMENTS

ACQUISITIONS BY YEAR
2014 2015 2016

18

3

300

157

9

11

8

31

51

A Deloitte analysis reveals that Fortune 500 companies and venture capital firms have recognized the
potential of machine intelligence and are strategically investing to build new capabilities.

Figure 1. Machine intelligence’s impact: Sample acquisitions and investments, 2014–2016

Machine learning Advanced analyticsComputer vision Natural language Robotics

Sources: Publicly available information on all Fortune 50 companies and on technology companies in the Fortune 500; Erin Griffith, “Here
are the 51 technology and telecommunications companies of the Fortune 500,” Fortune, June 7, 2016, http://for.tn/22o9uUO; All investment
information provided by cited companies, December 2016.

 Deloitte University Press | dupress.deloitte.com

Andreessen
Horowitz

Data
Collective

GE
Ventures

GV

Khosla
Ventures

Kleiner
Perkins
Caufield
Byers

Alphabet

Amazon

Apple

eBay

Facebook

Ford

General Electric

General Motors

IBM

Intel

77

110

386

Oracle

Qualcomm

Salesforce

Machine intelligence

37

process of automatically discovering patterns in
data. Once identified, a pattern can be used to
make predictions.

• Deep learning: Developers are working
on machine learning algorithms involving
artificial neural networks that are inspired
by the structure and function of the brain.
Interconnected modules run mathematical
models that are continuously tuned based on
results from processing a large number of inputs.
Deep learning can be supervised (requiring
human intervention to train the evolution
of the underlying models) or unsupervised
(autonomously refining models based on self-
evaluation).

• Probabilistic inference: New AI capabilities
use graph analytics and Bayesian networks
to identify the conditional dependencies of
random variables.

• Semantic computing: This cognitive category
includes computer vision (the ability to analyze
images), voice recognition (the ability to analyze
and interpret human speech), and various
text analytics capabilities, among others, to
understand naturally expressed intention and
the semantics of computational content. It
then uses this information to support data
categorization, mapping, and retrieval.

• Natural language engines: A natural
language engine understands written text the
way humans do, but it can manipulate that text
in sophisticated ways, such as automatically
identifying all of the people and places
mentioned in a document; identifying the main
topic of a document; or extracting and tabulating
the terms and conditions in a stack of human-
readable contracts. Two common categories
are natural language processing for techniques
focused on consuming human language and
natural language generation for techniques
focused on creating natural language outputs.

• Robotic process automation (RPA):
Software robots, or “bots,” can perform routine
business processes by mimicking the ways in
which people interact with software applications.
Enterprises are beginning to employ RPA in

tandem with cognitive technologies such as
speech recognition, natural language processing,
and machine learning to automate perceptual
and judgment-based tasks once reserved
for humans.8

How machine intelligence
can create value
For CIOs, pivoting toward machine intelligence will
require a new way of thinking about data analysis—
not just as a means for creating a static report but as
a way of leveraging a much larger, more varied data
corpus to automate tasks and gain efficiencies.

Within machine intelligence, there is a spectrum of
opportunities CIOs can consider:

Cognitive insights: Machine intelligence can
provide deep, actionable visibility into not only
what has already happened but what is happening
now and what is likely to happen next. This can
help business leaders develop prescribed actions
to help workers augment their performances. For
example, in call centers around the globe, service
representatives use multifunction customer support
programs to answer product questions, take orders,
investigate billing problems, and address other
customer concerns. In many such systems, workers
must currently jump back and forth between
screens to access the information they need to
answer specific queries.

Cognitive engagement: At the next level on the
machine intelligence value tree lie cognitive agents,
systems that employ cognitive technology to engage
with people. At present, the primary examples
of this technology serve consumers rather than
businesses. They respond to voice commands to
lower the thermostat or turn the television channel.
Yet there are business tasks and processes that could
benefit from this kind of cognitive engagement,
and a new field of applications is beginning to
emerge. They will likely be able to provide access to
complex information, perform digital tasks such as
admitting patients to the hospital, or recommend
products and services. They may offer even greater
business potential in the area of customer service,
where cognitive agents could potentially replace

Tech Trends 2017: The kinetic enterprise

38

some human agents by handling billing or account
interactions, fielding tech support questions, and
answering HR-related questions from employees.9

Cognitive automation: In the third—and
potentially most disruptive—machine intelligence
opportunity, machine learning, RPA, and other
cognitive tools develop deep domain-specific
expertise (for example, by industry, function, or
region) and then automate related tasks. We’re
already seeing devices designed with baked-in
machine intelligence automate jobs that have,
traditionally, been performed by highly trained

human workers. For example, one health care start-
up is applying deep learning technology to analyze
radiology images. In testing, its system has been up
to 50 percent better than expert human radiologists
at judging malignant tumors.

In the education field, machine intelligence
capabilities embedded in online learning programs
mimic the benefits of one-on-one tutoring by
tracking the “mental steps” of the learner during
problem-solving tasks to diagnose misconceptions.
It then provides the learner with timely guidance,
feedback, and explanations.11

Machine intelligence

39

Tech Trends 2017: The kinetic enterprise
LE

SS
O

N
S

FR
O

M
 T

H
E

FR
O

N
T

LI
N

ES

“Co-bots,” not robots
Facing cost pressures driven by prolonged low
interest rates, increased competition, and evolving
customer and market dynamics, global insurance
provider American International Group Inc. (AIG)
launched a strategic restructuring to simplify its
organization and boost operational efficiency.
Part of this effort involved dealing with mounting
technical debt and a distributed IT department
struggling to maintain operational stability.

According to Mike Brady, AIG’s global chief
technology officer, by restructuring IT into a single
organization reporting to the CEO, AIG laid the
foundation for creating a new enterprise technology
paradigm. The first step in this transformational
effort involved building foundational capabilities,
for which the team laid out a three-part approach:

Stabilize: Overall network performance needed
improvement, since users experienced high-severity
outages almost daily and the virtual network went
down once a week.

Optimize: The strategy focused on self-service
provisioning, automation, and cost-efficiency.

Accelerate: To move forward quickly, the team
implemented a DevOps strategy to create a
continuous integration/continuous deployment
tool chain and process flow to deploy software in
real time.

AIG turned to machine learning to help with these
directives. The company developed an advanced
collaborative robot program that utilizes built-
in algorithmic capabilities, machine learning,
and robotic process automation. These virtual
workers have been dubbed “co-bots”—a nod to the
company’s desire for everyone on staff to treat the
virtual workforce as an extension and assistant to
employees.

In October 2015, AIG deployed “ARIES,” the
company’s first machine learning virtual engineer,
to resolve network incidents around the globe.
During a 90-day pilot program, ARIES was trained
in a “curate and supervise” mode in which the
machine operated alongside, and learned from,
its human counterparts. In this approach, ARIES
learned through observation and experimentation
how to assess outage sources and identify probable
causes and responses. The co-bot was ready for full
deployment on day 91. It’s not that these machines
are dramatically faster—in fact, AIG has found that
humans take an average of eight to 10 minutes to
resolve a typical issue, while co-bots take an average
of eight minutes. The benefit lies in its scale: Co-
bots can work around the clock without breaks or
sleep, and they can resolve incidents so rapidly that
queues and backlogs never develop.

Within six months of ARIES’s deployment,
automation identified and fixed more than 60
percent of outages. Within a year, ARIES’s machine
intelligence, coupled with the expansion of sensors

40

Machine intelligence

monitoring the health of AIG’s environment, was
making it possible to programmatically resolve an
increasing number of alerts before they become
business-impacting events. The virtual engineer can
automatically identify unhealthy devices, perform
diagnostic tests to determine the cause, and log in
to implement restorative repairs or escalate to a
technician with “advice.” Additionally, the co-bot
correlates network issues, so if data patterns show
one device caused 50 incidents in a month, for
example, the IT team knows it needs to be replaced.
Those efforts have reduced the number of severity 1
and 2 problems by 50 percent during the last year.
They have also increased technician job satisfaction.
Instead of having to perform mundane and
repetitive tasks, technicians can now focus on more
challenging, interesting tasks—and benefit from the
co-bots’ advice as they begin their diagnosis.

Four additional co-bots, each operating with a
manager responsible for governance, workloads,
training and learning, and even performance
management, have been deployed with consistent
successful adoptions.

Following the success of the co-bot program in
IT, AIG is exploring opportunities to use machine
learning in business operations. “We want business
to use machine learning instead of requesting more
resources,” Brady says. “We need to leverage big
data and machine learning as new resources instead
of thinking of them as new costs.” Internal trials are
getting under way to determine if co-bots can review
injury claims and immediately authorize payment
checks so customers need not delay treatment.
Other opportunities will likely emerge in the areas of
cognitive-enhanced self-service, augmented agent-
assisted channels, and perhaps even using cognitive
agents as their own customer-facing channels.

“The co-bot approach takes work,” Brady adds. “If
it’s really complex, you don’t want inconsistencies in
how the team does it. That’s where design thinking
comes in. Since we started doing this a little over a
year ago, we have resolved 145,000 incidents. It’s
working so incredibly well; it just makes sense to
move it over to business process and, eventually, to
cognitive customer interaction.”12

Patients, please
As health care moves toward an outcomes-based
model, patients are looking to health insurers
to provide the same level of highly personalized
customer service that many retailers and banks
deliver. To meet this expectation, Anthem, one of
the nation’s largest health benefits companies, is
exploring ways to harness the power of cognitive
computing to streamline and enhance its
engagement with customers and to make customer
support services more efficient, responsive, and
intuitive. Anthem’s end goal is to change the way
the company interacts with its affiliated health plan
companies’ members over the life of a policy, not
just when a claim is filed.

Anthem’s strategy grows across three dimensions
of machine intelligence: insight, automation, and
engagement. In the first phase, the company
is applying cognitive insights to the claims
adjudication process to provide claims reviewers
with greater insight into each case. According to
Ashok Chennuru, Anthem’s staff vice-president
of Provider/Clinical Analytics and Population
Health Management, “We are integrating internal
payer data—claims, member eligibility, provider
demographics—with external data that includes
socioeconomic, clinical/EMR, lifestyle and other
data, to build a longitudinal view of health plan
members,” he says.13

Currently, reviewers start with a process of
document review, patient history discovery, and
forensics gathering to determine next steps. With
cognitive insight, the new system is continuously
reviewing available records in the background to
provide reviewers with the full picture right from
the start, including supplemental information such
as a patient’s repeat hospital stays to inform possible
care plans or targeted intervention, as well as
applying intelligence to flag any potential problems
with the claim. By the time the claims representative
receives the case, she has the information necessary
for a comprehensive assessment.14

In its next phase, Anthem will start to add cognitive
automation to claims processing, freeing up time
for adjudicators to dedicate their attention to

41

Tech Trends 2017: The kinetic enterprise

patients requiring added levels of support. “By
deploying predictive and prescriptive analytics and
machine learning algorithms, we will be able to
process both structured and unstructured data in a
more cost-effective, efficient way,” Chennuru says.
At first, the system will identify any potential issues
that need addressing and recommend a specific
course of action. As the system matures, it can
begin to resolve certain issues by itself, if its analysis
reaches a certain threshold of certainty based on
all signals and inputs. If the level of certainty falls
below that threshold, then an adjudicator will still
manually review and resolve the claim. As the
system’s continuous learning capabilities monitor
how adjudicators successfully resolve issues over
time, the system will correlate specific issues with
proper courses of action to continuously improve its
automated resolution accuracy and efficiency.

In the third phase, as Anthem goes deeper into
cognitive engagement, the company will more
broadly utilize its neural networks and deep learning
to engage one-on-one with health care providers
recommending individualized care plans for
patients. In a shift from simply reacting to claims to
proactive involvement in a customer’s care, Anthem
will be able to review a patient’s medical history and
reach out to providers with recommendations for
future care plans.

Anthem’s baseline of semi-supervised machine
learning capabilities teach the system how to break
down problems, organize them, and determine the
best response. During test periods, observers will
compare system behavior and performance to the
traditional human-driven approach to gauge the
system’s efficiency and accuracy.

The company is currently collecting and crunching
data, training systems, and streamlining its
solutions architecture and technology, and it is
seeing positive outcomes across the board as a
result of the claims management cognitive insights.
A prototype of the automated adjudication system is
scheduled to launch in 2017, followed by a minimum
viable product version a few months later.

Anthem has built a broad cognitive competency,
with multiple teams mapping out use cases to
achieve results, evaluating proof of value, and
optimizing how teams prepare data, tune algorithms,
and deliver program availability. “Eventually,”
Chennuru says, “we will be able to leverage the
platform in many areas such as value-based
analytics, population health management, quality
management, and to develop insights into gaps in
care and cost of care.” Anthem wants to enable as
many enterprise cognitive engagements as possible
to train its models, optimize its program, and grow
its cognitive intelligence to help the company better
serve members.

42

Series title / Magazine title / Document Subtitle - style “header-subtitle”Tech Trends 2017 The kinetic enterprise

MARIA RENZ, VICE PRESIDENT,
TECHNICAL ADVISER TO THE CEO
TONI REID, DIRECTOR,
AMAZON ALEXA
AMAZON

With 2017 ushering in the most exciting time in
artificial and machine intelligence history, the
Amazon team is empowered to think big and
chart new territory.

At Amazon, we believe voice will—and in many
ways already has—fundamentally improved the
way people interact with technology. While we’re
a long way from being able to do things the way
humans do, we’re at a tipping point for many
elements of AI and voice technology. Solving
unbelievably complex problems every day, voice
makes the complex as simple as the most natural
and convenient user interface.

The original inspiration for the Amazon Echo was
the Star Trek computer. We wanted to create a
computer in the cloud that’s controlled entirely
by voice—you can ask it things, ask it to do
things for you, find things for you, and it’s easy
to converse with in a natural way. We’re not quite
there yet, but that was our vision.

One of the key capabilities of Alexa, the voice and
brain behind Echo, is that she’s a cloud-based
service that is always getting smarter, in both
features and natural language understanding
and with improved accuracy. Because her brain
is in the cloud, she continually learns and adds
more functionality, every hour, every day, which
only makes it easier to innovate and add features
on behalf of customers.

Since launching Echo in November 2014, we
have added more than 7,000 skills to Alexa. Her
footprint is expanding across the Echo family
of devices and is now embedded within other
Amazon hardware (Fire TV and Fire tablets) and in
third-party devices such as the Nucleus intercom
system, Lenovo Smart Assistant speaker, and the
LG Smart InstaView Refrigerator, plus embedding
Alexa into cars from companies such as Ford
and Volkswagen.

In terms of the surface area she covers and
her accuracy within search material, Alexa
understands users effectively. Even so, voice
technology presents ongoing challenges. When
we started working on this, the technology didn’t
even exist—we had to invent it. We’re fortunate
to have the power of the AWS cloud to put behind
it, and we have teams of incredibly smart speech
experts, including talented speech scientists,
working on solving these problems.

We view the benefits to customers and
opportunities with AI as nearly limitless. Right
now, Alexa mainly operates through the Echo
hardware, but in the future her brain will
continue to expand through countless numbers
of systems and applications. We’ve made the
implementation process easier by making a
series of free, self-service, public APIs available
to developers with the Alexa Skills Kit (ASK),
the Smart Home Skill API, and the Alexa Voice
Service APIs.

Ultimately, our developments in machine
intelligence, neural networks, and voice
recognition advancements should offer our
customers new capabilities that are helpful in
meaningful ways.

At Amazon, we start any new product or service
with a draft press release, imagining the core
customer benefits that we would deliver when
and if we launch the product. We focus on
building the right experience first and solve the
hard technical problems later.

With this in mind, we advise looking at
your customer base, listening to them, and
understanding their core needs and ways in
which you can make their lives easier. From there,
develop your product or service based off that
feedback. That said, don’t be afraid to invent on
the customer’s behalf—customers don’t always
know what to ask for. If you have the right focus
on the customer experience, the rest should fall
into place.

MY TAKE

4343

“DON’T BE AFRAID TO INVENT
ON THE CUSTOMER’S BEHALF.”

43

Tech Trends 2017: The kinetic enterprise
CY

BE
R

IM
PL

IC
AT

IO
N

S

In the context of cybersecurity, machine intelligence
(MI) offers both rewards and risks. On the rewards
front, harnessing robotic process automation’s
speed and efficiency to automate certain aspects of
risk management could make it possible to identify,
ring-fence, and detonate (or, alternatively, scrub)
potential threats more effectively and efficiently.
Leveraging machine intelligence to support cyber
systems could potentially help scale data analysis
and processing and automate the means of acting in
a deliberate manner on the risks these tools identify.

MI’s efficacy in this area can be further enhanced
by predictive risk and cyber models that
extend its data mining net further
into largely unexplored areas such
as the deep web, and address
nontraditional threats it may
encounter.

Companies can also harness
MI to drive channel activity,
strategy, and product design.
For example, using capabilities
such as deep learning, sales teams
can construct fairly detailed customer
profiles based on information readily
available on social media sites, in public records,
and in other online sources. This information
can help sales representatives identify promising
leads as well as the specific products and services
individual customers may want.

But there is a potential downside to MI’s customer-
profiling power: These same applications can create
cyber vulnerabilities. MI might make inferences
that introduce new risks, particularly if those
inferences are flawed. By creating correlations,
MI could also generate derived data that presents
privacy concerns. Ultimately, companies should vet
derived data based on inferences and correlations.

Indeed, as automation’s full potential as a driver of
efficiency and cost savings becomes clear, many are
discussing broader ethical and moral issues. What
impact will automating functions currently carried
out by humans have on society, on the economy,
and on the way individual organizations approach
opportunity? How will your company manage the
brand and reputation risk that could go hand-
in-hand with aggressive automation initiatives?
Likewise, will your organization be able to thrive
long-term in what some are already describing as

“the post-work economy”?

Finally, risk discussions should address
the “black box” reality of many MI

techniques. At this juncture, it may
not be possible to clearly explain
how or why some decisions and
recommendations were made.
While there is an ongoing push
for algorithmic transparency
that could eventually drive

development of new means
for auditing and understanding

assumptions, observing patterns,
and explaining how conclusions are

justified, those means do not currently exist.
Until they do, try to determine where a lack of
visibility could be an issue (legal, reputational, or
institutional) and adjust your plans accordingly.

As we sail into these uncharted waters, CIOs, CEOs,
and other leaders should carefully balance the drive
for shareholder value with a host of potential risks
to reputation, security, finance, and others that will
likely emerge in the years to come.

“WILL YOUR
ORGANIZATION BE ABLE

TO THRIVE LONG-TERM IN
WHAT SOME ARE ALREADY
DESCRIBING AS “THE POST-

WORK ECONOMY”?”

44

Where do you start?
Few organizations have been able to declare
victory in and around data. Even when data was
largely structured and limited to information
housed within the company’s four walls, managing
and analyzing could prove challenging. Today,
sophisticated algorithms and analysis techniques
enable us to solve complex scenarios; we can move
from passively describing what happened to actively
automating business responses. Yet even with
rapidly advancing capabilities, some organizations
still struggle with data.

The good news is that machine intelligence offers
new approaches and technologies that may help us
finally overcome some longstanding data challenges:

• Curate data: MI techniques can be applied in
a largely automated fashion to data taxonomies
and ontologies to define, rationalize, and
maintain master data. MI can analyze every piece
of data, its relationships, and create a derived
approximation of data’s quality. Likewise, it
can potentially provide a means for remedying
content or context issues that arise.

• Bounded and purposeful: Focus on gaining
insight into business issues that, if resolved,

could deliver meaningful value. Let the scope
of the problem statement inform the required
data inputs, appropriate MI techniques, and
surrounding architectural and data management
needs. By resolving a few of these issues, you
may acquire greater license to apply MI to more
complex questions.

• Sherpas welcome: MI is enjoying its own age
of enlightenment, with academia, start-ups, and
established vendors bolstering capabilities and
adding new techniques. Consider partnering
with vendors willing to co-invest in your efforts.
Likewise, collaborate with academics and
thought leaders who can provide unbounded
access to valuable expertise.

• Industrialized analytics: Data has become
a critical strategic corporate asset. Yet too few
organizations have invested in a deliberate,
holistic commitment to cultivate, curate,
and harness this asset across the enterprise.
Industrializing analytics means driving
consistent and repeatable approaches, platforms,
tools, and talent for all dimensions of data across
the enterprise—including machine intelligence.
Tactically, this will likely lead to services for
data ingestion, integration, archiving, access,
entitlement, encryption, and management.

Bottom line
Artificial intelligence may capture more headlines, but the bigger story is machine
intelligence, a term describing a collection of advances in cognitive computing that
can help organization move from the legacy world of retrospective data analysis
to one in which systems make inferences and predictions. The ability to take these
insights, put them into action, and then use them to automate tasks and responses
represents the beginning of a new cognitive era.

Machine intelligence

45

Tech Trends 2017: The kinetic enterprise

AUTHORS

NITIN MITTAL

Nitin Mittal is a principal with Deloitte Consulting LLP and the US Analytics + Information
Management practice leader. He has advised clients on their analytics journey and how
they could become insight-driven organizations. Mittal’s work extends from strategy
consulting to implementing analytical ecosystems to helping clients harness the
potential of exponential technologies.

PETER LOWES

Peter Lowes is a principal with Deloitte Consulting LLP, where he leads the development
of next-generation business process automation, global business services, and service
delivery transformation offerings. He has served many of the world’s leading financial
institutions as well as public and private sector enterprises in the areas of technology,
innovation, operations, M&A, shared services, and market utilities.

RAJEEV RONANKI

Rajeev Ronanki has more than 20 years of health care and information technology
experience. He leads Deloitte Consulting LLP’s Cognitive Computing and Health Care
Innovation practices, focused on implementing cognitive solutions for personalized
consumer engagement, intelligent automation, and predictive analytics. Ronanki is at
the forefront of some of the most strategic initiatives on cognitive computing, analytics,
and big data. He also serves as the lead for Deloitte’s innovation partnership program
with Singularity University.

JERRY WEN

Jerry Wen is a managing director in the Technology Strategy and Architecture practice
of Deloitte Consulting LLP with 20 years of consulting experience focused on planning
and delivery of infrastructure transformation to improve the stability, agility, and
efficiency of the IT operating environment. He leads the operating model & autonomics
capability within the Cloud & Infrastructure practice. In this role, he is driving solutions
to help clients transform and adopt digital labor.

SANDEEP KUMAR SHARMA, PH.D.

Sandeep Sharma is deputy chief technology officer and a managing director in
Deloitte LLP’s Analytics and Information Management practice with more than 18
years of global experience delivering complex business intelligence, analytics, and
data science programs for clients in a variety of industries, including financial services,
health care, consumer products, telecommunications, energy, and the public sector.
He is a TOGAF-certified architect with a track record of building strategic solutions on
predictive analytics, machine learning, social BI, big data, real-time analytics, and digital
information.

46

Machine intelligence

1. IDC, “Worldwide spending on cognitive systems forecast to soar to more than $31 billion in 2019, according to
a new IDC spending guide,” press release, March 8, 2016, www.idc.com/getdoc.jsp?containerId=prUS41072216.

2. Khalid Kark, Mark White, Bill Briggs, and Anjali Shaikh, 2016–2017 Global CIO Survey, Deloitte University Press,
November 10, 2016, https://dupress.deloitte.com/dup-us-en/topics/leadership/global-cio-survey.html.

3. David Schatsky, Craig Muraskin, and Ragu Gurumurthy, Demystifying artificial intelligence, Deloitte University
Press, November 4, 2014, https://dupress.deloitte.com/dup-us-en/focus/cognitive-technologies/what-is-cogni-
tive-technology.html.

4. Dan Vesset and David Schubmehl, “IDC FutureScape: Worldwide big data, business analytics, and cognitive soft-
ware 2017 predictions,” International Data Corp., December 2016.

5. Deloitte Consulting LLP, Tech Trends 2017: Dark analytics, 2017.

6. Andrew Danowitz et al., “CPU DB: Recording microprocessor history,” ACMQueue 10(4), 2014, http://queue.acm.
org/detail.cfm?id=2181798.

7. Schatsky, Muraskin, and Gurumurthy, Demystifying artificial intelligence.

8. David Schatsky, Craig Muraskin, and Kaushik Iyengar, Robotic process automation, Deloitte University Press,
September, 14, 2016, https://dupress.deloitte.com/dup-us-en/focus/signals-for-strategists/cognitive-enterprise-
robotic-process-automation.html.

9. Tom Davenport and Rajeev Ronanki, The rise of cognitive agents, Deloitte University Press, August 26, 2016, https://
dupress.deloitte.com/dup-us-en/focus/cognitive-technologies/rise-of-cognitive-agents-artificial-intelligence-
applications.html.

10. Economist, “Automation and anxiety,” June 25, 2016, www.economist.com/news/special-report/21700758-
will-smarter-machines-cause-mass-unemployment-automation-and-anxiety.

11. Barbara Kurshan, “The future of artificial intelligence in education,” Forbes, March 10, 2016, www.forbes.com/
sites/barbarakurshan/2016/03/10/the-future-of-artificial-intelligence-in-education/.

12. Interview with Mike Brady, global chief technology officer, American International Group Inc., November 22,
2016.

13. Ashok Chennuru, Anthem’s staff vice president of Provider/Clinical Analytics and Population Health Manage-
ment, email communication, January 24, 2017.

14. Deloitte Insights, “Health insurers embrace cognitive,” Wall Street Journal, December 15, 2016, deloitte.wsj.com/
cio/2016/12/15/health-insurers-embrace-cognitive-computing/.

ENDNOTES

47

Mixed reality
Experiences get more intuitive,
immersive, and empowering

ADVANCES in augmented reality (AR) and
virtual reality (VR) promise to change the
way we interact with technology. Though

consumer buzz surrounding devices designed for
gaming and entertainment is growing, AR and
VR’s enterprise potential is proving to be the real
cause for excitement. Across sectors, use cases and
concepts are emerging, and pilot programs are
ramping into production.1

Meanwhile, the Internet of Things (IoT) is
attracting more business investment as attention
begins shifting from underlying sensors and
connected devices to real-world scenarios driven by
advances in IoT technology. Pioneering
applications are emerging in the areas of personal
health and wellness, supply chain, and in the civic
infrastructure of smart cities, among others.2

Mixed reality (MR) represents the controlled
collision of the AR/VR and IoT trends. With
MR, the virtual and real worlds come together to
create new environments in which both digital and
physical objects—and their data—can coexist and
interact with one another. MR shifts engagement

patterns, allowing more natural and behavioral
interfaces. These interfaces make it possible for
users to immerse themselves in virtual worlds or

“sandboxes,” while at the same time digesting and
acting upon digital intelligence generated by sensors
and connected assets. For example, as a worker
wearing smart glasses examines a system in a remote
location, diagnostic information appearing in his
field of vision indicates the system is malfunctioning.
If the worker can’t fix the problem himself, skilled
technicians in another location would be able to
transmit detailed digital instructions for repairing
the malfunction and, then, walk him through the
repair process quickly and efficiently. In this and
similar scenarios across industries and operating
models, MR makes it possible to deliver actionable
information to any location where work is done—on
site, on the shop floor, or in the field.

The mixed-reality trend is being fueled by
investments in platforms, devices, and software
ecosystems. The ultimate goal of these investments
is to replace keyboards and flat displays with
entirely new paradigms for communication and
collaboration. If successful, this would represent the

THE ENTERPRISE POTENTIAL OF AUGMENTED REALITY AND VIRTUAL REALITY
continues to grow as companies explore use cases and move beyond pilot applications.
Increasingly, these efforts intersect with opportunities made possible by Internet of
Things technology—sensors and connected devices that help build a more integrated
and extended digital and physical landscape. Yet amid this flurry of activity, many
overlook the larger implications of AR and VR’s emergence. Design patterns are
evolving dramatically, with 2D screens giving way to tools that use sensors, gestures,
voice, context, and digital content to help humans interact more naturally with the
increasingly intelligent world around us. Though it may be several years before mixed
reality’s ultimate end game materializes, the time to begin exploring this dynamic new
world—and the digital assets it comprises—is now.

Mixed reality

49

biggest fundamental shift in user engagement we
have in seen in the modern technological era. Each
successive improvement to user interface patterns—
from function keys and typing, to point and click, to
touch and swipe, and now to talk—offers a chance
to move “beyond the glass” of static displays, and

to reimagine engagement around gestures, grasps,
and glances.

MR advances are already profoundly affecting how
we relate emotionally to these novel ways of working.
The ability to grab information from things around
us—and for that information to respond to our visual

Figure 1. Mixed reality on the factory floor

 Deloitte University Press | dupress.deloitte.com

3
1

9

10

8

7

2

4

 Maintenance & operations

1 Smart goggles provide metrics,
instruction, and remote support to
maintenance workers. 2 Sensors on
machines generate diagnostic data
and machine learning helps predict
failures and improve productivity.

 Production

3 Smart robots automate production.
4 Smart goggles with cameras and
motion sensors help train workers
and overlay assembly instructions.
5 Smart equipment like safety vests
and hard hats monitor surroundings.

 Design & development

6 Virtual prototypes allow rapid
iteration, assembly simulation,
advanced testing, and remote
collaboration. Full-body motion
tracking informs ergonomic design
of workspaces and assembly lines.

 Reporting & analytics

7 All devices are connected to a data
management system, which digitally
documents each step of the process.
Advanced analytics predict demand
patterns to optimize production.

 Quality control

8 Machines use sensors, computer
vision, and photogrammetry to
evaluate products against standards.
3D models give inspectors access to
all product specs during production.

 Distribution

9 Beacons and smart goggles guide
operators through the warehouse.
Autonomous vehicles manage
inventory. 10 Product sensors provide
visibility into the entire supply chain.

6

5

Tech Trends 2017: The kinetic enterprise

50

and physical feedback—changes the ways in which
we consume and prioritize our work. By stripping
away the intermediaries and barriers to cognitive
recognition, processing, and understanding, the
enterprise may be able to transform worker
effectiveness and engagement.

The where is the what
Mixed-reality use cases and patterns have emerged
around early investments. Though specific priorities
differ by industry, many land somewhere within the
following areas:

Training, education, and learning: AR and VR
can be used to onboard new employees and develop
existing talent by immersing them in highly realistic,
virtual work environments that feature both
educational information and interactive problem-
solving challenges. Immersive environments offer
a number of advantages over traditional teaching
methods. For example, they provide trainees with
safe (virtual) exposure to complex and potentially
dangerous equipment and scenarios. They also
make it possible for supervisors to review video
recordings of training sessions to monitor progress
and tailor lessons to specific employee needs.

Operations: By providing field service technicians,
warehouse pickers, assembly-line workers, and
others with IoT applications and digital system
content tailored to their unique tasks, companies
may be able to boost employee productivity and
streamline work processes. On the production floor,
for example, job aids can guide workers performing
kitting tasks to locations of shelved items. In the
field, engineers could access the service history of
specific equipment, guidance on triage and repair
steps, and any real-time information that intelligent
devices may be generating from a site. They would
review this information in a hands-free, heads-
up manner that maintains their autonomy and
supports worker safety.3

Communication and collaboration: As
organizations become “unbounded” by eliminating
functional siloes, multidisciplinary teams will be
able to work seamlessly together within and across
company walls. Mixed reality can support this

kind of next-generation interaction by replacing
shared productivity tools and videoconferencing
with immersion and a sense of presence. Workers
in disparate locations can interact with the
same digital artifacts, just as if they were in one
conference room manipulating the same physical
objects. Automotive manufacturers are applying
these methods to visualize design improvements
of existing components—dramatically accelerating
the concept-to-manufacturing process among
globally distributed teams.4 Likewise, research
and development functions, construction and
engineering firms, and even some services
organizations are exploring this new style of
collaboration, removing geo-temporal constraints
from both creative processes and more tangible
operations.5

Marketing and customer service: From high-
tech experiential marketing to virtual branches,
MR—specifically leveraging VR capabilities—can
provide experiences that not only replicate aspects
of the real world but build compelling engagement
patterns predicated on the convergence of
technologies. For example, you will be able to put
a virtual product in your customer’s hands and
then guide her experience, gauge her responses,
and personalize content based on this customer’s
transaction history and preferences.6

Shopping: Virtual reality stands poised to
revolutionize the way we shop. Consider, for
example, “walking” through a virtual cruise-ship
cabin or hotel suite before booking it or immersing
yourself in a virtual jewelry store where you try
on necklaces that catch your eye. Mixed-reality
capabilities could enhance these virtual experiences
by providing pricing or descriptive information on
the products or services you are considering, along
with suggestions for similar offerings.7

MR technology: Enablers
and obstacles
As it often does with emerging technologies,
tremendous hype surrounds AR’s and VR’s
promise—for good reason. These platforms offer
new ways of framing and delivering content,

Mixed reality

51

experiences, and interactions. They also bring with
them opportunities to redefine the tools, models,
and business processes that they could potentially
replace. But as MR devices, software and standards
evolve, enterprises are discovering hidden
challenges beyond the management of technology.

AR, VR, and IoT represent new categories of devices
that need to be managed and secured. Learning from
the workplace adoption of smartphones and tablets,
organizations can begin their MR journeys on the
right foot by developing appropriate controls and
policies to monitor and enforce enterprise needs.
Security and privacy are important considerations—
at the device level, the data and supporting
content level, and the application level. Safety and
regulatory compliance implications are paramount,
especially since many potential scenarios involve
critical infrastructure and sensitive operations.

To process event streams, render mixed-reality
experiences, and capture and respond to the
movements of an individual user, platforms
will need several enabling environments. They
must be immediately aware of that user’s role,
the context in which he works, and information
he needs to complete his tasks. MR’s ability to
simultaneously track an environment and an
individual’s relationship to that environment is the
key to allowing virtualized objects and information
to respond realistically to what that individual is
doing. This requires the kind of complex signal
processing and response generation found in some
advanced videogame designs. It’s no surprise that
early experiments have been built on top of popular
gaming development engines such as Unreal.8

MR must also navigate interfaces that allow for
the blend of voice, body, and object positioning to
open up a world of business process opportunities
in every industry. Recognizing subtle expressions
requires precise techniques, from eye tracking to
interpreting a wink or a smile correctly. MR design
patterns should make it possible for digital content
to react intuitively to signals. New vocabularies for
design patterns are required, along with solutions
to manifest in both the AR/VR systems, as well as
the surrounding connected devices and sensor-
enabled environments.

MR should bring together relevant data to provide
insightful interactions. That could mean integrating
MR with the core in order to access information
residing in ERP, CRM, HR, marketing, and other
systems. Conversely, MR can be an important tool
to digitize work—potentially automating underlying
workload, updating data with supplemental
supporting information, or allowing MR steps to be
a part of a longer-running business process.

The context of content
Perhaps most importantly, natural interfaces make
it possible to simultaneously process the meaning,
intent, and implications of content in context of
how the world works—and how we behave in it.

A digital object’s weight, scale, angle, position, and
relationships with other virtual and real-world
objects allow designers to fashion truly visceral
experiences. Sound and haptics (or sensory
feedback) can replace graphical predecessors,
allowing for the enterprise to rethink alerts,
warnings, or the completion of tasks. Built-in
object and facial recognition gives us the ability
to map spaces and people to accurately render in
the virtual or augmented experience, and to insert
purely digital enhancements in a way that seems
both natural and realistic.

MR requires an entirely new set of digital content
and context. High-definition, 360-degree renderings
of facilities and equipment are necessary to translate
the real world into virtual environments or to
marry augmented physical and digital experiences.
Sensors and embedded beacons may also be
required to track devices, equipment, goods, and
people. Likewise, meta-data describes not just an
asset’s base specifications but also its composition,
behavior, and usage—all necessary to simulate
interactions.

All together now
Even as we elevate mixed reality above its piece-parts
of AR, VR, and IoT, the underlying technologies
themselves are continuing to advance. Individually
they represent very different solutions, domains,

Tech Trends 2017: The kinetic enterprise

52

and potential applications. However, if companies
pursue them in isolation, their full potential will
likely never be realized. The goal should be evolving
engagement—building more intuitive, immersive,
and empowering experiences that augment and
amplify individual users, leading to new levels of

customer intimacy, and creating new solutions to
reshape how employees think and feel about work.
If done correctly, mixed reality may open floodgates
for transforming how tomorrow’s enterprises are
built and operated.

Mixed reality

53

Tech Trends 2017: The kinetic enterprise
LE

SS
O

N
S

FR
O

M
 T

H
E

FR
O

N
T

LI
N

ES

Using immersive technologies
to protect child welfare
Each year, newly graduated social workers enter
child welfare agencies determined to make a
difference. Unfortunately, many of them may be
unprepared, both practically and emotionally, for
what awaits. It can take years of on-site visits to
homes and childcare centers to help a social worker
develop the deep observational skills and attention
to detail required to accurately assess a child’s living
situation and, then, to determine whether further
investigation and action is necessary.

Immersive technologies may someday offer child
welfare agencies an efficient way to accelerate
that learning process. Using serious games—
games designed specifically to teach skills—and
3D simulation, social workers would be able to
practice real-time engagements designed to help
develop sensitivities and nuanced evaluation skills
previously achieved only after years on the job.

For example, one training module might place a
trainee social worker in a virtual home setting and
ask her to identify all potential risk factors in a few
minutes. After the initial scan, the trainee returns to
the virtual room, where risk factors she overlooked
during the initial assessment are blinking. When
the trainee points at a specific signal, a description
of the specific risk factor and an explanation of its

importance appear in her field of vision. As part of
this same process, the trainee could also practice
reacting to difficult situations and documenting
what she sees.

3D training models could be customized and refined
for use in any environment or scenario. Not only
could this expand the breadth of training available
for new recruits—it would likely help veteran social
workers further their professional development.
When used over time, these capabilities might also
help agencies assess and improve their overall
effectiveness and teach critical thinking and decision
making. In this light, MR capabilities are not just
technical game changers but behavioral solutions,
creating experiences that potentially benefit social
workers and—even more importantly—help those
they serve.

AR meets the IoT on
the shop floor
In 2016, two innovative companies introduced to
each other at the MIT Media Lab, convened at Jabil
Blue Sky, an innovation center in Silicon Valley to
kick the tires on a new digital manufacturing process
technology. The companies involved were Jabil, a
global provider of engineering, manufacturing, and
intelligent supply chain solutions, and Tulip, which
offers a cloud-based platform featuring shop-floor
apps, industrial IoT, and real-time analytics.

54

Mixed reality

The solution being tested? A new cloud-based
operating system that feeds IoT production-line
data in real time to workers on a shop floor through
their smartphones and tablets. By monitoring
this information stream as they perform their
production tasks, workers can respond on the
fly to process changes. Eventually, the system
could also integrate the power of mixed reality
into manufacturing environments. The goal is to
improve manufacturing flow through the shop floor.
With real-time information enabled by the latest
improvements in digital technology, companies
may be able to reduce worker pauses or idle
machine cycles that typically accompany changes in
production conditions.

After initial testing at the Blue Sky innovation center,
Jabil and Tulip deployed the system in a production
environment used by workers executing highly
specialized work processes. For a period of six
months, engineers monitored cycle and step-times
data to further optimize manufacturing processes
through continuous time studies and root-cause
analysis exercise aided by the new digital tools. The
results? Production yield increased by more than 10
percent, and manual assembly quality issues were
reduced by 60 percent in the initial four weeks
of operation, which exceeded customer accepted
yields and predictions for the current design.

According to Tulip co-founder Natan Linder, in the
near future, augmented reality (AR) capabilities
will likely amplify the power of IoT manufacturing
solutions such as the one his company tested
with Jabil. The delivery of contextual information
to workers without requiring a screen is
already providing significant benefits to global
manufacturers, says Linder, citing increased product
and service quality, increased worker productivity
through reduced rework, and higher throughput,
as well as reduced training time. “Increasingly,
we’re seeing deployment of light-based AR in
manufacturing, which uses lasers and projectors to
layer visual information onto physical objects. This
approach doesn’t have many of the disadvantages
of other AR interfaces; most importantly, it doesn’t
require workers to wear headsets.

“The real power of augmented reality comes into
play,” he continues, “when it is combined with
sensors, machines, and data from smart tools. These
IoT data sources provide the real-time information
that the hands-on workforce needs to get work done
and optimize processes, with augmented reality
delivering the information at the right time and in
the right place.”9

Yeah, but can you dance to it?
By adding production capabilities to data collected
from sensors and multiple cameras in the field,
mixed-reality solutions can transform how humans
interact (visually and socially) with the world
around them and the events they “attend.”

In the last few years, we’ve seen VR broadcasts of
sporting events as diverse as NASCAR, basketball,
golf, and even surfing. Those initial broadcasts gave
viewers a 360-degree view of the playing field and
allowed them to choose their own vantage point
throughout the game or race, supplemented with
fully mixed 3D VR audio, announcer commentary,
VR-like graphics, and real-time stats.

The use of sensors can enable broadcasters to
provide additional value to remote viewers. Spanish
start-up FirstV1sion, a wearables company that
embeds video and radio transmission equipment in
athletes’ uniforms so VR viewers can watch a play or
a game from a specific player’s view point, outfitted
players for European soccer matches and basketball
games. In addition to the video feed, the electronics
include a heart monitor and accelerometer so
viewers can track players’ biometric data as the
game progresses. The hope is that fans will be more
emotionally involved in the game if they can see a
player’s heart rate increase as the action heats up.10

Musical events are obvious settings for social
interaction, and virtual streaming of concerts is
becoming more common. For example, the
Coachella festival provided a cardboard headset
with each ticket sold last year in case concertgoers
didn’t want to leave the hospitality tent to watch a
band. One VR company is taking it a step further to

55

Tech Trends 2017: The kinetic enterprise

let music fans be the performers: TheWaveVR has
developed a virtual reality concert platform that not
only allows users to watch musical performances—
when paired with the HTC Vive, it enables them to
DJ their own set in a virtual venue.11 Viewers can
listen and dance to the music in the “club” while
talking to other attendees.

On the political front, NBC News used mixed reality
to encourage dialogue between American voters
during the recent presidential campaign. It virtually
recreated the real-life “Democracy Plaza” it had
erected at New York’s Rockefeller Center so viewers

located anywhere could enter the plaza, view live
programming, access real-time viewer opinion
polls, interact with its newscasters and pundits,
and, most importantly, engage with other audience
members.12

It seems the dire predictions of virtual reality’s
isolationism have been much exaggerated. By
adding sensors, voice recognition, and data
overlays to create a mixed reality in which humans
can interact more naturally, the future looks quite
engaging for playtime as well as industry.

56

Series title / Magazine title / Document Subtitle - style “header-subtitle”Series title / Magazine title / Document Subtitle - style “header-subtitle”Tech Trends 2017 The kinetic enterprise

BRIAN BALLARD, CEO AND FOUNDER
UPSKILL (FORMERLY APX LABS)

A longstanding technology gap separates
employees on the shop floor, in the field, or on
job sites—places where work actually gets done—
from the data solutions that are driving the work.
However, investments in wearables and mixed
reality are finally providing a form factor that is
bridging this divide. At Upskill, our mission is to
provide workers with better information, more
understanding, and more empowerment to
help them to amplify their expertise. We started
building software for smart glasses in 2010.
Today, we provide our clients with a platform
for extending the power of augmented and
virtual reality into manufacturing, field services,
and logistics.

When discussing mixed reality’s business
potential, we start with the problems people
are trying to solve and then try to identify
opportunities to drive real value through the
technology strategies a given company can
employ. For example, a company might need to

solve a logistics responsiveness problem. It can
do this by overlaying real-time information on
inventory levels or the shelf location of products
in the vision fields of warehouse handlers
wearing smart glasses. Or deploy the same
tactics in kitting processes in manufacturing—
picking parts, adding to carts, and bringing
to the proper workstations for just-in-time
manufacturing orders. These are real-world
challenges we have seen firsthand—in both
scenarios, some of our clients have achieved up
to 50 percent improvements in delivery times.

Broadly speaking, the results across industries
are very exciting. We recently performed
experiments with workers from several
industrial customers. In each, we filmed these
workers performing complex assembly tasks in
two different circumstances: one in which task-
related instructions were paper- or tablet-based,
the other in which the same instructions were
delivered via smart glasses. The results were
dramatic: With digital instructions, aerospace
workers worked 32 percent faster using
wearables; likewise, the energy workers worked
35 percent faster with wearables—and this was
their first time using a new technology. What
other solutions have instantly delivered a skill
increase to the workforce?

In both situations, neither the workers nor their
job function changed. The transformative factor
was the way the workers accessed the information
they needed. Visualizing a task at hand with an
overlay of contextual or instructional information
can be very powerful. It eliminates the need to
stop working when reading instructions, and it
can improve safety, letting workers stay hands-
free and heads-up while completing tasks. At the
same time, it enables workers to augment their
own expertise, which can lead to better decision
making. The confusion that can occur when
dealing with complex information is significantly

MY TAKE

“WITH DIGITAL INSTRUCTIONS,
AEROSPACE WORKERS WORKED 32

PERCENT FASTER USING WEARABLES;
LIKEWISE, THE ENERGY WORKERS

WORKED 35 PERCENT FASTER WITH
WEARABLES—AND THIS WAS THEIR

FIRST TIME USING A NEW TECHNOLOGY.
WHAT OTHER SOLUTIONS HAVE
INSTANTLY DELIVERED A SKILL

INCREASE TO THE WORKFORCE? ”

57

Tech Trends 2017 The kinetic enterprise

Here in the midst of the Fourth Industrial
Revolution, we hear a lot about the
interconnectedness of products, supply chains,
technology, and data; the list of connections
that run through industries and economies is
endless. More than ever, companies have a long-
term connection to the products they produce,
and this is neither a fluke nor a passing trend.
Mixed reality and wearables represent just one
more connection linking people to products and,

perhaps more importantly, to data that lives on
with these systems. When production problems
arise, data suggests a solution. Internet of Things
sensors generate performance and contextual
data in real time, and data-driven insights drive
strategy and product re-design. At the center
of it all are connected workers, consuming
information and providing it back to the system,
upskilling into their roles more productively than
ever before.

reduced and the need to memorize training
materials is virtually eliminated. It’s like a GPS for
your job. Never getting lost or having to memorize
a map has certainly changed the way the world
gets around. I think the parallel between mixed
reality and GPS is strong. Can you imagine paper
maps ever becoming the norm again?

Wearable solutions also make it possible for
companies to digitize, analyze, and optimize
organizational behavior. For example, in a
complex assembly environment, a manufacturer
may able to capture information about each of
the 100,000 steps being performed—something
impossible to track before mixed reality brought
work data to the edge. By applying machine
learning to the resulting data, the manufacturer
could experiment with different ways to group
and break down the work to enhance productivity
and provide coaching and training to individual
workers based on understanding at which tasks
they excel, and where there are development

opportunities. Pulling the GPS analogy forward,
this is the equivalent to real-time traffic alerts.

People often ask me how their companies can get
started with mixed reality. Whether framing pilot
initiatives or full-blown rollouts, best practices
start with specific ROI goals. For example, “I
will onboard new employees 20 percent faster,”
or, “First-time quality on our assembly line will
improve by 35 percent.” Once a tangible use
case focused on measurable impact is identified,
avoid hypothetical integrations and simulated
environments. Wherever possible, try to deploy
to a production environment to understand
real-world behavior, benefits, and opportunities
to improve. Of course, safety, security, privacy,
and operational continuity are essential and
can be addressed while rolling out the pilot. I
think process owners would be surprised by
the number of deployment success stories the
wearables industry can already tell.

58

Mixed reality
CYBER IM

PLICATIO
N

S

Companies exploring mixed reality (MR) use
cases and experimental applications should
take into account several cybersecurity and risk
considerations inherent to MR’s components—
virtual reality, augmented reality, and the Internet
of Things (IoT). Consider these questions:

1. When you are immersed in an MR environment,
can you trust the integrity of the digital data
on display? Can you confirm its authenticity?
Are you confident that it—particularly the
data sourced through IoT technology—is not
vulnerable to malicious hacking?

2. With mixed-reality environments,
can you confirm that your view
has not been manipulated?
There may be distinct MR
environments used for
training purposes, and
variations of these same
environments deployed
for live business purposes.
Can you trust that you are
immersed in the correct
environment? Could the
digital assets, experience, and
supporting context be manipulated
to mislead? Or worse, could they trick
users into performing digital corporate sabotage
by encouraging wasteful, brand-damaging, or
even dangerous actions?

3. If you are engaged with another individual
within an MR environment, how certain can you
be that that person is actually who she says she
is? How can that trust be maintained?

These and similar considerations highlight one of
the major risk-related challenges surrounding MR
environments: controlling and securing associated
digital assets. Virtual reality, augmented reality,
and IoT technology introduce new and different
intellectual property that may contain sensitive
information requiring controls for security and
privacy, regulatory and compliance issues, and
competitive advantage—for example, high-
definition 3D renderings of facilities and detailed
tracking of property and equipment location
and controls. Associated beacons, sensors, and
connected footprints need appropriate protection,

from encryption and access controls to rights and
asset management.

In an MR environment, this can be challenging
because each technology presents its own cyber
risk challenges. For example, AR requires many
more data points than VR to drive content for
GPS and positioning, tagging, shared metadata,
and facial recognition. Moreover, to enhance and
tailor an individual user’s augmented experience,
AR systems may also integrate data from a host
of sensors tracking that person and from other
personal sources such as health and fitness monitors.

This raises a number of security and privacy
concerns about the data sources to

which individuals have access,
and whether combinations of

data being aggregated by AR
may compromise personally
identifiable information or
payment card industry data.

Regarding IoT technology,
each new device introduced in

an IoT ecosystem adds a new
attack surface or opportunity

for malicious attack, thus adding
threat vectors to a list that already

includes protecting devices, data, and users.
IoT ecosystem structures that organizations often
deploy typically depend on the closely coordinated
actions of multiple players, from vendors along
the supply chain to clients, transport agencies, the
showroom, and end-use customers. Vulnerabilities
exist within each node and handoff seam between
sensors, devices, or players. It should not be
assumed that vendors or other third parties—much
less customers—have broad mechanisms in place
to maintain data confidentiality and guard against
breaches.13

The flip side of the MR cyber risk coin is that VR,
AR, and the IoT show promise as tools that may
help organizations boost their overall security and
privacy strategies. VR, for example, can be used in
disaster recovery efforts and war-room simulations.
Scenario planning around incident response can
be taken to another level with experiences closely
resembling real-life events. Likewise, AR may
help companies better visualize the cyber threats
they face.

“EACH NEW DEVICE
INTRODUCED IN AN IOT

ECOSYSTEM ADDS A NEW
ATTACK SURFACE.”

5959

Tech Trends 2017: The kinetic enterprise

Where do you start?
The promise of customer, partner, and employee
engagement moving beyond the glass is powerful.
The mixed-reality trend could usher in a new world
of simulated experiences grounded in the ways
business gets done and customers actually use
products. Yet because MR’s component parts are
still proving their worth in an enterprise setting,
pursuing their full promise could present challenges,
at least for now. To short-circuit potential false
starts, consider taking the following initial steps:

• Do try this at home: Words cannot describe
how powerful virtual reality’s immersion
experience can be. Likewise, potential
stakeholders should see augmented reality’s
many possibilities firsthand not only to build
credibility for the journey MR journey ahead but
to light a spark for ideation.

• Anchors overboard: MR exploration should
start with how something could or should
be done, rather than with existing processes
or interactions. MR represents a sea change
from static displays and clumsy user interface
techniques. Don’t waste time trying to improve
today’s realities incrementally—instead, begin
with bold scenarios in mind.

• Debunk the science fair: Given that many
associate MR with science fiction, some
organizations’ institutional inertia may naturally
dismiss it as yet another shiny object. In reality,

many companies and government agencies are
actively piloting the technologies, with many
aggressively moving into broad production
investments. A wait-and-see attitude will only
put you further behind others in your industry.

• Avoid a device derby: Recognize that existing
devices will evolve and new categories will
emerge. And while the broader consumer market
will likely deliver an oligopoly of “winners,”
consider focusing your investments in areas that
offer potential today, and design an architecture
that is as loosely coupled as possible. Let the
market shake out as it will. Don’t let long-term
uncertainty distract from immediate benefits,
especially as the shelf life of any given device
needs to be only long enough to support its
original purpose.

• OT meets IT: For some industries, MR may
force a new level of collaboration between
operating technology and information
technology. Especially as many of the best
MR solutions will have deep hooks into core
applications, there is a good possibility that
integration with MEMS and machine-to-
machine systems will be necessary. This may
also require a new governance and architecture
that enables orchestration between the
broader OT and IT stacks—recognizing IT’s
desire to innovate new services and solutions,
while fiercely protecting OT’s requirements
around reliability, security, performance, and
availability.

60

Mixed reality

Bottom line
Mixed reality elevates the potential of AR, VR, and IoT technology by combining the
best of our digital and physical realities. Instead of removing users completely from
the real world, or simply layering flat content on top of our immediate view, MR
adds intelligence—physics, gravity, dimension, even personality—to digital content
relative to the space around us. As a result, we are able to blur the lines between
what is real and what is imagined while stripping away the barriers that interfere
with our ability to make decisions quickly, absorb and process critical information,
visualize possible scenarios before acting, or share knowledge and tasks between
individuals and groups. Science fiction no longer, the future of engagement is here,
and enterprises will likely be the first to embrace it.

61

Tech Trends 2017: The kinetic enterprise

AUTHORS

NELSON KUNKEL

Nelson Kunkel is driven by an insatiable sense of curiosity and an obsessive desire to
make things better; he has spent a career building companies and brands. Kunkel is a
managing director in Deloitte Consulting LLP and the Deloitte Digital national creative
director and is responsible for leading a talented group of leading creative and design
thinkers across the United States and India, with a collective goal to simplify and make
accessible, to help people, and change how things are done.

STEVE SOECHTIG

Steve Soechtig leads the Digital Experience practice, which includes IoT capabilities
within Deloitte Digital. He has spent his career helping enterprises solve complex busi-
ness challenges with emerging technologies. With the expansion of wearable, virtual,
and IoT technologies, Soechtig continues to help Deloitte Digital’s clients in Deloitte
Consulting LLP identify opportunities to leverage these emerging trends to further en-
hance their connections with their employees and customers and improve the overall
experience of their business applications.

 

6262

Mixed reality

1. Nelson Kunkel, Steve Soechtig, Jared Miniman, and Chris Stauch, Tech Trends 2016: Augmented and virtual real-
ity go to work, Deloitte University Press, February 24, 2016, https://dupress.deloitte.com/dup-us-en/focus/tech-
trends/2016/augmented-and-virtual-reality.html.

2. John Greenough and Jonathan Camhi, “Here are IoT trends that will change the way businesses, governments,
and consumers interact with the world,” Business Insider, August 29, 2016, www.businessinsider.com/top-
internet-of-things-trends-2016-1; also see Deloitte University Press’s series of articles on the Internet of Things,
https://dupress.deloitte.com/dup-us-en/focus/internet-of-things.html.

3. Interview with Brian Ballard, CEO and founder, Upskill, January 13, 2017.

4. Leo King, “Ford, where virtual reality is already manufacturing reality,” Forbes, May 3, 2014, www.forbes.com/
sites/leoking/2014/05/03/ford-where-virtual-reality-is-already-manufacturing-reality/.

5. Kunkel et al., Tech Trends 2016: Augmented and virtual reality go to work.

6. Alexa Matia, “What the rise of virtual reality means for marketers,” Convince & Convert, www.convinceandconvert.
com/digital-marketing/virtual-reality-for-marketers/, accessed January 22, 2017.

7. Jeff Booth, “How virtual reality will change the way you shop,” Time, March 28, 2016, http://time.com/4273885/
virtual-reality-shopping/.

8. Adi Robertson, “The Unreal engine now lets you build games inside virtual reality,” Verge, February 4, 2016, www.
theverge.com/2016/2/4/10908444/epic-unreal-engine-editor-vr-edition.

9. Interview with Natan Linder, Tulip co-founder, December 5, 2016.

10. Natasha Lomas, “Sports broadcast wearable FirstV1sion gets sweat-tested in EuroLeague basketball,” Tech
Crunch, April 8, 2015, https://techcrunch.com/2015/04/08/firstv1sion/.

11. Ezra Marcus, “’TheWaveVR’ is the virtual reality concert platform of the future,” Thump, September 29, 2016,
https://thump.vice.com/en_us/article/wave-virtual-reality-future.

12. Adi Robertson, “Can virtual reality help us talk politics online?” Verge, September 26, 2016, www.theverge.
com/2016/9/26/13023358/altspacevr-nbc-news-vr-democracy-plaza-launch.

13. Irfan Saif, Sean Peasley, and Arun Perinkolam, “Safeguarding the Internet of Things: Being secure, vigilant, and
resilient in the connected age,” Deloitte Review 17, July 27, 2015, https://dupress.deloitte.com/dup-us-en/deloitte-
review/issue-17/internet-of-things-data-security-and-privacy.html.

ENDNOTES

63

Inevitable architecture
Complexity gives way to simplicity and flexibility

IN some companies, systems architecture is older
than the freshman tech talent maintaining it. Sure,
this legacy IT footprint may seem stable on a day-

to-day basis. But in an era of rapid-fire innovation
with cloud, mobile, analytics, and other forces
implemented on the edge of the business fueling
disruption and new opportunities, architectural
maturity is becoming a persistent challenge—one
directly linked to business problems.1 Heavy
customization, complexity, security vulnerabilities,
inadequate scalability, and technical debt
throughout the IT environment have, directly or
indirectly, begun to impact the bottom line. In
Deloitte’s 2016 Global CIO Survey, 46 percent of
1,200 IT executives surveyed identified “simplifying
IT infrastructure” as a top business priority.
Likewise, almost a quarter deemed the performance,
reliability, and functionality of their legacy systems

“insufficient.”2

Previous editions of Tech Trends have examined
strategies that CIOs are deploying to modernize and
revitalize their legacy core systems, not only to ex-
tract more value from them but to make the entire
IT footprint more agile, intuitive, and responsive.

Likewise, Tech Trends has tracked IT’s increasingly
warm embrace of automation and the autonomic
platforms that seamlessly move workloads among
traditional on-premises stacks, private cloud plat-
forms, and public cloud services.

While these and other modernization strategies can
be necessary and beneficial, they represent sprints
in a longer modernization marathon. Increasingly,
CIOs are thinking bigger-picture about the technol-
ogy stacks that drive revenue and enable strategy. As
they assess the capacity of current systems to meet
future needs, many are likely asking, “If I could start
over with a new IT architecture, what would I do
differently to lower costs and increase capabilities?”

In the next 18 to 24 months, CIOs and their partners
in the C-suite may find an answer to this question in
a flexible architecture model whose demonstrated
efficiency and effectiveness in start-up IT environ-
ments suggest that its broader adoption in the mar-
ketplace may be inevitable. In this cloud-first mod-
el—and in the leading practices emerging around
it—platforms are virtualized, containerized, and
treated like malleable, reusable resources. Systems

ORGANIZATIONS ARE OVERHAULING THEIR IT LANDSCAPES BY COMBINING OPEN
source, open standards, virtualization, and containerization. Moreover, they are
leveraging automation aggressively, taking steps to couple existing and new platforms
more loosely, and often embracing a “cloud first” mind-set. These steps, taken
individually or as part of larger transformation initiatives, are part of an emerging trend
that some see as inevitable: the standardization of a flexible architecture model that
drives efficiency, reduces hardware and labor costs, and foundationally supports speed,
flexibility, and rapid outcomes.

Inevitable architecture

65

are loosely coupled and, increasingly, automated
to be self-learning and self-healing. Likewise, on-
premises, private cloud, or public cloud capabilities
can be deployed dynamically to deliver each work-
load at an optimum price and performance point.
Taken together, these elements can make it possible
to move broadly from managing instances to man-
aging outcomes.

It’s not difficult to recognize a causal relationship
between architectural agility and any number of
potential strategic and operational benefits. For
example, inevitable architecture—which also
embraces open-source/open-stack approaches—
provides the foundation needed to support rapid
development and deployment of flexible solutions
that, in turn, enable innovation and growth. In a
competitive landscape being redrawn continuously
by technology disruption, time-to-market can be a
competitive differentiator.

Moreover, architectural modernization is about
more than lowering capital expenses by transitioning
to the cloud and eliminating on-premises servers.
Indeed, its most promising opportunity for cost
savings often lies in reducing the number of people
required to maintain systems. This does not mean
simply decreasing headcount, though in some cases
that may become necessary. Rather, by automating
mundane “care and feeding” tasks, companies
can free critical IT talent to focus on higher-level
activities such as developing new products and
services, working hand-in-hand with the business to
support emerging needs, and deploying a revitalized
technology stack that enables rapid growth in an
innovation environment.

Beyond start-ups
To date, much of the “tire-kicking” and
experimentation done on the inevitable-architecture
model has taken place in the IT ecosystems of start-
ups and other small companies that are unburdened
by legacy systems. However, recently some larger
organizations have begun experimenting with one
or more inevitable-architecture components. For
example, Marriott Hotels, which runs VMware
virtual machines on an IBM cloud, recently deployed
a hybrid cloud co-developed by the two vendors.

Low High

 Deloitte University Press | dupress.deloitte.com

Autonomics

Service strategy

Service transition

Service operations

Logging

Monitoring

Service design

FUNCTION
MATURITY

IMPACT
DEV / OPS

Figure 1. Infrastructure management tools:
Maturity and developer and operations impact

The infrastructure management tools landscape
is heavily segmented and complex. While some
capabilities such as cloud management and
autonomics are at the origin of disruption for IT,
technology leaders should also address adjacent
capabilities to enable seamless IT.

End-user tools

Incident &
SLA management

Access management

Configuration
management

Asset management

Change management

Container
management

Cloud management
& provisioning

Capacity/demand
management

Virtual NW automation

Service portfolio
management

Finance management

Business process
management

Tech Trends 2017: The kinetic enterprise

66

This time-saving solution makes it possible to move
virtual workloads created and stored on-premises
to the cloud quickly, without having to rewrite or
repackage them. Marriott reports that with the new
solution, a process that could take up to a day can
now be completed in an hour.3

And retail giant Walmart has embraced open-
source with a new DevOps platform called OneOps
that is designed to help developers write and launch
apps more quickly. Walmart has made code for the
OneOps project available on GitHub.4

In the coming months, expect to see other
organizations follow suit by experimenting with
one or more of the following inevitable-architecture
elements:

Loosely coupled systems: Large enterprises
often deploy thousands of applications to support
and enable business. In established companies,
many of the core applications are large, monolithic
systems featuring layers of dependencies,
workarounds, and rigidly defined batch interfaces.
In such IT environments, quarterly or semiannual
release schedules can create 24-month backlogs of
updates and fixes. Moreover, making even minor
changes to these core systems may require months
of regression testing, adding to the backlog.5

Over the last several years, the emergence of
microservices and the success of core revitalization
initiatives have given rise to a fundamentally
different approach to infrastructure design in which
core components are no longer interdependent and
monolithic but, rather, “loosely coupled.” In this
structure, system components make little if any use
of the definitions of other components. Though they
may interface with other components via APIs or
other means, their developmental and operational
independence makes it possible to make upgrades
and changes to them without months of regression
testing and coordination. They can also be more
easily “composed” than large monolithic systems.

Containers: Similar to loosely coupled systems,
containers break down monolithic interdependent
architectures into manageable, largely independent
pieces. Simply put, a container is an entire runtime
environment—an application plus its dependencies,

libraries and other binaries, and configuration
files—virtualized and bundled into one package.
By containerizing the application platform and its
dependencies, differences in OS distributions and
underlying infrastructure are abstracted away.6

Containers are fully portable and can live on-
premises or in the cloud, depending on which is
more cost-effective.

Container management software vendors such as
Docker, CoreOS, BlueData, and others are currently
enjoying popularity in the software world, due in
large part to their ability to help developers break
services and applications into small, manageable
pieces. (Current industry leader Docker reports
that its software has been downloaded more than
1.8 billion times and has helped build more than
280,000 applications.)7

Though containers may be popular among
developers and with tech companies such as
Google, Amazon, and Facebook, to date corporate
CIOs seem to be taking a wait-and-see approach.8
That said, we are beginning to see a few companies
outside the tech sector utilize containers as part
of larger architecture revitalization efforts. For
example, financial services firm Goldman Sachs has
launched a yearlong project that will shift about 90
percent of the company’s computing to containers.
This includes all of the firm’s applications—nearly
5,000 in total—that run on an internal cloud, as well
as much of its software infrastructure.9

Speed first, then efficiency: As business
 becomes increasingly reliant on technology for
emerging products and services, it becomes more
important than ever for IT to shrink time-to-
market schedules. As such, inevitable architecture
emphasizes speed over efficiency—an approach
that upends decades of processes and controls
that, while well intentioned, often slow progress
and discourage experimentation. Though it may
be several years before many CIOs wholly (or
even partially) embrace the “speed over efficiency”
ethos, there are signs of momentum on this front.
Acknowledging the gravitational pull that efficiency
can have on development costs and velocity,
streaming service Netflix has created an IT footprint
that doesn’t sacrifice speed for efficiency.10

Inevitable architecture

67

Open source: Sun Microsystems co-founder Bill
Joy once quipped, “No matter who you are, most
of the smartest people work for somebody else. . . .
It’s better to create an ecology that gets most of the
world’s smartest people toiling in your garden for
your goals. If you rely solely on you own employees,
you’ll never solve all your customers’ needs.” This
idea, now referred to as Joy’s Law, informs open-
source software (OSS) and open-stack approaches
to development, both core attributes of inevitable
architecture.11

Many large companies still have old-world open-
source policies featuring bureaucratic approval
processes that ultimately defeat the entire purpose
of OSS.12 Yet, to quote reluctant Nobel laureate Bob
Dylan, the times they are a-changin’. One recent
study of open-source adoption estimates that 78
percent of companies are now using OSS. Even the
generally risk-averse federal government is getting
in on the act, having recently outlined a policy to
support access to custom software code developed
by or for the federal government.13

Fault expecting: For decades, developers focused
on design patterns that make systems fault-tolerant.
Inevitable architecture takes this tactic to the next
level by becoming “fault expecting.” Famously
illustrated in Netflix’s adventures using Chaos
Monkey, fault expecting is like a fire drill involving
real fire. It deliberately injects failure into a system
component so that developers can understand
1) how the system will react, 2) how to repair the
problem, and 3) how to make the system more
resilient in the future. As CIOs work to make systems
more component-driven and less monolithic,
fault expecting will likely become one of the more
beneficial inevitable-architecture attributes.

Autonomic platforms: Inevitable architecture
demands automation throughout the IT lifecycle,
including automated testing, building, deployment,
and operation of applications as well as large-scale
autonomic platforms that are largely self-monitor-
ing, self-learning, and self-healing. As discussed
in Tech Trends 2016, autonomic platforms build

upon and bring together two important trends in
IT: software-defined everything’s climb up the tech
stack, and the overhaul of IT operating and delivery
models under the DevOps movement. With more
and more of IT becoming expressible as code—from
underlying infrastructure to IT department tasks—
organizations now have a chance to apply new ar-
chitecture patterns and disciplines. In doing so, they
can remove dependencies between business out-
comes and underlying solutions, while redeploying
IT talent from rote low-value work to higher-order
capabilities.

Remembrance of
mainframes past
For many established companies, the inevitable-
architecture trend represents the next phase in a
familiar modernization journey that began when
they moved from mainframe to client-server
and, then, a decade later, shifted to web-centric
architecture. These transitions were not easy, often
taking months or even years to complete. But
in the end, they were worth the effort. Likewise,
successfully deploying and leveraging inevitable
architecture’s elements will surely present
challenges as the journey unfolds. Adoption will
take time and will likely vary in scope according
to an organization’s existing capabilities and the
incremental benefits the adopting organization
achieves as it progresses.

Once again, the outcome will likely justify the effort.
It is already becoming clear that taken together,
inevitable architecture’s elements represent a sea
change across the IT enablement layer—a modern
architecture up, down, and across the stack that
can deliver immediate efficiency gains while
simultaneously laying a foundation for agility,
innovation, and growth. Its potential value is clear
and attributable, as is the competitive threat from
start-ups and nimble competitors that have already
built solutions and operations with these concepts.

Tech Trends 2017: The kinetic enterprise

68

Inevitable architecture
LESSO

N
S FRO

M
 TH

E FRO
N

T LIN
ES

Future stack: Louisiana
builds an IT architecture
for tomorrow
With some legacy IT systems entering their third
decade of service, in 2014 the state of Louisiana
launched the Enterprise Architecture Project, an
ambitious, multifaceted effort to break down
operational silos, increase reusability of systems and
services, and most important, create the foundation
for the state’s next-generation architecture. The
end state was clear: Accelerate the delivery of
flexible, secure building blocks and the capabilities
to speed their use to produce value for Louisiana
citizens. Changes to how IT procures, assembles,
and delivers capabilities would be not only needed
but inevitable.

“We deliver end-to-end IT services for 16 executive
branch agencies,” says Matthew Vince, the Office
of Technology Services’ chief design officer and
director of project and portfolio management.

“With a small IT staff and that much responsibility,
we didn’t see any way to take on a project like this
without jumping into inevitable architecture.”

Given the age and complexity of the state’s legacy
architecture—and that Louisiana’s government takes
a paced approach in adopting new technologies—
it was important to define a clear strategy for
achieving short- and longer-term goals. The team

focused agencies on architecture principles and
the “so what” of the inevitable modern capabilities
it would supply: enabling components and reuse
over specifying “microservices,” how automation
could help agencies over specifying a particular
IT product, and the need for workload migration
and hybrid cloud enablement over specifying a
particular form of virtualization.

“For example, think about containers,” says Michael
Allison, the state’s chief technology officer. “Having
the ability to jump into Docker or Kubernetes
today is not as important as being able to adopt
container orchestration solutions in the future. Our
immediate goal, then, is to lay the foundation for
achieving longer-term goals.”

Laying that foundation began by aligning IT’s
goals and strategies with those of agency leaders
and business partners. IT wanted to determine
what tools these internal customers needed to
be successful and what options were available
from their suppliers and partners before planning,
prototyping, and providing working solutions to
meet those needs.

After careful consideration of business and IT
priorities, budgets, and technical requirements,
IT teams began developing a next-generation
software-defined data center (SDDC) to serve as the
platform of choice for the enterprise architecture
project and future line-of-business applications.
This SDDC was put into production at the end of

69

Tech Trends 2017: The kinetic enterprise

2016 and now supports efforts in several EA project
areas, including:

Security and risk management: Replaces
network segregation with software-defined data
security policies.

Cloud services: Uses both public and enterprise
cloud services, including commercial infrastructure-
as-a-service offerings.

Consolidation and optimization: Consolidates
and optimizes data center services, service-oriented
architecture, and governance to increase efficiencies
and lower costs.14

Progress in these areas is already having a
net positive impact on operations, Vince says.

“Traditionally we were siloed in service delivery.
Suddenly, barriers between teams are disappearing
as they begin working through the data center. This
has been one of the greatest benefits: Lines between
traditionally segregated skill sets are becoming
blurred and everyone is talking the same language.

We are seeing SDDC technology can be used across
the enterprise rather than being confined to use by a
single agency,” he continues. “A priority in our move
to the SDDC is integrating systems, maximizing
reusability, and—when legislation allows us
to—sharing data across agencies. Going forward,
everything we do will be to meet the needs of the
entire state government, not just a single agency.”15

The keys to Citi-as-a-service
Responding to a seismic shift in customer
expectations that has taken place during the past
decade, leading financial services company Citi
is transforming its IT architecture into a flexible,
services-based model that supports new strategies,
products, and business models.

“The sophistication and generational change in
customer expectation in our industry as well as
the delivery requirements impacts everything
we do now, from behind the scenes items such as
how we run our data centers to the way we design
branch offices, mobile and ATM capabilities, and
the financial instruments we offer,” says Motti

Finkelstein, managing director, CTO-Americas and
Global Strategy and Planning at Citi. “Due to the
dynamic nature of this change, the whole design of IT
architecture needs to be more agile. Infrastructure
should be flexible—compute, network, storage,
security, databases, etc.—with elastic real-time
capabilities to meet business demands in a time-
efficient manner.”

Citi actually began working toward its ultimate
architecture goal more than a decade ago, when
the organization took initial steps to virtualize
its data centers. Other virtualization projects
soon followed, eventually leading to an effort to
standardize and focus architectural transformation
on building a broad everything-as-a-service
(XaaS) environment. Finkelstein estimates that
ongoing efforts to transform Citi’s architecture
have reduced infrastructure costs significantly in
the last decade. “We are continuing on a trajectory
of not only expediting time to market delivery
but becoming more cost-efficient as we move our
optimization efforts up the stack with technologies
such as containerization paired with platform-as-a-
service,” he says. Container technologies are rapidly
becoming enterprise ready, and may inevitability
become the bank’s target architecture. Barriers to
adoption are diminishing with industry standards
coming into place and the up-front investment
required to re-architect applications onto these
platforms steadily reducing.

Leaders also found that while these new technical
building blocks drove cost and efficiency savings for
IT, equally important were the new capabilities they
enabled. “While we were investing in virtualization,
automation, and XaaS, we are also building
our development capabilities,” Finkelstein says.

“Development will become much more efficient
and productive as our engineers are designing
and implementing XaaS environments, reducing
time to market and improving adoption times for
innovation in technology.” Citi has engineered a
PaaS environment with predefined microservices
to facilitate rapid and parallel deployments; this
enables the use of clear standards and templates to
build and extend new services both internally and
externally, which marks a significant change from
only a few years ago.

70

Inevitable architecture

Inevitably, speed to market and rapid outcomes are
attracting the right kind of attention: “When we
started working to create an XaaS environment, we
thought it would be based on policy requirements,”
Finkelstein says. “Today, everyone—including
the business—understands the need for this
development process and the benefit of templates
standardization to build new products and services.
This model being DevOps-operated needs to have a
lot of visibility into the process; we are starting to
see different organizations become more involved
in building those templates for success. At this
point, it becomes more about tweaking a template
than about starting from scratch.” (DevOps is the
term used for agile collaboration, communications,
and automation between the development and
operations technology units.)16

Inventing the inevitable
Google has been passionate about the piece-parts of
inevitable architecture—a cloud-based, distributed,
elastic, standardized technology stack built for
reliability, scalability, and speed—since its earliest
days. They company’s head of infrastructure,
Urs Hölzle (Google’s eighth badged employee),
recognized the inherent need for scale if the
company were going to succeed in building a truly
global business allowing people to search anything,
from everywhere, with content delivered anywhere.
With seven of its products each having more than
a billion active users, that early vision has not only
been the foundation of Google’s growth—it has
driven the very products and solutions fueling the
company’s expansion.

According to Tariq Shaukat, president of customers
at Google Cloud, “We recognized that our technology
architecture and operations had to be built to
fulfill a different kind of scale and availability. We
invented many of the core technologies to support
our needs . . . because we had to.” That led to the
development, deployment, and open sourcing of
many technologies that help fuel the growth of
inevitable architecture—including MapReduce,

Kubernetes, TensorFlow, and others. These
technologies have become a complement to Google’s
commercial product roadmap, including the Google
Cloud Platform, across infrastructure, app, data,
and other architectural layers.

At the heart of Google’s technology landscape is a
systems mind-set: deeply committed to loosely
coupled but tightly aligned components that are
built expecting to be reused while anticipating
change. This requires that distributed teams around
the globe embrace common services, platforms,
architectural principles, and design patterns. As
development teams design and build new products,
they begin with an end-state vision of how their
products will operate within this architecture and,
then, engineer them accordingly. Not only does this
approach provide a common set of parameters and
tools for development—it also provides a consistent
approach to security and reliability, and can prevent
architectural silos from springing up around a new
application that doesn’t work with all of Google’s
global systems. Extensions and additions to the
architecture happen frequently but go through
rigorous vetting processes. The collaborative nature
of capabilities such as design and engineering
is coupled with tight governance around non-
negotiables such as security, privacy, availability,
and performance.

Google’s architectural efforts are delivering tangible
benefits to both employees and customers. The
company’s forays into machine learning are one
example: In a period of 18 to 24 months, it went
from an isolated research project to a broad toolkit
embedded into almost every product and project.
Adds Shaukat, “The reason it was possible? A
common architecture and infrastructure that makes
it possible to rapidly deploy modules to groups that
naturally want to embrace them. It was absolutely a
grassroots deployment, with each team figuring out
how machine learning might impact their users or
customers.” By rooting agility in a systems approach,
the company can make an impact on billions of
users around the globe.17

71

Tech Trends 2017 The kinetic enterprise Series title / Magazine title / Document Subtitle - style “header-subtitle”Series title / Magazine title / Document Subtitle - style “header-subtitle”Tech Trends 2017 The kinetic enterprise

JOHN SEELY BROWN,
INDEPENDENT CO-CHAIRMAN,
CENTER FOR THE EDGE
DELOITTE LLP

The exponential pace of technological
advancement is, if anything, accelerating. Look
back at the amazing changes that have taken place
during the last 15 years. At the beginning of the
naughts, the holy grail of competitive advantage
was scalable efficiency—a goal that had remained
mostly unchanged since the industrial revolution.
Organizations and markets were predictable,
hierarchical, and seemingly controllable. The
fundamental assumption of stability informed
not only corporate strategies and management
practices but also the mission and presumed
impact of technology. By extension, it also informed
IT operating models and infrastructure design.

Then the Big Shift happened. Fueled in part by
macro advances in cloud, mobile, and analytics,
exponential advances across technology
disciplines spawned new competitors, rewired
industries, and made obsolete many institutional
architectures. Rather than thinking of our business
models as a 200,000-ton cargo ship sailing on
calm open waters, we suddenly needed to mimic
a skilled kayaker navigating white water. Today, we
must read contextual currents and disturbances,
divining what lies beneath the surface, and use
these insights to drive accelerated action.

At a lower level, new principles have emerged
in the world of computer science. Eventual
consistency is now an acceptable alternative to
the transactional integrity of two-phase commit.
Tightly aligned but loosely coupled architectures
are becoming dominant. Mobile-first mind-sets
have evolved, giving way to “cloud first”—and in
some cases “cloud only”—landscapes. Distributed,
unstructured, and democratized data is now the
norm. Moreover, deep learning and cognitive
technologies are increasingly harnessing data.
Open standards and systems are providing free
capabilities in messaging, provisioning, monitoring,
and other disciplines. The proliferation of sensors

and connected devices has introduced a new
breed of architecture that requires complex event
correlation and processing.

Collectively, these advances form the under-
pinnings of inevitable architecture. They are
redefining best practices for IT infrastructure
and are providing new opportunities to use this
infrastructure to empower the edge. This, in turn,
makes it possible for companies to rapidly bring
complex new ideas and products to market.

Moreover, inevitable architecture supports
experimentation at the pace of overarching
technological advancements. Importantly, it also
provides opportunities to automate environments
and supporting operational workloads that
can lead to efficiency gains and concrete cost
savings while also enabling a new kind of agility.
Companies can use these savings to fund more
far-reaching inevitable architecture opportunities
going forward.

In describing Amazon’s relentless focus on new
offerings and markets, Jeff Bezos once famously
said, “Your margin is my opportunity.” The gap
between exponential technologies and any
organization’s ability to execute against its potential
is the new margin upon which efficiencies can be
realized, new products and offerings can be forged,
and industries can be reshaped. If every company
is a technology company, bold new approaches
for managing and reimagining an organization’s
IT footprint become an essential part of any
transformational journey. They can also help
shrink the gap between technology’s potential
and operational reality—especially as the purpose
of any given institution evolves beyond delivering
transactions at scale for a minimum cost. Inevitable
architecture can provide the wiring for scalable
learning, the means for spanning ecosystem
boundaries, and the fluidity and responsiveness we
all now need to pursue tomorrow’s opportunities.

MY TAKE

“WE MUST DIVINE WHAT LIES
BENEATH THE SURFACE.”

7272

Inevitable architecture
CYBER IM

PLICATIO
N

S

Overhauling IT infrastructure by embracing open
source, open standards, virtualization, and cloud-
first strategies means abandoning some long-held
systems architecture design principles. Doing so
may require rethinking your approach to security.
For example, if you have been a network specialist
for 30 years, you may consider some kind of
perimeter defense or firewall foundational to be a
good cyber defense strategy. In a virtualized, cloud-
first world, such notions aren’t necessarily taken as
gospel anymore, as network environments become
increasingly porous. Going forward, it will
be important to focus on risks arising
from new design philosophies. Open
standards and cloud-first aren’t
just about network design—
they also inform how you will
design a flexible, adaptable,
scalable cyber risk paradigm.

Also, as companies begin
overhauling their IT
infrastructure, they may have
opportunities to integrate many
of the security, compliance, and
resilience capabilities they need into the
new platforms being deployed by embedding
them in templates, profiles, and supporting services.
Seizing this opportunity may go a long way toward
mitigating many of the risk and cyber challenges
often associated with a standardized, flexible
architecture model. Moreover, designing needed
cybersecurity and risk management capabilities
into new systems and architectures up front can,
when done correctly, provide other long-term
benefits as well:

Speed: Retrofitting a new product or solution with
cyber capabilities may slow down development
initiatives and boost costs. By addressing
cyber considerations proactively as they begin
overhauling IT infrastructure, companies may be
able to accelerate the product development lifecycle.

Product design as a discipline: When risk and
compliance managers collaborate with designers
and engineers from the earliest stages of product
development and transformation initiatives,
together they can design “complete” products that
are usable and effective and maintain security and
compliance standards.

Effectiveness: By establishing practices and
methodologies that emphasize risk considerations—
and by taking steps to confirm that employees
understand the company’s approach to managing
different types of risk—organizations may be
able to move more efficiently and effectively.
Just as infrastructure transformation initiatives
offer designers the opportunity to incorporate
risk and cybersecurity into new products and
services, they offer the same opportunity to instill
greater technology and risk fluency in employees

throughout the enterprise.

However, with these benefits come
questions and challenges that CIOs

may need to address as they and
their teams build more flexible
and efficient architecture. For
example, they may have to
create additional processes
to accommodate new cyber
and risk capabilities that

their organizations have not
previously deployed.

Likewise, new platforms often come
with risk and security capabilities that can be

deployed, customized, and integrated with existing
solutions and business process. While companies
should take advantage of these capabilities, their
existence does not mean you are home free in
terms of risk and cybersecurity considerations.
Risk profiles vary, sometimes dramatically, by
organization and industry. Factory-embedded
security and risk capabilities may not address the
full spectrum of risks that your company faces.

Embracing open source and open standards also
raises several risk considerations. Some may
question the integrity and security of code to
which anyone can contribute, and one challenge
that organizations using open source code may
face is mitigating whatever risk does come from
using code written by anonymous strangers.
CIOs should consider performing broad risk and
capability assessments as part of an architecture
transformation initiative. Likewise, they should
evaluate what IT and legal support should be put in
place to address potential issues.

“GOING FORWARD,
IT WILL BE IMPORTANT TO
FOCUS ON RISKS ARISING

FROM NEW DESIGN
PHILOSOPHIES.”

73

Where do you start?
In organizing systems and processes to support an
inevitable architecture (IA) model, start-ups often
have the advantage of being able to begin with a
blank canvas. Larger companies with legacy archi-
tectures, on the other hand, will have to approach
this effort as a transformation journey that beings
with careful planning and preparatory work. As
you begin exploring IA transformation possibilities,
consider the following initial steps:

• Establish your own principles: Approaches
to inevitable architecture will differ by company
according to business and technology priorities,
available resources, and current capabilities.
Some will emphasize cloud-first while others
focus on virtualization and containers. To
establish the principles and priorities that will
guide your IA efforts, start by defining end-
goal capabilities. Then, begin developing target
architectures to turn this vision into reality.
Remember that success requires more than
putting IA components in place—business
leaders and their teams must be able to use them
to execute strategy and drive value.

• Take stock of who is doing what—and why:
In many companies, various groups are already
leveraging some IA components at project-
specific, micro levels. As you craft your IA
strategy, it will be important to know what
technologies are being used, by whom, and to
achieve what specific goals. For example, some
teams may already be developing use cases in
which containers figure prominently. Others may
be independently sourcing cloud-based services
or open standards to short-circuit delivery. With
a baseline inventory of capabilities and activities
in place, you can begin building a more accurate

and detailed strategy for industrializing priority
IA components, and for consolidating individual
use case efforts into larger experiments. This, in
turn, can help you develop a further-reaching
roadmap and business case.

• Move from silos to business enablement:
In the same way that CIOs and business teams
are working together to erase boundaries
between their two groups, development
and infrastructure teams should break free
of traditional skills silos and reorient as
multidisciplinary, project-focused teams to help
deliver on inevitable architecture’s promise of
business enablement. The beauty? Adopting
virtualization and autonomics across the stack
can set up such a transition nicely, as lower-level
specialization and underlying tools and tasks are
abstracted, elevated, or eliminated.

• CIO, heal thyself: Business leaders often
view CIOs as change agents who are integral
to business success. It’s now time for CIOs
to become change agents for their own
departments. Step one? Shift your focus from
short-term needs of individual business teams
to medium or longer-term needs shared by
multiple groups. For example, if as part of
your IA strategy, seven of 10 internal business
customers will transition to using containers,
you will likely need to develop the means for
moving code between these containers. You
may also need to bring additional IT talent
with server or container experience on staff.
Unfortunately, some CIOs are so accustomed
to reacting immediately to business requests
that they may find it challenging to proactively
anticipate and plan for business needs that
appear slightly smaller on the horizon. The time
to begin thinking longer-term is now.

Bottom line
In a business climate where time-to-market is becoming a competitive differentiator,
large companies can no longer afford to ignore the impact that technical debt,
heavy customization, complexity, and inadequate scalability have on their bottom
lines. By transforming their legacy architecture into one that emphasizes cloud-first,
containers, virtualized platforms, and reusability, they may be able to move broadly
from managing instances to managing outcomes.

Tech Trends 2017: The kinetic enterprise

74

Inevitable architecture

AUTHORS

RANJIT BAWA

Ranjit Bawa is a principal with Deloitte Consulting LLP and is the US technology cloud
leader. He also leads the global infrastructure community of practice. Bawa has more
than 18 years of experience in large-scale end-to-end infrastructure transformations
across leading global multinationals. He assists clients with issues around growth
and agility, emerging technology, new business models, service quality, operational
efficiency, and risk management.

SCOTT BUCHHOLZ

Scott Buchholz is a managing director in Deloitte Consulting LLP’s Technology
practice with more than 20 years of experience in the areas of IT modernization;
solution, enterprise, and data architecture; program management; and IT service
management. Buchholz leads complex technology-enabled business transformations,
from modernization and optimization efforts to full lifecycle implementations.

KEN CORLESS

Ken Corless is a principal in Deloitte Consulting LLP’s Technology Strategy and
Architecture practice. He has more than 25 years of enterprise IT experience and deep
knowledge of architecture, IT strategy, and cloud solutions. With a bold approach to
disruption and innovative solutions, Corless brings together digital, cloud, and emerging
technologies to help clients create breakaway products, services, and processes.

JACQUES DE VILLIERS

Jacques de Villiers is a managing director in Deloitte Consulting LLP’s Technology
practice with deep domain and cloud experience, helping clients transition applications
and infrastructure from legacy and on-premise environments to private and public
clouds, leveraging Deloitte’s best-in-breed cloud methodologies along the way. De
Villiers is also responsible for helping to define and execute against Deloitte Consulting
LLP’s cloud vision and strategy, identifying partners, technology, and trends affecting
Deloitte’s clients.

EVAN KALINER

Evan Kaliner, a managing director with Deloitte Consulting LLP, leads Deloitte’s
Solutions Network (SNET) practice, which he has grown to be the hub of technology
innovation for the organization. SNET offers solutions to the most complex business
problems our clients face. Kaliner has vast experience in developing market-leading
capabilities in cloud computing, SAP, Oracle, analytics, custom development, and
customer solutions. He is Deloitte Consulting LLP’s national cloud hosting lead.

75

Tech Trends 2017: The kinetic enterprise

ENDNOTES

1. Scott Buchholz, Ben Jones, and Pavel Krumkachev, Reimagining core systems: Modernizing the heart of the business,
Deloitte University Press, February 24, 2016, https://dupress.deloitte.com/dup-us-en/focus/tech-trends/2016/
reimagining-core-systems-strategy.html.

2. Khalid Kark, Mark White, Bill Briggs, and Anjali Shaikh, Navigating legacy: Charting the course to business value,
Deloitte University Press, November 10, 2016, https://dupress.deloitte.com/dup-us-en/topics/leadership/global-
cio-survey.html.

3. Alex Konrad, “IBM and VMware deepen hybrid cloud partnership for customers like Marriott,” Forbes, August
29, 2016, www.forbes.com/sites/alexkonrad/2016/08/29/ibm-vmware-deepen-hybrid-cloud-partnership-for-
customers-like-marriott/.

4. Frederic Lardinois, “Walmart launches OneOps, an open-source cloud and application lifecycle management
platform, TechCrunch, January 26, 2016, https://techcrunch.com/2016/01/26/walmart-launches-oneops-an-
open-source-cloud-and-application-lifecycle-management-platform/.

5. Buchholz et al., Reimagining core systems.

6. Paul Rubens, “What are containers and why do you need them?” CIO Magazine, May 20, 2015, www.cio.com/
article/2924995/enterprise-software/what-are-containers-and-why-do-you-need-them.html.

7. “Ben Golub on what digital containers hold for the future,” Wall Street Journal, February 10, 2016, www.wsj.com/
articles/ben-golub-on-what-digital-containers-hold-for-the-future-1455103832.

8. Clint Boulton, “CIOs aren’t ready for Docker and container technology,” CIO Magazine, February 15, 2016, www.
cio.com/article/3033167/virtualization/cios-aren-t-ready-for-docker-and-container-technology.html.

9. Steven Rosenbush and Steven Norton, “Big changes in Goldman’s software emerge from small
containers,” Wall Street Journal, February 24, 2016, http://blogs.wsj.com/cio/2016/02/24/big-changes-in-goldmans
-software-emerge-from-small-containers/.

10. Patrick Nommensen, “Adopting microservices at Netflix: Lessons for team and process design,” Dzone, April 13,
2015, https://dzone.com/articles/adopting-microservices-netflix-0.

11. Greg Satell, “Why open beats closed,” Forbes, September 26, 2016, www.forbes.com/sites/gregsatell/2016/09/26/
why-open-beats-closed/.

12. Black Duck Software, The Tenth Annual Future of Open Source Survey, 2016, www.blackducksoftware.com/2016-
future-of-open-source, accessed November 20, 2016.

13. Tony Scott, “The people’s code,” White House Blog, August 8, 2016, www.whitehouse.gov/blog/2016/08/08/
peoples-code.

14. State IT Recognition Awards, National Association of State Information Officers, Louisiana Department of Ad-
ministration, Office of Technology Services, Enterprise Architecture and Software Defined Datacenter, 2016,
www.nascio.org/portals/0/awards/nominations2016/2016/2016LA5-20160518%20LA%20EA%20NASCIO.pdf,
accessed December 18, 2016.

76

15. Interview with Michael Allison, state chief technology officer, and Matthew Vince, chief design officer and director,
project and portfolio management, Office of Technology Services for the state of Louisiana, December 5, 2016.

16. Interview with Motti Finkelstein, chief technology officer, Americas and Global Strategy Planning, Citi,
December 7, 2016.

17. Interview with Tariq Shaukat, president of customers at Google Cloud, January 9, 2017.

Inevitable architecture

77

Everything-as-a-service
Modernizing the core through a services lens

DURING the last decade, the one-two punch of
business imperatives and a rapidly evolving
technology landscape has led many CIOs to

revitalize their legacy core systems.

On the technical front, after years of customizations,
workarounds, and deferred upgrades, many heart-
of-the-business systems that run back-, mid-, and
front-office processes has become hamstrung by
accumulated technical debt and dependencies. For
many CIOs, refactoring these assets and building
new architectures and platforms around them have
been essential steps in making IT systems not only
more efficient and effective but fundamentally more
reliable.1

As for the business imperatives that often drive
core revitalization efforts, the pace of technological
innovation continues to accelerate, offering ripe
opportunities to rewire the way companies work,
engage their customers and business partners,
and compete. Globalization, increased M&A
activity, and cyber threats are putting pressure on
IT ecosystems and delivery models. New digital
products and offerings, along with powerful forces

such as analytics, social media, and mobile, are
giving rise to business models built around intuitive
experiences and grounded in underlying mission-
critical data, transactions, and systems.

Among the questions CIOs must answer: Can
legacy core systems support these innovations
and the strategies they drive? And are core assets
sufficiently flexible and scalable to meet business
needs going forward? For those CIOs answering

“no,” core revitalization has provided a roadmap for
approaching the core not as an anchor but as a set of
customer-focused, outcome-driven building blocks
that can support the business well into the digital
age and beyond.

Today, a new business imperative is gaining traction
in boardrooms and IT shops alike. Everything-
as-a-service (XaaS) is a strategic and operational
blueprint that, within the next 18–24 months, will
likely begin upending business and operational
models, and redefining the fundamental goals of
core modernization.

XaaS envisions business capabilities, products, and
processes not as discreet vertical offerings operating

MANY ORGANIZATIONS ARE REORIENTING THEIR BUSINESS CAPABILITIES AND
approaching business products, offerings, and processes as a collection of services that
can be used both inside and outside organizational boundaries. But doing so means
IT may need to revitalize legacy core assets by upgrading to the latest ERP platforms or
refactoring aging custom code. Though sometimes-daunting undertakings, these and
other legacy remediation efforts can help achieve short-term efficiency gains and cost
savings, while laying the foundation for broader strategic shifts.

Everything-as-a-service

79

individually in silos but, rather, as a collection
of horizontal services that can be accessed and
leveraged across organizational boundaries. So
with a few technical upgrades and strategically
deployed APIs, the customer service module in
your ERP system that is used exclusively to support
external customers can now be leveraged by other
departments as well: by IT for help-desk queries,
by HR for internal customers, and by logistics for
vendor support, for instance.

XaaS casts core modernization in an entirely new
light. What was primarily a technical process of
overhauling legacy systems becomes a broader
operational and business effort to create greater
efficiencies and to engage customers, employees,
and business partners in new ways. This effort also
entails building a catalog of assets that embody
existing IP and establishing platforms for ecosystem
investments that can, in turn, lead to new products
or even business models.

Figure 1. Redesigning business processes as services
In the high-value opportunities listed below, services defined as “common standard” represent
compartmentalized, commodity business functions where repeatability and efficiency matter most.
By treating these as services, organizations can expand sourcing options to include out-of-the-box ERP,
legacy systems, BPO, or cloud offerings. Services defined as “differentiated” represent opportunities
to drive competitive advantage by improving agility and operational flexibility.

Common standard: Efficiency and repeatability Differentiation: Agility and flexibility

Product planning
and promotions

Product planning

Supply and demand planning

Product promotions

Product allocations

Product pricing

Customer
experience

Customer understanding

Customer maintenance

Omni-channel experience

Product design
and development

Product design

Product quality

Product costing and tracking

Product
sourcing

Vendor sourcing

Subcontracting management

Procurement

Product innovation and
portfolio management

Product
sales

Product manufacturing
and quality assurance

Inventory management

Make-to-order processing

Manufacturing operations

Product quality and assurance

Product distribution
and warehousing

Order management

Distribution

Intercompany transaction

Transfer pricing

Warehouse management

Transportation management

Record to
report

Tax and customs planning

General ledger management

Innovation insight

Portfolio management

Project tracking

Idea management

Business and value tracking

Order processing

Available to promise

Billing and receivables

Sales and promotions

Channel pricing

 Deloitte University Press | dupress.deloitte.com

Tech Trends 2017: The kinetic enterprise

80

For CIOs, XaaS may also offer a way to help justify
essential if decidedly unglamorous investments to
the board. In many companies, addressing reliability,
security, and scalability challenges in legacy core
systems is, from a technical perspective, essential.
Unfortunately, those holding the purse strings
often view core revitalization as nothing more than
plumbing upgrades that, at best, increase efficiency.
However, when viewed through the lens of XaaS,
core modernization lies at the heart of business
strategy: It involves shoring up the technical
base to deliver efficiencies while rationalizing
complex redundant footprints, reducing licensing
commitments, and most importantly, allowing
redeployment of IT operations resources. Ideally,
those cost savings would then be used to fund
innovation and business growth initiatives.

XaaS and the customer
What’s driving XaaS? And why now? In short,
customer expectations of ownership, service, and
access are evolving rapidly. In what some call the

“Uberized economy,” individual consumers and
companies alike are embracing a new consumption
model in which little or no friction exists between
desire and the satisfaction of need. For example,
ride-sharing services such as Uber and Lyft offer
transportation-as-a-service, making it possible
for individuals to get from point A to point B
quickly, efficiently, and, perhaps most importantly,
without the operational expense associated
with owning a car. With ride-sharing, secondary
and complementary activities are delegated to
someone else.2

Now, apply this same model to enterprise IT. Like
the individual who wants to get to a destination
easily, affordably, and without having to buy a
car, employees, business partners, vendors, and
even customers all want easy, frictionless access
to critical services that someone else supports and
maintains.

For IT, that could mean sourcing some capabilities
from cloud services vendors. Notably, it could also
mean extending IT services to regional operations
or newly acquired assets, or beyond organizational
boundaries for use by customers, business partners,

and even competitors. We’re already seeing XaaS
use cases—and success stories—emerge in various
industries. Retail giant Amazon, for example,
has taken the internal services it was using in its
e-commerce operations and extended them to
customers outside the Amazon organization for use
in their own businesses. Customer service, financial
services, fulfillment, warehouse systems—the
company has monetized commonly used business
services by making them available, for a fee, for
customers, competitors, or other third parties to
use.3 Recently, it was reported that the company is
laying the groundwork for its own shipping business
that would compete with UPS, FedEx, and the US
Postal Service. Not only would this business deliver
Amazon’s parcels—it could be made available in
a B2B model for other retailers to use as well, a
strategy that CIOs could potentially use to help
offset core revitalization costs.4

Similarly, General Electric, a company synonymous
with manufacturing, is pursuing multiple XaaS
opportunities by wrapping data, analytics, and
digital solutions around traditional offerings and
making them available to customers as services. For
example, building on its storied history as a lightbulb
manufacturer, GE has created a cloud-based
energy-as-a-service business that helps customers
monitor and optimize their energy consumption
using sensors embedded in LED bulbs.5

To be sure, these and similar early use cases are
pioneering initiatives undertaken by companies with
specific needs and well-defined, long-term business
and IT strategies. For many companies, however,
the process of transitioning to an XaaS model will
likely begin around the organizational edges and
progress incrementally over the coming years. In
this more cautious approach, layering application
programming interfaces (APIs) on top of complex
legacy systems makes it possible for companies to
reuse, share, and monetize core assets and data as
they explore XaaS opportunities. Deploying APIs
in this strategic way can help extend the reach
of existing services and, potentially, enable new
revenue streams. Such opportunities are currently
driving API use.6 According to MuleSoft’s second
annual Connectivity Benchmark Report, of 802
IT decision makers surveyed, 56 percent already

Everything-as-a-service

81

had an API strategy for accomplishing goals such
as these.7

Of course, it’s not enough just to build APIs. They
introduce an entirely new set of capabilities
not typically part of traditional middleware or
integration scenarios, and CIOs need to consider
deliberate approaches for designing, exposing,
contracting, servicing, metering, and billing based
on API usage. Fulfilling a function similar to that
of OSS and BSS-esque supporting services in
middleware scenarios, API management is a critical
piece of the burgeoning API economy.8

The XaaS road ahead
CIOs and business leaders can begin their XaaS
journeys by answering the following questions:

What can everything-as-a-service do for
your business? Viewing business models,
processes, and strategies through an XaaS lens
may illuminate entirely new opportunities to grow
revenue and drive efficiency. For Salesforce.com,
those opportunities began with hosted CRM. For
Amazon, it was subscription-based data storage in
the cloud. Bringing these opportunities to fruition
may require that you overhaul some legacy systems
and reimagine your operations and the way you
engage customers. The good news is that there are
core modernization techniques that can help you
extract more value from legacy assets while laying
the groundwork for a service-oriented future—from
replatforming to remediating to revitalizing.

How can XaaS transform the way your
employees work? Think about how your

employees currently do their jobs. What
departmental or task-specific systems do they rely
upon? What processes do they follow, and how
does your operational model help or hinder them
as they work? Then, imagine those same systems,
processes, and operating models as services that
are no longer siloed by task or department. Instead,
they are horizontal, extending across organizational
boundaries for use by internal and external
customers, business partners, and suppliers, among
others. What opportunities can you identify?

What new products and service offerings
can XaaS enable? XaaS is as much a mind-set
as it is a strategic and operational vision. It helped
Amazon and GE identify and then pursue bold, new
opportunities that lie outside of their traditional
business models. Amazon monetized its own internal
services by extending them to customers. GE is
evolving from a manufacturer of goods to a purveyor
of business outcomes. Clearly, the degree to which
both of these organizations have transformed their
core businesses will not be appropriate for every
company. But even on a smaller, more focused scale,
what products do you offer that could manifest as
services? What operational verticals could take on
new life as horizontals?

In the coming months, as more CIOs and business
leaders find answers to these questions, they will
have opportunities to redraw boundaries that
have traditionally informed their strategies and
goals. Indeed, through the lens of XaaS, entire
marketplaces may begin to look less like crowded,
hypercompetitive arenas and more like blank slates
upon which imaginative new rules of competition
can be written.

Tech Trends 2017: The kinetic enterprise

82

Everything-as-a-service
LESSO

N
S FRO

M
 TH

E FRO
N

T LIN
ES

Reaching for the clouds
Global semiconductor company Broadcom Ltd. is
transforming its core infrastructure by providing
business offerings and processes as a collection
of services to employees and, more recently, to
customers.

During the last two decades, the Broadcom
organizational structure and IT environment have
grown and morphed due to a series of mergers
and acquisitions. In response, vice president and
chief information officer Andy Nallappan began
exploring ways not only to mesh and optimize legacy
systems, but to make the systems more efficient,
user-friendly, and attuned to business needs. “I
wanted to liberate the IT organization from the
mundane tasks that don’t add much value so they
can focus instead on projects that drive growth and
profitability and make our company unique in the
marketplace.”

With these goals established, Broadcom—then
called Avago Technologies—began its XaaS journey
in 2009 by transitioning from a legacy on-premises
email platform with limited storage capacity to a
cloud-based productivity, collaboration, and storage
solution. At that time, the solution vendor was
only beginning to make its mark in the enterprise
space. Consequently, as an early adopter, Broadcom
enjoyed an unusual degree of access to the vendor’s
product roadmap and architectural plans for the

tools being implemented. Likewise, Nallappan and
his team were able to collaborate closely with the
vendor’s senior developers, project managers, and
other product leaders during implementation. The
end results were encouraging: Data storage capacity
improved while overall management costs, in terms
of budget and time, declined.

Since its initial XaaS foray, Broadcom has deployed:

• A single sign-on that crosses Broadcom’s hybrid
landscape—from on-premises ERP to its suite of
cloud services

• A cloud-based security suite to ensure all
employee devices are secure no matter where
they are being used

• A cash management service that makes it
possible for the CFO to view a complete picture
of the company’s transactions, revenue, and
cash flow from a tablet device

• A cloud-based HR suite that consolidates
HR services such as staffing, learning, and
benefits and extends them, uniformly, across
the enterprise

• An internal IT service desk platform that has
recently been deployed as an external customer-
facing service as well

These new systems and service-based approaches
allow Broadcom to scale up quickly as the
organization grows. They also help the company

83

Tech Trends 2017: The kinetic enterprise

realize acquisition-related cost synergies more
quickly, which supports overall acquisition goals.

Nallappan says he looks forward to a day when he
won’t need to operate any on-premises systems at
all and can source everything externally. This day,
he acknowledges, may not arrive in the near term.

“I don’t go to the cloud just because it’s cool; it has to
make financial sense,” he notes. “Not all the pieces
we need are available in the cloud yet, but when that
time comes, we’ll move.”9

Java-based services transform
IT architecture at the IRS
With its development and deployment of a new
services-based data processing solution, the
Internal Revenue Service is making early progress
on its everything-as-a-service journey—one that
is already delivering cost savings and operational
efficiencies.

Processing an estimated 3 billion tax forms each year
is no small task—one made more challenging by the
sheer variety of forms the IRS uses. Traditionally,
if the agency created a new family of forms, IT
would develop and deploy a new solution to process
them. “This was an inefficient way to enhance our
processing capabilities,” says IRS manager Irene
Soter, who leads a team of Java developers and
contractors currently working to modernize the
agency’s information return processing systems.

“Very little was reusable.”

With new forms being introduced as part of the
Patient Protection and Affordable Care Act (ACA),
agency IT leaders decided to take a different
approach. From a data perspective, the ACA forms
would be more complex than many existing IRS
forms such as the 1099 or the W-2, with more
questions to answer and fields to fill in. It became
clear that to process ACA data, the IRS would need
to create new scanning and data analysis capabilities
that could determine: whether a submitted form
had been filled out completely; if there was any
evidence of fraud; or if the submitted information
was ambiguous, and if so, what the submitter’s
intent actually had been.

IT leadership recognized that the capabilities
needed for ACA form processing would be useful in
other development projects and with future forms
and decided to take a services-based approach to
the ACA form design and development. The team
charged with building what would become known
as the Information Returns Processing system faced
a hard deadline of January 2016 to stand up these
new service capabilities. Using agile techniques, the
team began developing reusable Java-based data
processing services that would deliver validated
data to a modernized information return database,
which was also being developed.

The first release was slated to include three services
but instead delivered nine, on time and within
budget. These reusable services also started to
accelerate other deliveries: “As we began making
progress, other IT and business partners began
reaching out and asking how they could access these
services,” Soter says.

Moving forward, the IRS will work to expand its
service offerings and transform its IT architecture
to be more flexible and services-based. This
also includes an expanded focus on continuous
service improvement: for instance, fine-tuning the
Information Returns Processing platform as data
volumes increase and more services are deployed.

“Tuning to volume is always the issue when you
are dealing with this much data,” Soter says.

“Managing the larger scale and providing visibility
into individual service performance will be the trick.
We will be relying on our team of highly talented
developers with experience in how to handle the
volume, how to tweak it, and how to step it up.”10

Out with the old
Several years before changes in capabilities,
products, and processes began coalescing into
what is now recognized as the everything-as-a-
service trend, Cisco Systems sensed a change in
the operational winds and took action. The global
technology products and services provider launched
a multifaceted architectural and operational
initiative to break down silos, deploy and leverage
technology more effectively, and align IT services
with both customers and the business.

84

Everything-as-a-service

“This is an ongoing transformation effort,” says Will
Tan, Cisco’s senior director of operations. “We have
30 years of mind-set to overcome, but today, what
we provide are services, and we need to create an
organizational construct to support that.”

Cisco’s move to the as-a-service model began by
examining the company’s operations through a
product and positioning lens, especially in the area
of cloud offerings. “We realized that we needed to
rethink the way we were working, how we thought
about value streams, and the way we organized
ourselves,” Tan says. “Likewise, we began reviewing
the relevance of our architecture to determine
what kind of connectivity we need to meet our
[XaaS] goals.”

So, roughly six years ago, Cisco took a first—and
fundamental—step in its transformation journey
by creating a single, uniform taxonomy that
would clearly define the company’s services, the
architectural components that support them, and,
importantly, how these components fit together.
Dubbed BOST (the business operations systems
and technology stack), this working taxonomy has
helped break down functional silos by ensuring
that all groups approach services and services
architecture consistently.

Following this initial step, Cisco identified two
major goals that would drive its transformation
efforts going forward:

Business alignment of IT capabilities:
Cisco has worked aggressively to align IT with
the business units’ missions and operations—
reorienting all IT operations so they “lead with a
business view.” IT now organizes its priorities by

the business’s strategic and operational priorities,
measuring success not just by isolated performance
of IT disciplines but by business outcomes.

Anchor IT with a services mind-set: IT
capabilities began to be defined by the value they
were creating, decoupling the underlying technical
skills, activities, and solutions from the overarching
business services driving growth and demanding
flexibility and agility. This meant the IT operating
model and organization had to evolve, along with
the underlying technical architecture up, down, and
across the stack.

Some companies view XaaS exclusively as a means
for controlling costs and creating efficiencies. Cisco
sees an equally compelling opportunity to rethink
the way it engages and understands customers—
and to shift its mind-set to how its ecosystem of
supply chain and channel partners think about their
customer outcomes.

Though Cisco’s XaaS journey is ongoing, the
company’s efforts are delivering tangible benefits,
with IT costs coming down and processes becoming
more streamlined. And Tan cites other welcome
outcomes. “A couple of years ago, we transformed
our ERP system into a global platform that
consolidated core financials and supply chain. IT
has built services that have become global standards,
which have helped us scale for the future,” he
says. “As we have expanded into China and India,
we have leveraged this platform not just for cost
containment but to accelerate our time to market
and to offer business services more effectively.”11

85

Tech Trends 2017 The kinetic enterpriseTech Trends 2017 The kinetic enterprise

DAVID MCCURDY,
CHIEF TECHNOLOGY OFFICER
STATE OF COLORADO GOVERNOR’S
OFFICE OF INFORMATION TECHNOLOGY
One thing I know about the citizens of our state:
When engaging state agencies online to apply
for benefits, renew licenses, or perform other
official tasks, they don’t like entering the same
information over and over again. And a growing
number—particularly Millennials—prefer self-
service options. If they can’t complete their
business quickly using a mobile device, they
don’t want to do it at all. This realization led to the
creation of the position of digital transformation
officer, along with an ambitious roadmap to
modernize Colorado’s technology landscape.

With citizen expectations of government
interactions changing rapidly, we are rethinking
how the state approaches service delivery. Over
time, we’ve developed thousands of interfaces
between our systems. While they each served a
purpose, they’ve added up and make it difficult
to share data and services across systems
and departments.

To begin the process of creating a horizontal
everything-as-a-service model, we took a citizen-
first approach: What products might citizens
want that they don’t have today? How can citizens
interact with government with as few touchpoints
as possible? How should agencies provide services
based on modern digital ways of engaging
instead of decades-old technologies or paper-
based processes? We set ambitions, prioritized
services, and made the case for change—a mix
of soft benefits because of increased citizen
experiences and potential savings. For example,
the state was spending tens of millions of dollars
in paper correspondence: fulfillment, processing,
filing, archiving, and destruction of forms, files,
and other assets.

Anchored around transforming the citizen
experience, we set our sights on our core systems.
Technical debt can be an asset; by uprooting the
technology, you can embed new capabilities in an
agency. A development team began converting a
legacy mainframe system over to Java code. We
then invested in a digital platform that makes it
possible to develop applications that enable a
new, organization-wide service delivery model.
This platform has been deployed with the future
in mind. It simplifies the development process
without creating a lot of technical debt. It also
required deep remediation to deal with legacy
data, process, and business rule issues—readying
services for the brave new digital world. Others
have tried a lighter approach of deploying mobile
apps that can’t do much or glossy websites that
lack deep content. We’re trying to transform.

Finally, our IT teams have taken a two-pronged
approach to address the challenges of system
integration. First, they deployed a cloud-based
enterprise service bus to rework back-end
systems and overhaul the way data flows—and,
importantly, the way it can be shared—across
departments. Step two is an ongoing transition
to cloud- and hybrid-cloud-based services, a
strategy that has been in place for several years.
For both, the focus is on the outcome for the
citizen, not the output of the system.

With enhanced capabilities in the areas of
integration, development, and data sharing—
leveraging both legacy assets and newly deployed
systems—we have seen real results. Eligibility
programs such as Medicaid and food assistance
saw their enrollment processes move from
multi-hour, sometimes multi-day, activities to an
experience that now takes minutes—while still
following the same steps and capturing the same
information. And we’re only getting started. We
are assessing individual products and services to
determine how we can approach service delivery
more broadly and consistently to create a better
user experience. Across the board we are finding
so much upward possibility.

MY TAKE

“TECHNICAL DEBT CAN BE AN ASSET.”

86

Everything-as-a-service
CYBER IM

PLICATIO
N

S

As companies begin evolving their traditional
products, processes, and business capabilities into
services that can be used both inside and outside
organizational boundaries, it is important that
the services they will be consuming or exposing
have sufficient trust and security capabilities
embedded, that application programming
interfaces are secure, and that data
verification and storage capabilities
are trustworthy.

XaaS initiatives offer CIOs the
opportunity to build new trust,
risk management, and security
capabilities into systems and
processes during the earliest
stages of development. But
the XaaS model itself, in which
discrete products and processes
can be transformed into horizontal
services that span the enterprise and
beyond, may also offer an opportunity for
CIOs to reimagine their basic approaches to risk
and security. For example, would it be possible to
approach risk as a collection of uniform services?
Moreover, could some of these uniform services—
for example, threat intelligence or identity
management—be sourced externally?

Think about the potential efficiencies to be gained
by deploying standardized “authentication-
as-a-service” or “data validation-as-a-service”
capabilities both internally and externally. Not only

could this reduce redundant processes that have a
long history of irritating users (“please enter your
password again and again and again . . .”)—it could
create a single risk or security service that could
simplify maintenance and speed development.

In another example, are there areas of
weakness with high dependencies

that put either your organization
or its projects at risk? Perhaps a

chronic shortage of skillsets in a
specific area consistently slows
down development initiatives
or delivers subpar outcomes?
Assessing this challenge
through the XaaS lens, you
may be able to identify

nontraditional approaches to
deploying talent resources—think

engineering skillsets-as-a-service—
that can simultaneously lower project

and operational risk while utilizing IT
talent assets more efficiently.

Finally, in a loosely coupled environment that
blends legacy systems and externally sourced
capabilities, risk, trust, and security capabilities
and processes will likely be more effective when
they can be managed holistically. Particularly in
the critical areas of data exchange and storage, the
ability to take a unified, consistent approach to
risk and security becomes critical to maintaining
data integrity.

“ARE THERE AREAS OF
WEAKNESS WITH HIGH

DEPENDENCIES THAT PUT
EITHER YOUR ORGANIZATION

OR ITS PROJECTS AT RISK?”

87

Where do you start?
The next step in reimagining core legacy systems
involves reorienting from systems to services. No
matter the size of your organization, transitioning
from end-to-end processes to a sequence of discrete
services can be a complex undertaking. To get
started—and to make the effort more manageable—
consider the following approaches:

• Reimagine current offerings as services:
Review your current systems and product
offerings, and imagine how recreating them
as services could expand or accelerate your
business model. Opportunities may include
carving out pricing, inventory, or logistics
transactions that are deeply embedded in legacy
systems and allowing other lines of business,
digital experiences, or even external players to
tap these core capabilities. Customer-related
services that help users access account details,
transaction history, and customer preferences
also make promising candidates. Likewise, don’t
overlook internally focused services such as
user authentication, access, and entitlement
checking—all core functions that are too often
replicated across systems and solutions. The
most exciting opportunities might be services
that could form the backbone of new products,
services, or offerings. For example, exposing
and potentially monetizing IP such as data feeds,
analytics models, or even business processes
could have commercial value outside of your
organization’s walls.

• Start on the edges: When moving to a
services-based platform, start by taking small
bites around the edges—an inventory tracking
system or a customer help desk, for example—
rather than tackling an ERP system right out
of the gate. By transforming your front office or
cash management system, you can methodically
deploy each new service in a more manageable
pilot program. From there, you can build upon
each to link services throughout the enterprise
and eventually offer them to the market.
Remember this rule of thumb: Migrate first,
then modernize. Starting with baseline services

may provide the foundation you’ll need to create
more new services.

• The five Rs: The first step in reimagining core
systems involves anchoring the technical journey
in business imperatives. When thinking through
the actual implementation path, there are
several techniques that can help transform your
legacy system, whether through an incremental
upgrade or a radical modernization:

 – Replatform: Enhance platforms through
technical upgrades, software updates,
or migration to modern operating
environments.

 – Revitalize: Layer on new capabilities to
enhance underlying core processes and data,
focusing on improving usability for both
customer and employee engagement.

 – Remediate: Address internal complexi-
ties of existing core implementation with

“instance consolidation,” master data
reconciliation, integration, and/or rational-
izing custom extensions to packages to drive
digital solutions.

 – Replace: Introduce new solutions for parts
of the core, which may mean adopting new
products from existing vendor partners or
revisiting “build” versus “buy” decisions.

 – Retrench: Once you weigh the risks and
understand the repercussions, doing nothing
may be the strategic choice that allows you
to focus on higher-impact priorities.

• Acquire different skillsets: IT will likely
need new skillsets as it moves from traditional
systems and processes to the new world of API
management and cloud-based services. While
you may be able to retrain some of your legacy
talent, consider adding team members with a
few battle scars from having worked in an XaaS
environment. Everything-as-a-service actually
represents a cultural and mind-set change more
than a technical shift. Experienced engineers,
designers, and other IT talent who have thrived
in an XaaS culture can often serve as stem cells

Tech Trends 2017: The kinetic enterprise

88

Bottom line
Transforming existing business products, processes, and legacy systems into a
collection of services that can be used both inside and outside the organization
can help streamline IT operations and, potentially, generate new revenue streams.
Pursued incrementally, an everything-as-a-service strategy can also cast core
modernization in a new light: What was primarily a technical process of overhauling
legacy systems becomes a broader operational and business effort to create greater
efficiencies and to engage customers, employees, business partners—and maybe
even your market—in new ways.

for change in more traditional IT organizations.
You can also maximize the effectiveness of
new talent by deploying autonomic platforms12
to speed development of new services and
automate low-level tasks. This, in turn, can free
your team to focus on higher-priority goals.

• Shore up your foundation: Once you’ve
identified services to build and deploy, determine
whether any are foundational systems you’ll
need to overhaul as part of the transition. A
change to one element of an IT ecosystem can
affect workflow, security, and integration across
the enterprise, so it is critical to understand how
a new service fits into the overall architecture.

Everything-as-a-service

89

Tech Trends 2017: The kinetic enterprise

AUTHORS

GORDON ASPIN
Gordon Aspin is a managing director with Deloitte Consulting LLP. He has more than
25 years of experience helping clients to manage mission-critical custom development
and integration solutions that drive business operations. Aspin is an accomplished and
recognized enterprise architect and project manager in technology integration with
a focus on SOA, enterprise services bus, messaging, and B2B communications. He has
experience advising clients in the financial, health care, and public sector industries.

GEORGE COLLINS
George Collins is a principal in Deloitte Consulting LLP and chief technology officer
of Deloitte Digital US. He has over 15 years of experience helping executives to shape
technology-centric strategies, optimize business processes, and define product and
platform architectures. Collins has delivered a variety of technology implementations
from e-commerce, CRM, and ERP to content management and custom development. With
global experience, he has a broad outlook on the evolving needs of a variety of markets.

PAVEL KRUMKACHEV
Pavel Krumkachev, a principal in Deloitte Consulting LLP, helps clients with strategic
transformations that leverage Oracle applications and technology. He is a trusted adviser
to Fortune 500 companies in large-scale ERP implementations, post-merger integration
initiatives, and enterprise architecture projects. Krumkachev is a knowledge leader
and a published author on a variety of topics, including M&A, IT strategy, cloud, digital
Eenterprise, and XaaS.

MARLIN METZGER
Marlin Metzger, the Application Modernization practice leader, has broad experience
leading effective modernization of large-scale systems from start to finish. He leads
Deloitte’s Application Modernization practice and studio, where his teams use automated
approaches to analyze outdated technologies that enable clients to modernize their
enterprise. He is a proven application and technical infrastructure architect with a passion
for technology and innovation.

SCOTT RADEZTSKY
Scott Radeztsky has 25 years of experience helping companies establish new business
capabilities and transform their technical capabilities. He is the US deputy chief technology
officer for Deloitte Consulting LLP and works with clients to identify and pursue new and
emerging technologies that can measurably impact their businesses. In his role as deputy
CTO, Radeztsky helps define the vision for Deloitte Consulting LLP’s technology capabilities
and shape emerging services and offerings.

SRIVATS SRINIVASAN
Srivats Srinivasan is a principal in Deloitte Consulting LLP’s SAP practice and leads
customer sales and operations capability. He has more than 15 years of consulting
experience leading large-scale global business transformations, envisioning, and
delivering technology strategy across supply chain, sales, and operations. Srinivasan
is well versed with identifying and closing gaps by optimizing people, processes, and
technologies involved.

90

1. Scott Buchholz, Ben Jones, and Pavel Krumkachev, Reimagining core systems: Modernizing the heart of the business,
Deloitte University Press, February 24, 2016, https://dupress.deloitte.com/dup-us-en/focus/tech-trends/2016/
reimagining-core-systems-strategy.html.

2. Scott Corwin, Nick Jameson, Derek M. Pankratz, and Philipp Willigmann, The future of mobility: What’s next?,
Deloitte University Press, September 14, 2016, https://dupress.deloitte.com/dup-us-en/focus/future-of-mobility/
roadmap-for-future-of-urban-mobility.html.

3. Amazon Services, https://services.amazon.com/, accessed October 24, 2016.

4. Greg Bensinger and Laura Stevens, “Amazon’s newest ambition: Competing directly with UPS and Fedex,” Wall
Street Journal, September 27, 2016, www.wsj.com/articles/amazons-newest-ambitioncompeting-directly-with-
ups-and-fedex 1474994758.

5. Derek du Preez, “GE staying Current by becoming an ‘as-a-service’ business,” Diginomica, June 17, 2016, http://
diginomica.com/2016/06/17/ge-staying-current-by-becoming-an-as-a-service-business/.

6. George Collins and David Sisk, API economy: From systems to business services, January 29, 2015, https://dupress.
deloitte.com/dup-us-en/focus/tech-trends/2015/tech-trends-2015-what-is-api-economy.html.

7. Mulesoft, Connectivity Benchmark Report 2016, press release, May 3, 2016, www.mulesoft.com/press-center/
digital-transformation-strategy-benchmark.

8. Collins and Sisk, API economy.

9. Interview with Andy Nallappan, vice president and chief information officer, Broadcom, October 20, 2016.

10. Interview with Irene Soter, manager, Internal Revenue Service, November 15, 2016.

11. Interview with Will Tan, senior director of operations at Cisco Systems, on January 9, 2017

12. Ranjit Bawa, Jacques de Villiers, and George Collins, Autonomic platforms: Building blocks for labor-less IT, February
24, 2016, https://dupress.deloitte.com/dup-us-en/focus/tech-trends/2016/bi-model-it-on-autonomic-platforms.
html.

ENDNOTES

Everything-as-a-service

91

Blockchain: Trust economy
Taking control of digital identity

BLOCKCHAIN, the shared-ledger technology
that only a few years ago seemed indelibly
linked in the public imagination to

cryptocurrencies such as Bitcoin, is assuming a new
role: gatekeeper in the emerging “trust economy.”

First, a bit of background. Last year’s Tech Trends
report examined how maintaining the procedural,
organizational, and technological infrastructure
required to create institutionalized trust throughout
an increasingly digitized global economy is
becoming expensive, time-consuming, and in many
cases inefficient.

Moreover, new gauges of trustworthiness are
disrupting existing trust protocols such as
banking systems, credit rating agencies, and legal
instruments that make transactions between
parties possible. Ride-sharing apps depend on
customers publicly ranking drivers’ performance; an
individual opens her home to a paying lodger based
on the recommendations of other homeowners
who have already hosted this same lodger. These
gauges represent the codification of reputation and
trustworthiness. We are growing accustomed to the

notion that positive comments appearing under an
individual’s name means we can trust that person.1

In a break from the past, the trust economy
developing around person-to-person (P2P)
transactions does not turn on credit ratings,
guaranteed cashier’s checks, or other traditional
trust mechanisms. Rather, it relies on each
transacting party’s reputation and digital identity—
the elements of which may soon be stored and
managed in a blockchain. For individuals, these
elements may include financial or professional
histories, tax information, medical information,
or consumer preferences, among many others.
Likewise, companies could maintain reputational
identities that establish their trustworthiness as a
business partner or vendor. In the trust economy,
an individual’s or entity’s “identity” confirms
membership in a nation or community, ownership
of assets, entitlement to benefits or services, and,
more fundamentally, that the individual or entity
actually exists.

Beyond establishing trust, blockchain makes it
possible to share information selectively with

BLOCKCHAIN IS OUTGROWING ITS ADOLESCENT CRYPTOCURRENCY IDENTITY, WITH
distributed consensus ledgers becoming smart contracts facilitators. Beyond creating
efficiencies by removing the legal and financial intermediary in a contractual agreement,
blockchain is assuming the role of trusted gatekeeper and purveyor of transparency. In
the emerging “trust economy” in which a company’s assets or an individual’s online
identity and reputation are becoming both increasingly valuable and vulnerable, this
latest use case may be blockchain’s most potentially valuable to date.

Blockchain: Trust economy

93

others to exchange assets safely and efficiently
and—perhaps most promisingly—to proffer digital
contracts. This transforms reputation into a
manageable attribute that can be baked into each
individual’s or organization’s interactions with
others.

In the next 18 to 24 months, entities across the globe
will likely begin exploring blockchain opportunities
that involve some aspects of digital reputation.
We’re already seeing companies that operate at
the vanguard of the trust economy acknowledge
blockchain’s potential. When asked during a recent
interview about possible blockchain deployment
by P2P lodging site Airbnb, company co-founder
and CTO Nathan Blecharczyk replied, “I think

that, within the context of Airbnb, your reputation
is everything, and I can see it being even more so
in the future, whereby you might need a certain
reputation in order to have access to certain types
of homes. But then the question is whether there’s
a way to export that and allow access elsewhere to
help other sharing economy models really flourish.
We’re looking for all different kinds of signals to
tell us whether someone is reputable, and I could
certainly see some of these more novel types of
signals being plugged into our engine.”2

The blockchain/trust economy trend represents
a remarkable power shift from large, centralized
trust agents to the individual. And while its broader
implications may not be fully understood for years

Figure 1. Three levels of blockchain

Blockchain allows unprecedented
control of information through secure,
auditable, and immutable records
of not only transactions but digital
representations of physical assets.

Storing digital records

Users can issue new assets and transfer
ownership in real time without banks,
stock exchanges, or payment processors.

Exchanging digital assets

1

2

Executing smart contracts
Self-governing contracts simplify
and automate lengthy and inefficient
business processes.

Verification Outcomes are validated
instantaneously without a third party.

Ground rules Terms and conditions
are recorded in the contract’s code.

Implementation The shared network
automatically executes the contract
and monitors compliance.

3

 Deloitte University Press | dupress.deloitte.com

Tech Trends 2017: The kinetic enterprise

94

to come, it is hardly a death knell for banks, credit
agencies, and other transactional intermediaries.
It may mean, however, that with blockchain as
the gatekeeper of identity and trust, business and
government will have to create new ways to engage
the individual—and to add value and utility in the
rapidly evolving trust economy.

In blockchain we trust
Given blockchain’s starring role in the Bitcoin
hype cycle, there may be some lingering confusion
about what this technology is and the value it
can potentially bring to business. Simply put,
blockchain is a distributed ledger that provides a
way for information to be recorded and shared by
a community. In this community, each member
maintains his own copy of the information, and all
members must validate any updates collectively.
The information could represent transactions,
contracts, assets, identities, or practically anything
else that can be described in digital form. Entries
are permanent, transparent, and searchable, which
makes it possible for community members to view
transaction histories. Each update is a new “block”
added to the end of the “chain.” A protocol manages
how new edits or entries are initiated, validated,
recorded, and distributed. Crucially, privacy can
also be selectively enforced, allowing varying
degrees of anonymity or protection of sensitive
information beyond those who have explicitly been
given access. With blockchain, cryptology replaces
third-party intermediaries as the keeper of trust,
with all blockchain participants running complex
algorithms to certify the integrity of the whole.

As the need for portable, manageable digital
identities grows, individuals and organizations can
use blockchain to:

Store digital records: To understand blockchain
in the context of the trust economy, think of it as
the tech-charged equivalent of the public ledgers
that would be used in towns to record everything
of importance: the buying and selling of goods; the
transfer of property deeds; births, marriages, and
deaths; loans; election results; legal rulings; and
anything else of note. Instead of a bearded master

wielding a long-stemmed stylus to record miniscule
but legible entries in an oversized ledger, blockchain
uses advanced cryptography and distributed
programming to achieve similar results: a secure,
transparent, immutable repository of truth—
one designed to be highly resistant to outages,
manipulation, and unnecessary complexity.

In the trust economy, the individual—not a third
party—will determine what digital information is
recorded in a blockchain, and how that information
will be used. With an eye toward curating a single,
versatile digital representation of themselves that
can be managed and shared across organizational
boundaries, users may record:

• Digitized renderings of traditional identity
documents such as driver’s licenses, passports,
birth certificates, Social Security/Medicare
cards, voter registration, and voting records

• Ownership documents and transactional
records for property, vehicles, and other assets
of any form

• Financial documents including investments,
insurance policies, bank accounts, credit
histories, tax filings, and income statements

• Access management codes that provide any
identity-restricted location, from website single
sign-on to physical buildings, smart vehicles,
and ticketed locations such as event venues
or airplanes

• A comprehensive view of medical history that
includes medical and pharmaceutical records,
physician notes, fitness regimens, and medical
device usage data

As a repository of valuable data, blockchain can
provide individual users with unprecedented
control over their digital identities. It can potentially
offer businesses an effective way to break down
information silos and lower data management
costs. For example, in a recent blog post, Bruce
Broussard, president and CEO of health insurance
provider Humana, shared his vision of a future in
which hospitals, clinics, and insurance companies
streamline administrative processes, increase
security, and achieve significant cost savings by

Blockchain: Trust economy

95

storing and managing electronic health records on
a blockchain.3

Exchange digital assets without friction:
Using blockchain, parties can exchange ownership
of digital assets in real time and, notably, without
banks, stock exchanges, or payment processors—all
applications requiring trusted digital reputations.
Many of blockchain’s earliest use cases for business
involved facilitating cross-border payments and
intracompany transfers. Applying that same basic
transactional model to P2P transactions, blockchain
could potentially become a vehicle for certifying and
clearing asset exchanges almost instantaneously.
What once took T + 3 days to clear now takes T + 3
milliseconds.

Though broad acceptance of P2P asset exchanges
via blockchain may still be a few years away, the
exploratory steps some companies are currently
taking offer insight into where blockchain
deployment may be headed. For example, Microsoft
and Bank of America Merrill Lynch are jointly
developing a cloud-based “blockchain-as-a-service”
offering that will execute and streamline asset
exchanges between companies and their customers.4

Execute smart contracts: Smart contracts
represent a next step in the progression of blockchain
from a financial transaction protocol to an all-
purpose utility. They are not contracts in the legal
sense, but modular, repeatable scripts that extend
blockchains’ utility from simply keeping a record of
financial transaction entries to implementing the
terms of multiparty agreements automatically. The
fact that they are not legally binding makes trust
even more important.

Here’s how they work: Using consensus protocols,
a computer network develops a sequence of actions
from a smart contract’s code. This sequence of
actions is a method by which parties can agree upon
contract terms that will be executed automatically,
with reduced risk of error or manipulation. Before
blockchain, this type of smart contract was
impossible because parties to an agreement of this
sort would maintain separate databases. With a
shared database running a blockchain protocol,
the smart contracts auto-execute, and all parties

validate the outcome instantaneously—and without
the involvement of a third-party intermediary.

Though smart contracts may not be appropriate for
some legal agreements, they can be a worthwhile
option in situations where networks of parties engage
frequently, or in agreements where counterparties
are performing manual or duplicative tasks for each
transaction. For example, they could be deployed
for the automated purchase or sale of financial
instruments, parametric insurance contracts, and
certain automatic market-making activities, as
well as for digital payments and IOUs. In each
case, the blockchain acts as a shared database to
provide a secure, single source of truth, and smart
contracts automate approvals, calculations, and
other transacting activities that are prone to lag
and error.5

Chain of tools
In the greater context of the trust economy,
blockchain is not a cure-all for the challenges of
establishing and maintaining trust. As a technology,
it is still maturing; standards and best practices
do not yet exist. The very features that protect
blockchain against theft and fraud could also drive
overhead if not correctly implemented—a potential
obstacle on the path toward individual deployment
of the technology. Finally, legal recognition of
contracts and digitally transferred assets is currently
limited. The good news is that organizations can
take steps now to mitigate if not fully address these
challenges.

Some pundits are likening the emergence of
blockchain technology to the early days of the
World Wide Web, and for good reason. In 1991, the
foundations for distributed, open communication
were being laid—network infrastructure, protocols,
and a variety of enabling technologies from javascript
to search engines to browsers. There were also new
enterprise software suites that made it possible to
take advantage of digital marketing, commerce, and
linked supply networks, among countless other
opportunities. Hyper-investment chased perceived
opportunity, even as specific scenarios describing
how the technology would change the world had not
yet been defined.

Tech Trends 2017: The kinetic enterprise

96

Blockchain may lead to even greater disruption
by becoming the new protocol for digital
assets, exchanges, contracts, and, perhaps most
importantly, identity and trust. With efforts to
create a new stack for all facets of blockchain
attracting investment, the time is now for
enterprises to explore the underlying technology,

and to envision how blockchain may be used for
more than just the easy use cases of cost savings and
efficiency within their own boundaries. Take a hard
look at your core business, surrounding ecosystems,
and even the long-established mechanics of the
way your industry operates, and then direct your
experimentation toward a truly innovative path.

Blockchain: Trust economy

97

LE
SS

O
N

S
FR

O
M

 T
H

E
FR

O
N

T
LI

N
ES

Smart play with
smart contracts
Delaware, home to more than 60 percent of
Fortune 500 firms,6 is teaming up with Symbiont,
a distributed ledger and smart securities vendor, to
launch a blockchain-based smart contracts system.
Smart contracts are protocols that allow blockchain
technology to record, manage, and update
encrypted information in a distributed ledger
automatically, without intermediaries.7 The system
will enable participants to digitize incorporation
procedures such as registering companies, tracking
shares, and handling shareholder communications.
For companies incorporated in Delaware, this could
make registration and follow-up steps in the process
faster, less expensive, and more transparent.

At the heart of Symbiont’s solution is an immutable,
append-only database, which provides a single,
global accounting ledger for system participants.
Transaction history is appended and replicated
across all network nodes, with access permissions
restricted down to the specific organization or even
user level. Each company registering with the state
of Delaware signs in with a private key that verifies
its identity to other participants. Autonomous
recordkeeping will trigger notifications when actions
are required, such as new filing requirements when
thresholds are met or when documents approach
expiration.8

Project teams are taking a two-pronged approach
to deployment. First, they will rebuild the public
archives using a distributed ledger for storage
and “smart records” to automate the control
and encryption of public and private records.
This critical step will make it possible for digital
documents to be shared in multiple locations and,
importantly, be recovered in the event of system
failure.9 Next, they will place incorporation and
other legal documents on a smart contract-enabled
blockchain and establish operational procedures for
using and maintaining them.

This deployment is part of a larger effort called
the Delaware Blockchain Initiative, which will
lay the legal and technological groundwork
needed to support blockchain-based systems
going forward. The governor’s office is currently
collaborating with the legislature to build the legal
framework required to support blockchain-based
incorporation processes and digitally originated
securities.10 “We see companies allocate significant
financial resources to correct and validate stock
authorization and issuance errors that could have
been correctly and seamlessly handled from the
outset,” says Delaware Governor Jack Markell.

“Distributed ledger [transactions] hold the promise
of immediate clearance, immediate settlement, and
bring with them dramatic increases in efficiency and
speed in sophisticated commercial transactions.”11

Tech Trends 2017: The kinetic enterprise

98

SWIFT: From middleman
to enabler
Blockchain has the potential to rewire the financial
industry and beyond, generating cost savings and
new revenue opportunities. Payment rails have been
the subject of various blockchain-driven initiatives.
Payment transaction firm SWIFT has been testing
use cases to demonstrate how its 11,000-plus
member financial institutions can optimize the
technology’s transparency while maintaining the
industry’s privacy requirements in the emerging
trust economy.

The organization’s new R&D arm, SWIFT
Innovation Labs, was launched with an eye on
eventually providing distributor ledger technology
(DLT)-based services that leverage its standards
expertise, strong governance, and security track
record. DLT, it says, would provide trust in a
disseminated system, efficiency in broadcasting
information, complete traceability of transactions,
simplified reconciliation, and high resiliency.12

SWIFT’s team of 10 experts in standards, securities,
architecture, and application development built a
bond lifecycle application that tracks and manages
bonds from issuance to coupon payments to maturity
at an ecosystem level rather than by individual
company. SWIFT applied its own ISO 20022
methodology to DLT to gauge interoperability with
legacy systems in cases where all stakeholders were
not on the distributed ledger.13

The bond life cycle proof-of-concept was built using
an Eris/Tendermint consensus engine to enable
smart contracts written in Solidity, a language
for the Ethereum blockchain.14 Monax’s Eris
platform was chosen because it is open-source; it
enables a permissioned blockchain that can only
be viewed and accessed by the parties involved in
the transaction; it supports smart contracts; and its
consensus algorithm has better performance than
Bitcoin’s blockchain.15

SWIFT’s lab team set up five blockchain nodes
(in its California office, at an account servicer
in Virginia, and at investment banks in Brazil,
Germany, and Australia)16 on a simulated network
that implemented the ISO 20022 standard, which
covers transaction data for banks, securities
depositories, and high-value payments. The
standard’s layered architecture consists of coded
business concepts independent of any automation,
which according to SWIFT “seems a good place to
look for content that can be shared and re-used” via
a distributed ledger.17

“SWIFT has been targeted in the press as a legacy
incumbent that will be doomed by DLT,” says
Damien Vanderveken, head of R&D at SWIFT
Innovation Labs. “But we believe SWIFT can
leverage its unique set of capabilities to deliver a
distinctive DLT platform offer for the [financial]
community.”18 This could translate into cheaper,
faster, and more accessible remittance and
corporate disbursement services around the globe.

Blockchain: Trust economy

99

Tech Trends 2017 The kinetic enterprise

JOI ITO, DIRECTOR
MIT MEDIA LAB
In my role with the MIT Media Lab, I spend my
days exploring how radical new approaches to
science and technology can transform society in
substantial and positive ways. When I look at the
current state of blockchain, I’m reminded of the
early days of the Internet—filled with promises
of disruption, a brand-new stack that needed to
be built, unchecked investment, and more than
a few crazy dreamers (I was, and remain, one
of them). Much as naysayers initially did with
the Internet, some consider blockchain, smart
contracts, and cryptocurrencies to be fads, but in
my opinion, they are not. The potential is real.

In the early 1990s, we knew we were on the
cusp of something big. But we were lacking the
layers needed to take advantage of the promise:
a universal networking protocol (TCP/IP), routers
and switches for enterprises to establish and
scale communications, a standard for client
connectivity and information exchange (HTTP),
and many others. The incumbents—cable
companies and telcos—were building monolithic,
closed systems in order to explore the new
frontier. Largely informed by the reference point
of their existing businesses, their approach led
to set-top boxes, closed communities and online
forums, and proprietary systems for search,
messaging, and mail. But as we look back, most

of the big winners of the era were the native
Internet companies that provided each necessary
layer that would eventually become the full stack
we know today.

Blockchain is like that. There is a layer for
transmitting bits and managing the shared
ledger. There’s a wallet for organizing and
conducting business with one’s assets. There may
be a bookkeeping layer for uniformly describing
the content and context behind assets on the
blockchain. There will be a smart contract layer,
and others will likely emerge.

The currency piece of the blockchain is a lot like
email was to the Internet. Email may be the most
used function on the Internet, and it changed
the way businesses work; it was a killer app that
pushed the Internet to widespread deployment,
after which came Google, Facebook, and Twitter.
In the same way, many smart contract layers and
other sophisticated use cases will be feasible
once blockchain is deployed everywhere.

It remains to be seen whether American
institutions will give blockchain the same kind
of free rein the Internet enjoyed in its early days.
Regardless, there is a need to redraw existing
regulatory boundaries. If you diligently deploy a
blockchain solution following the existing laws—
especially those focused on money laundering—
you could twist yourself into knots trying to
design your business and products around old
statutes. The interplay between technology
and public policy played a central role in the
Internet’s adoption. Given that the stakes around
blockchain are much higher and possibly even
more transformative, anything we can do to
amplify, accelerate, and advance our collective
progress in a prudent but progressive way can
transform the world around us to the benefit
of society.

MY TAKE

“I’M REMINDED OF THE EARLY DAYS
OF THE INTERNET—FILLED WITH

PROMISES OF DISRUPTION, A BRAND-
NEW STACK THAT NEEDED TO BE BUILT,
UNCHECKED INVESTMENT, AND MORE

THAN A FEW CRAZY DREAMERS.”

100

Series title / Magazine title / Document Subtitle - style “header-subtitle”

MATTHEW ROSZAK,
CO-FOUNDER AND CHAIRMAN
BLOQ
I’ve been in the venture capital business for over
20 years, co-founding six enterprise software
companies along the way. I began hearing about
Bitcoin in 2011, while serving as chairman of one of
the largest social gaming companies in Southeast
Asia. In that business, cross-border payments
and payment processing quickly becomes a core
competency. As the buzz around Bitcoin grew, I
initially discounted this technology as “silly Internet
money,” but by 2012, a number of people I trusted
told me to take a harder look. So I did what I still
tell people to do today: lock your door, turn off
your phone, and study this new technology frontier
for a day. I realized that this ecosystem will likely
have incredibly profound effects on enterprise,
government, and society—and is a generational
opportunity for entrepreneurs and investors.

I began investing in a wide range of companies
across the blockchain ecosystem, including digital
wallets, payment processors, exchanges, and
miners. This helped me develop a heat-map of
the ecosystem, and more importantly, a network
of technologists and entrepreneurs who were
building the scaffolding for this new industry. It
also led to my friendship, and later partnership
with Jeff Garzik, with whom I co-founded Bloq.

Enterprise demand for blockchain is real, but there
are many questions to be answered. What type of
software infrastructure do you need? What can we
learn from enterprise adoption patterns of other
transformative technology?

To the first question, the emergence of an open
source, enterprise-grade blockchain software
suite is developing quickly, and we’re investing
an enormous amount of time and energy helping
companies develop an infrastructure that, in many
ways, defines the basic anatomy of a blockchain:

• Blockchain platform as the base communication
and management layer of the network

• Nodes to connect to a blockchain network, which
behave much like routers

• Wallets to securely manage and store digital
assets

• Smart contracts to automate and streamline
business processes

• Analytics to drive better decisions and detect
network anomalies

The second question revolves around adoption
curves. I see a story unfolding that is similar to
those of the Internet and cloud computing. Right
now, organizations are implementing blockchain
technology internally to reduce costs by moving
value and data in a more secure, more efficient
manner. We are also beginning to see some activity
in core operations and business processes that
utilize blockchain’s encrypted workflow features.
These are important stepstones helping drive an
architectural step change in blockchain adoption.

Next, companies deploying blockchain networks
should consider extending those platforms to
their customers, suppliers, and partners. This is
where network effects should start to blossom,
and will likely lay the foundation for pursuing
new economic opportunities—measured in
trillions of dollars—think central banks issuing
digital currencies, land title registries, a secure
digital identity, and more. Yet organizations don’t
strive just to be better—they want to operate at
a different level. With blockchain, moving money
should be as easy as email. In 10 years, banks
may look more like Apple, Amazon, and Tencent,
coupled with access to tons of products and
services within those ecosystems. The discussion
won’t be about whether to use blockchain—it will
be about the economics of the platform and how
to develop strong network effects.

The blockchain genie is out of the bottle, although
the adoption curve remains unclear—will it be
three to seven years? A decade, or longer? These
networks for money’s new railroad will take time
to adopt. In the late 1990s, CEOs wondered if
they should risk their careers by investing in
and innovating with the Internet; today CEOs
are in the same boat evaluating blockchain. Like
any great technology evolution, the blockchain
transformation requires passion and investment,
dynamics that drive innovation. Right now, neither
appears to be in short supply.

MY TAKE

101

Tech Trends 2017: The kinetic enterprise
CY

BE
R

IM
PL

IC
AT

IO
N

S

Just as distributed architecture and open standards
play spotlight roles in the inevitable architecture
trend, they loom large in blockchain and the
emerging trust economy. Blockchain is an open
infrastructure technology that enables users
operating outside of an organizational or network
boundary to execute transactions directly with each
other. Blockchain’s fundamental value proposition
is anchored in this universal availability.

It is also anchored in integrity. When someone
adds a block, or executes a blockchain-based
smart contract, those additions are
immutable. The potential value
of the numerous blockchain
applications currently being
explored—including regulatory
compliance, identity manage-
ment, government interactions
with citizens, and medical
records management—resides,
to a large degree, in the security
benefits each offers users. These
benefits include, among others:

• The immutable, distributed ledger
creates trust in bookkeeping maintained by
computers. There is no need for intermediaries
to confirm transactions.

• Transactions are recorded with the time, date,
participant names, and other information. Each
node in the network owns the same copy of the
blockchain, thus enhancing security.

• Transactions are authenticated by a network
of computer “miners” who complete complex
mathematical problems. When miners arrive at
the same solution, the transaction is confirmed
and recorded on the “block.”

The distribution of miners means that the system
cannot be hacked by a single source. If anyone tries
to tamper with one ledger, the nodes will disagree
on the integrity of that ledger and will refuse to
incorporate the transaction into the blockchain.

Though blockchain may feature certain security
advantages over more traditional transactional
systems that require intermediaries, potential risks
and protocol weaknesses that could undermine
the integrity of blockchain transactions do

exist. For example, it has recently come to
light that vulnerabilities may exist in

the programming code that some
financial services companies

are using as they integrate
distributed ledger technologies
into their operations.19

Given that there is no standard
in place for blockchain security,

other potential cyber issues
could emerge. For this reason,

users currently rely—arguably too
much—on crowdsourced policing.

Blockchain is a relatively new technology,
and therefore discussion of its potential weaknesses
is somewhat academic. Somewhere down the road,
an underlying vulnerability in blockchain may
emerge—one that would put your systems and data
at risk.

Though you should not let fear of scenarios like this
prevent your company from exploring blockchain
opportunities, as with other leading-edge
technologies, it pays to educate yourself and, going
forward, let standards of acceptable risk guide your
decisions and investments.

“THE DISTRIBUTION OF
MINERS MEANS THAT THE

SYSTEM CANNOT BE HACKED
BY A SINGLE SOURCE.”

102

Where do you start?
The hype surrounding blockchain is reaching a
fever pitch. While this technology’s long-term
impact may indeed be formidable, its immediate
adoption path will most likely be defined by focused
experimentation and a collection of moderately
interesting incremental advances. As with any
transformative technology, expertise will have to be
earned, experience will be invaluable, and the more
ambitious deployment scenarios will likely emerge
over time. The good news? It’s still early in the game,
and numerous opportunities await.

Here are some suggestions for getting started on
your blockchain journey:

• Come all ye faithful: The financial services
industry is currently at the vanguard of
blockchain experimentation, and the eventual
impact of its pioneering efforts will likely be far-
reaching. Yet blockchain’s disruptive potential
extends far beyond financial services: Every
sector in every geography should be developing
a blockchain strategy, complete with immediate
tactical opportunities for efficiency gains and
cost savings within the organization. Strategies
should include more ambitious scenarios for
pushing trust zones to customers, business
partners, and other third parties. Finally,
sectors should envision ways blockchain could
eventually be deployed to challenge core business
models and industry dynamics. While it often
pays to think big, with blockchain you should
probably start small given that the technology’s
maturity—like that of the regulations governing
blockchain’s use—is still relatively low.

• Wayfinding: Start-ups and established players
are aggressively pushing product into every level
of the blockchain stack. Part of your adoption
journey should be understanding the
fundamental mechanics of blockchain, what
pieces are absolutely necessary for your initial
exploration, and the maturity of the offerings
needed for the specific scope being considered.

• The nays have it: Ask your blockchain gurus
to define scenarios and applications that are
not a good fit for blockchain. This is not reverse
psychology: It’s simply asking advocates to
keep a balanced perspective, and thoughtfully
casting a light on this emerging technology’s
current limitations and implications. Sure,
expect challenges and prescribed roadblocks
to yield to future advances in the field. But
until then, challenge your most enthusiastic
blockchain apostles to remain objective about
the technology’s potential upside and downside.

• You gotta have friends: Blockchain offers
little value to individual users. To maximize
its potential—particularly for applications and
use cases involving digital identity—explore
opportunities to develop a consortium or utility
for blockchain use.

• Stay on target: Far-reaching potential can
lead to distracting rhetoric and perpetual
prognostication. As you explore blockchain,
focus your brainstorming and your efforts on
actionable, bounded scenarios with realistic
scope that can lead to concrete results and—
hopefully—better value. Wild-eyed aspirations
are not necessarily bad. But they are best served
by grounded progress that leads to hands-on
proof and an earned understanding of what is
needed to realize the stuff of dreams.

Bottom line
In a historic break from the past, the foundational concept of trust is being tailored
to meet the demands of the digital age, with blockchain cast in the role of gatekeeper
of reputation and identity. While the broader implications of this trend may not
be fully understood for years to come, business and government are beginning to
explore opportunities to selectively share composite digital identities with others
not only to help establish trust but to exchange assets safely and efficiently, and—
perhaps most promisingly—to proffer digital contracts.

Blockchain: Trust economy

103

Tech Trends 2017: The kinetic enterprise

AUTHORS

ERIC PISCINI

Eric Piscini is a Deloitte Consulting LLP principal serving the technology and banking
practices, with 20 years of experience defining IT strategies, including M&A, technology
infrastructure, IT operations, post-merger integrations, e-channel strategies, payment,
and digital transformations. In addition to serving financial institutions and banking
regulators in core aspects of their technology environment, he leads the Deloitte global
cryptocurrency center serving financial institutions and retailers.

GYS HYMAN

Gys Hyman is a principal in Deloitte Consulting LLP’s Deloitte Digital practice, the world’s
first creative digital consultancy. He is currently focused on the banking industry and
has helped a number of organizations with large-scale digital transformation efforts,
ranging from designing, building, and implementing green field’s digital banking
capabilities to large-scale core banking systems transformation efforts.

WENDY HENRY

Wendy Henry is a specialist leader in Deloitte Consulting LLP’s Federal Technology
practice; she works with clients to distill emerging technologies into simple business
value discussions. An ever-curious individual, Henry thrives on understanding how
emerging technologies can drive her clients’ business toward newly created value. She
is a hands-on technologist with 30 years of large-scale, complex system integration
experience across a wide variety of technologies, including blockchain, cloud, digital
innovation, and location-based technologies.

104

1. Adriana Stan, “The future is the trust economy,” TechCrunch, April 24, 2016, https://techcrunch.com/2016/04/24/
the-future-is-the-trust-economy/.

2. Harriet Green, “Airbnb co-founder Nathan Blecharczyk talks Japan, business trips and blockchain,” City A.M.,
March 7, 2016, www.cityam.com/236040/airbnb-co-founder-nathan-blecharczyk-talks-japan-business-trips-and-
blockchain-with-harriet-green.

3. Bruce Broussard, “Blockchain: Transformational technology for health care,” LinkedIn blog post, August 8, 2016,
www.linkedin.com/pulse/blockchain-transformational-technology-health-care-bruce-broussard?trk=vsrp_peo-
ple_res_infl_post_title.

4. Microsoft, “Microsoft and Bank of America Merrill Lynch collaborate to transform trade finance transacting with
Azure Blockchain-as-a-Service,” September 27, 2016, https://news.microsoft.com/2016/09/27/microsoft-and-
bank-of-america-merrill-lynch-collaborate-to-transform-trade-finance-transacting-with-azure-blockchain-as-a-
service/.

5. John Ream, Yang Chu, and David Schatsky, Upgrading blockchains, Deloitte University Press, June 8, 2016, https://
dupress.deloitte.com/dup-us-en/focus/signals-for-strategists/using-blockchain-for-smart-contracts.html.

6. State of Delaware, corporate law resources, http://corplaw.delaware.gov/eng/why_delaware.shtml, accessed
December 1, 2016.

7. Ream, Chu, and Schatsky, Upgrading blockchains.

8. Deloitte Center for Financial Services, www2.deloitte.com/us/en/pages/financial-services/topics/center-for-
financial-services.html.

9. Karen Epper Hoffman, “Delaware’s bet on blockchain,” GCN, September 20, 2016, https://gcn.com/arti-
cles/2016/09/20/delaware-blockchain.aspx.

10. Deloitte Center for Financial Services.

11. Giulio Prisco, “Delaware blockchain initiative to streamline record-keeping for private companies,”
Bitcoin Magazine, May 9, 2016, https://bitcoinmagazine.com/articles/delaware-blockchain-initiative-to-stream-
line-record-keeping-for-private-companies-1462812187.

12. SWIFT, “SWIFT on distributed ledger technologies,” April 19, 2016, www.swift.com/insights/press-releases/
swift-and-accenture-outline-path-to-distributed-ledger-technology-adoption-within-financial-services.

13. Ibid.

14. Michael del Castillo, “SWIFT’s global head of banking argues blockchain isn’t a disruption,” December 14, 2016,
www.coindesk.com/what-disruption-swift-welcomes-potential-of-blockchain-tech/.

15. Ibid.

16. Finextra, “SOFE Berlin: Swift unveils blockchain proof-of-concept,” November 24, 2016, www.finextra.com/
newsarticle/29813/sofe-berlin-swift-unveils-blockchain-proof-of-concept.

17. SWIFT, “Distributed ledgers, smart contracts, business standards, and ISO 20022,” September 2016, www.swift.
com/news-events/white-papers#topic-tabs-menu.

18. Finextra, “SOFE Berlin: Swift unveils blockchain proof-of-concept.”

19. Hannah Kuchler, “Cyber attacks raise questions about blockchain security,” Financial Times, September 11, 2016,
www.ft.com/content/05b5efa4-7382-11e6-bf48-b372cdb1043a.

ENDNOTES

Blockchain: Trust economy

105

Exponentials watch list
Science and technology innovations on the horizon

UNLIKE other trends examined in this report
that demonstrate clear business impact in
the next 18 to 24 months, the exponentials

we are discussing appear a bit smaller on the
horizon. These are emerging technology forces that
will likely manifest in a horizon 3 to 5 timeframe—
between 24 and 60 months. But when they manifest,
the speed with which they impact markets will likely
grow exponentially.

For businesses, exponentials represent unprec-
edented opportunities as well as existential
threats. As such, an analysis of exponential forces
is a time-honored part of our annual discussion of
emerging technologies. In our Tech Trends 2014
report, for example, we collaborated with faculty at
Singularity University, a leading research institu-
tion, to explore artificial intelligence, robotics,
cybersecurity, and additive manufacturing. At that
time, these emerging technologies were outpacing
Moore’s law—that is, their performance relative to
cost (and size) was more than doubling every 12 to
18 months.1 Just a few years later, we see these same

technologies are disrupting industries, business
models, and strategies.

In this year’s report, we test specific aspects of
four exponential forces that are being propelled
by significant investment and research across the
public and private sectors: nano-engineered materi-
als, energy storage, synthetic biology, and quantum
optimization. For each, we provide a high-level
introduction—a snapshot of what it is, where it
comes from, and where it’s going.

In each force, we seek to identify precursor uses or
breadcrumbs of adoption for early application to
business uses. Some if not all of these exponentials
may disrupt industries in 24 months or more, but
there can be competitive opportunities for early
adoption. At a minimum, executives can begin
contemplating how their organizations can embrace
exponentials to drive innovation.

Don’t let yourself be lulled into inaction. The time
to prepare is now.

THOUGH BUSINESS APPLICATIONS FOR NANOTECHNOLOGIES, ENERGY SYSTEMS,
biotechnology, and quantum technologies may seem light-years away, in reality they
are approaching rapidly. In the next three to five years, expect to see business use
cases emerge and pioneering deployments accelerate around these once-futuristic
technologies. With this in mind, increasing numbers of CIOs, CTOs, and business
strategists are already taking exploratory steps with these and other exponential
technologies. They are sensing and scanning disruptive forces and putting in place
deliberate, disciplined innovation responses. These leaders understand that waiting
for exponentials to manifest as mature technology trends before taking action may be
waiting too long.

Exponentials watch list

107

Tech Trends 2017 The kinetic enterprise

ROB NAIL, CEO AND
ASSOCIATE FOUNDER
SINGULARITY UNIVERSITY
We live in tumultuous times. As we have seen
during the past year, political landscapes are
shifting beneath our feet. News, signals, and
random information come at us in torrents. At
the same time, exponential technologies such
as synthetic biology, advanced energy storage,
nanotechnology, and quantum computing,
among others, are poised to disrupt every part
of our lives, every business model and market,
every society. Eventually, they may even redefine
what it means to be human.

What are we to make of all this? Change is
happening all around us at a pace that will
only accelerate. Particularly in the realm of
exponentials, when you see seemingly radical
innovations emerging, we often experience it
emotionally. We feel anxious about change. Our
first reaction is often to cling to something that
feels stable—the past.

At Singularity University, we are trying to
understand where all this change is heading.
Contrary to what some may see, we see a future

that is hopeful and full of historic possibility. By
leveraging exponentials, we could have a future
in which cancer no longer afflicts our families.
Everyone—even the most pessimistic—can
agree that this is a desirable goal. This is the lens
through which we should all view exponentials. By
harnessing the power of quantum optimization,
nano-engineered materials, or synthetic biology
to eliminate scarcity and uplift humans, we can
tackle problems that have traditionally seemed
so daunting that we’ve never imagined a world
without them. Exponentials are an opportunity
driver, not something to fear.

As use cases for exponentials emerge and
technologies mature over the next three to five
years, it will not be enough for the technology,
science, academia, and business sectors to focus
solely on their own goals. Collectively, we must
also help build understanding throughout society
of what these technologies are and where they
can take us.

The future is already here. The world around is
changing every day, and will continue to do so.
Unless we equip ourselves with a new vision
of the future and tools to navigate it, we will
wake up every morning and be surprised. At
Singularity University, we believe a better path is
to come together to build an awareness of where
we are going and, with some rigor, talk about
how exponentials can help us all build a future
of abundance.

MY TAKE

“EXPONENTIAL TECHNOLOGIES
MAY EVEN REDEFINE WHAT IT MEANS

TO BE HUMAN.”

108

Focus: Nano-engineered
materials
The word nano is often used to describe something
unusually small. For example, Tata Motors
developed a compact automobile primarily for the
Indian market it calls the Nano.2 But beyond its
diminutive descriptive usage in product marketing,
nano has a much more precise definition. Using one
meter as a measuring stick, a nanometer is defined
as one billionth of a meter (that’s 1/1,000,000,000).
If this is hard to imagine, try using a single carbon
atom as a measuring stick. A single nanometer is
about the size of three carbon atoms placed side by
side. In comparison, a single human hair is 80,000
to 100,000 nanometers wide.3

Nano-manufacturing—the process of making things
at nano-scale—represents an important emerging
capability. To create things smaller than 10
nanometers, we typically turn to advanced chemis-
try; to some degree, one can attribute the pharma-
ceutical industry’s achievements to its ability to
create precise molecules at these length scales.
More traditional manufacturing technologies, such
as machining, can get down to features that are
close to the size of a human hair, but that leaves
a thousand-fold gap in length scales from making
molecules to machining. Nano-manufacturing is
a set of technologies and techniques that enables
making things at this range of size.4

The drive to develop nano-manufacturing capabili-
ties comes from a variety of different challenges and
opportunities that emerge at this scale. Perhaps the
most visible driver has been the demand for cheaper
and higher-performing computers. Moore’s law, the
periodic doubling of transistor density—the number
of transistors that can fit on a chip—is a direct result
of the development of machines that can create
ever-finer patterns of semiconductors. In 2014,
Intel shipped chips with 14-nanometer resolution.
The smallest features on these chips were spanned
by fewer than 50 silicon atoms.5

Medicine also drives demand for nano-manufactur-
ing. Life emerges at nano-scale through a complex
set of molecular “machines” that copy DNA and
synthesize proteins; the molecules that carry out
these processes are 10–100 nanometers in size.
Nano-manufacturing could be used to make objects
that either mimic this process—for example, to
manufacture proteins that can then be used as
drugs—or inhibit it directly to treat disease.6

A third area driving the development of nano-
manufacturing is the role of nanostructures on
surfaces, in the form of coatings, lubricants, and
adhesives. Nanostructures can prevent water from
wetting a surface, making water-resistant fabrics
and mirrors and windows that don’t fog. In a similar
way, nanostructured surfaces can prevent the
formation of ice—for example, on the wings of an
airplane, making it much safer to fly and eliminat-
ing the need for the repeated application of liquid

Exponentials watch list
FO

RCE: N
AN

O
TECH

N
O

LO
G

Y

109109

de-icing agents.7 An important business application
today addresses wear and friction. These physical
factors, as well as adhesion, are a product of the
interaction between surfaces at the nano-scale.

Reality check
So what are some current examples of nano-
engineered products that are likely to impact
businesses today or in the near future?

In addition to integrated circuits, examples of
products made through nano-manufacturing
include nanoparticles of silver that kill bacteria and
are integrated into clothing and medical devices to
prevent infection; nanoparticles of titanium that
block UV light and when integrated into a lotion or
spray and applied to the skin prevent sunburn; and
nanoparticles of pigment that make brighter paints
and coatings that prevent corrosion.8

Manufacturing asperities—imperfections remain-
ing on surfaces after modern milling and machining
techniques—are commonly at micron scale, but
lubricant molecules are still larger than that. By
changing the surface features at nano-scale, or by
introducing nanostructured materials between
surfaces, friction can be reduced to provide

super-lubrication or can be enhanced to provide
super-adhesion.9

NanoMech makes a nanostructured lubricant
designed to mitigate these effects for critical
mechanical components such as gears, bearings,
valves, and chassis points. It is designed to address
issues like performance under extreme pressure,
anti-wear, anti-friction, corrosion protection, and
extreme temperature stability in order to enable
extension of service life and reduce maintenance
cost of mechanical systems. Beyond the fact that
the lubricant or coating is engineered and manufac-
tured for specific business use cases, rather than
inventing wholly new ways to make nanostructured
materials, the company uses off-the-shelf manufac-
turing technology and includes both top-down
fabrication and bottom-up assembly in its process.

However science-fiction-like nanotechnology’s
capabilities might sound, applications are becoming
evident today. For example, NanoMech’s AtomOil
and AtomLube are self-replenishing, which means
as friction rubs the nano-manufactured lubricant
molecules apart, additional molecules are drawn
into the interface. Applications may include
equipment for oil and gas production; engines and
other machines used in the marine, agriculture,
and mining sectors; and macro-manufacturing
techniques, including die casting and machining.10

Tech Trends 2017: The kinetic enterprise

110110

JIM PHILLIPS, CHAIRMAN AND CEO
NANOMECH
At NanoMech, we consider ourselves pioneers
in nano-mechanics. We design and engineer
products at nano-scale while continuing to
produce them at macro scale. Our company
slogan is, “We make atoms work harder.”

In the world of industrial lubricants, there’s an old
saying: The best maintenance is low maintenance.
Nano-engineered lubricants and coatings help our
clients in the manufacturing, energy, automotive,
and defense sectors increase mechanical
performance, efficiency, and durability while
reducing downtime. These designs also support
sustainability: At nano-scale, we can eliminate
materials traditionally used in lubricants such as
chrome and petroleum products.

If all of the problems in mechanical systems and
manufacturing are at nano-scale, then it follows
that the solutions must be at nano-scale too.
Our solutions are made possible by a powerful

mechanical systems lens through which we view
both present needs and future opportunities.

Consider the potential market for these products:
By some estimates, each day every human on
earth uses an average of 10 machines. As the
population grows, so will the number of machines
in operation, all requiring products like ours.

The ability to engineer at nano-scale is helping us
meet this demand. Over the course of six years,
NanoMech has grown from one product offering
to 80. Moreover, we’ve been able to drive these
levels of growth using off-the-shelf components.
As a practice, we take machines designed and
utilized for other purposes and adapt them
for use in making nano-engineered and nano-
manufactured products. We occasionally see
companies approach nano-engineering by
building the machines they need from the ground
up. Working in nano-scale doesn’t require that
you reinvent the wheel; doing so is, in my opinion,
a waste of time and money.

Expect to see nanotechnology take off in the
next two to three years with the expansion of
robotics, which represents an intersection of
the mechanical and electronic worlds. Longer
term, we will likely see a proliferation of
nanotechnology solutions in niche markets. For
example, the pharmaceutical industry is already
engineering new molecules at nano-scale. And
more will likely follow. As we journey into the
future, materials science can be that catalyst for
realizing new possibilities.

MY TAKE

“BY SOME ESTIMATES, EACH DAY EVERY
HUMAN ON EARTH USES AN AVERAGE

OF 10 MACHINES. AS THE POPULATION
GROWS, SO WILL THE NUMBER OF

MACHINES IN OPERATION.”

FO
RCE: N

AN
O

TECH
N

O
LO

G
Y

111

Focus: Energy storage
As the world addresses its reliance on carbon-based
energy, the sun is shining brightly and the wind is
blowing at our backs. In 2014, wind and solar sources
accounted for roughly 1 percent of energy consumed
globally—only a tiny part of overall consumption
but one that is growing rapidly.11 Wind capacity
has doubled every four years and solar every two
for the past 15 years.12 And with generation costs
continuing to fall, this exponential trend is expected
to continue, with these renewable sources projected
to provide two-thirds of new generation capacity
additions over the next 25 years.13

However, the achievements of renewable energy
sources also herald a challenge that ultimately may
limit their further adoption. Unlike many traditional
modes of electricity generation, wind and solar are
at the mercy of nature’s vagaries—without wind or
sunshine, no power is produced. There are ways to
alleviate this challenge. For example, because wind
production is typically greater at night than in the
daylight hours,14 there may be opportunities to
deploy wind and solar capabilities synergistically.

Yet even if we embrace this approach, a fundamental
challenge persists: aligning energy production with
energy consumption. The challenge of storing energy
on a massive scale until it is needed by consumers
is hardly new. One solution, pumped hydroelectric
storage, has applications dating back to the 19th
century. In a pumped hydro storage facility, water
is pumped uphill when electricity is abundant
(and cheap) and then released to flow downhill to
power generation turbines when electricity is scarce
(and valuable). By some measures, the pumped
hydro approach is wildly effective: This technology
represents an estimated 99 percent of bulk energy
storage capacity worldwide.15

But while pumped storage is a useful and relatively
efficient storage mechanism, it is constrained
by access to water and reservoirs as well as by
topography. Therefore, the dominance of pumped
hydro speaks less to its advantages than to the
historic absence of credible alternatives targeted
toward centralized large-scale storage on the
electric grid. And this is a real problem: With the
massive expansion of power sources such as wind

and solar, and the increasing decentralization
of energy production, we will need more energy
storage capacity overall as well as the ability to
deploy it flexibly in different geographies, unit sizes,
and industrial and consumer applications.

Reality check
The good news: The last decade has seen
an explosion of new and improving storage
technologies emerge, including more efficient
batteries, compressed air, and molten salt. Utilities
are deploying these approaches at or near sources of
generation. The following examples highlight some
notable developments:

• Favored with sunshine but facing high costs to
import fuel, the Hawaiian island of Kauai is a
leading consumer of renewable energy. On sunny
days, solar contributes 70 percent of energy
generation, which decreases with the arrival of
cloud cover. What’s more, peak energy demand
is in the evening. To close the gap, the Kauai
Island Utility Cooperative is working with power
systems provider SolarCity to build a new solar
farm and storage facility, with energy stored in
lithium ion batteries supplied by automaker and
energy storage company Tesla. The plant will
generate capacity during the day, store the entire
amount of energy generated, and then release it
during the high-demand evening hours.16

• In Lake Ontario, Canadian start-up Hydrostor
has launched a pilot program using compressed
air. In this approach, air is compressed and
pumped into a series of underwater balloons.
When energy is required, the air is released,
expanded, and used to create electricity.17

• In commercial operation since 2015, Solar-
Reserve’s 110 megawatt-hours Crescent Dunes
Solar Energy Project in the Nevada desert has
deployed a solar thermal system in which a large
field of mirrors concentrates the sun’s rays to
heat molten salt. The hot salt is then stored at
a temperature of over 1,000 degrees Fahrenheit
in a 140-foot-diameter insulated storage tank
until needed. At that point, the hot salt is used
to create steam to power turbines, just like a

Tech Trends 2017: The kinetic enterprise
FO

RC
E:

 E
N

ER
G

Y
SY

ST
EM

S

112

conventional fossil or nuclear plant. Using this
method, each day the Crescent Dunes facility
can store up to 1,100 MWh of energy generated
by concentrating solar array within salt.18

Perhaps more significantly, energy storage
technologies may soon offer more options for the
end consumer, allowing consumers to store power
at or near the point of consumption. The following
examples highlight some notable developments:

• In Japan, the government has set a goal for all
newly constructed public buildings to be able
to generate all their energy needs by 2020,
with the same zero-energy standard for private
residences by 2030, providing a strong incentive
for development of residential-scale storage.19

• In the United States, several utilities are offering
energy storage products to customers, and with
the growth in solar panel installations, energy
storage innovators such as Tesla, Orison, and
SimpliPhi Power are marketing their battery
technologies directly to end consumers.

While the cornerstone of disruption may be
exponential improvements in both energy
generation and storage, the keystone may well be a
coming business-model revolution, as new models
supplement the traditional model of centralized
power generation and one-way distribution to
multiple distributed points of consumption.
With such a broad and growing set of emerging
energy storage technologies—each with different
performance and economic characteristics—
business and retail consumer adoption patterns will
likely remain difficult to predict for the foreseeable
future. But regardless of which technologies emerge
as leaders, both consumers and producers of energy
will be presented with more choice and more
complexity, transforming the traditional supply,
demand, and economic relationships between many
parties.

If your business consumes large amounts of energy,
what is your innovation response to this disruption
force?

Exponentials watch list

113113

Tech Trends 2017: The kinetic enterprise Series title / Magazine title / Document Subtitle - style “header-subtitle”

TOMÁS DÍAZ DE LA RUBIA, PH.D.
CHIEF SCIENTIST AND EXECUTIVE
DIRECTOR, DISCOVERY PARK
PURDUE UNIVERSITY

One of the key global megatrends that
researchers study at Discovery Park is growing
energy demand, which will increase by 40 to 60
percent by 2050, according to the World Energy
Council. Transportation will likely account for a
considerable part of that growing demand. My
view has always been that we are nowhere near
developing optimal energy storage technologies
that can be used in cars, buses, trains, and
other modes of transportation. Though we’re
seeing expanding use of lithium ion batteries
today, there is only so much that can be done to
improve battery performance and reduce costs
through mass manufacturing. Moreover, there
is too much innovation happening in this space
to believe that lithium ion is going to be the only
answer to our energy storage needs. Though
development in this area is currently in the initial
research stage, it is taking place globally.

I recently bought an electric car. This model
is advertised as having a range of 85 miles,
which is sufficient for driving around town. I’ve
noticed, however, that if the temperature outside
grows warmer or colder, this car can lose up
to 30 percent of its range. This is the reality of
lithium ion batteries in cars—the range they
offer may be less than we expect.

But that is in the near term. There is an
exponential trend in energy storage; there are
technologies currently under development that
will likely provide much higher energy density.

Also, we may soon see different technologies
emerge that can be used on the grid, rather
than for transportation. The characteristics of
volume and weight are not so important for the
grid—and storage doesn’t have to be a battery
pack. Redox batteries, which are a combination
flow battery and two-electrolyte system, are
among the more promising technologies
currently in play. As with many innovations, there
can be materials challenges, but in principle
redox batteries can be cheaper than lithium
ion, which could make it better suited for use
in the grid—either centralized or distributed
around points of generation and consumption.

While I do think advances in energy storage
technologies may, in the coming years, deliver
a breakthrough that makes $100 per kwH
for grid storage possible, for the foreseeable
future the transportation sector will likely drive
innovation. There’s more demand coming
from transportation than from the grid, where
renewable energy generation continues to
grow. I also believe the public sector may have
a critical role to play in this space, specifically in
reducing some risks associated with research
and development.

MY TAKE

“THOUGH WE’RE SEEING EXPANDING
USE OF LITHIUM ION BATTERIES

TODAY, THERE IS ONLY SO MUCH
THAT CAN BE DONE.”

FO
RC

E:
 E

N
ER

G
Y

SY
ST

EM
S

114114

Exponentials watch list

Focus: Synthetic biology
The Convention on Biological Diversity defines
biotechnology broadly as any technological
application that uses biological systems, living
organisms, or derivatives thereof to make or
modify products or processes for specific use.20
This definition makes clear that biotech’s potential
disruptive impact is not limited to big players in
health care and agriculture. Indeed, as it ramps up
in exponential impact, biotech has relevance for
industrial products, energy and natural resources,
high tech, and other industries.

This year we are focusing on one area of biotech—
synthetic biology—and an imminent precursor
technology for gene editing and repair. Asif Dhar,
principal and chief medical informatics officer
at Deloitte Consulting LLP, succinctly describes
synthetic biology as “bio-engineering a thing that
then creates a substance.” An example might be
engineering algae to produce alcohols for fuels,
polymers, or building materials such as paints and
coatings.21 Much of the progress in synthetic biology
is not about editing basic cell behavior but about
adding code to the cell to make it respond differently
to signals in a manner that cell will accept. This is a
targeted redirection of a cell’s intent, which requires
a deep understanding of the specific cell to do with
confidence.

The implications reach beyond the science and into
business models across industries. Genetic diseases
are relatively rare but usually severe—lifelong care
or long-term therapeutics can be required. Chronic
care today often seeks to push physiology back
into place with ongoing pharmaceutical regimens.
Synthetic biology could conceivably offer one-time
therapy with no need to revisit treatment. In such
a case, what is the best approach to payment and
reimbursement when a lifetime of benefit comes
from one treatment?

Understandably, there is controversy surrounding
medical applications of biotechnology. Is
environmental engineering possible? Will some
part of society determine that germ-line or in
utero engineering is acceptable? Will people start
clamoring for other changes in their genome? Will

ethics vary by country or culture? Those are big
questions.

Regardless, the prospect of permanently correcting
inherited genetic disorders such as cystic fibrosis,
sickle cell anemia, and certain cancers can incite
optimism for those suffering from the conditions and,
potentially, fear for those imagining manipulation
of the human genome in malicious ways. Regulatory
and ethical debates have been just as vibrant as the
scientific research, and these issues are far from
settled. Nevertheless, understanding the medical,
industrial, and synthetic biology applications of
this disruption force is an important step toward
sensing important business considerations that
may shape our future.

Reality check
Currently, there is a flurry of synthetic biology
inventions, patents, and IPOs, with one area in
particular crackling with activity: gene editing with
CRISPR.

CRISPR—clustered regularly interspaced short
palindromic repeats—is a genomic editing
technology. Rather than focusing on creating new
capabilities or behaviors, the CRISPR enzyme acts as
molecular scissors, cutting the DNA at the specified
point to allow editing and correction of genetic code
to work as originally intended.22 Tom Barnes, chief
scientific officer of Intellia Therapeutics Inc., refers
to the process of genome editing as “correcting
typos in the Book of Life.” Biologists have had the
tools to edit the genome, but CRISPR represents a
more efficient, accurate, and malleable technique
than the other tools at their disposal.

To understand this process more clearly, imagine
a factory that produces a single component for a
large, complex machine. This component is but
one of the machine’s numerous parts, but it is
critical nonetheless. Yet, due to a small error in the
manufacturing software, this component tends to
fail soon after the machine begins operation. Luckily,
the company identifies the error and patches the
software, and the component becomes a reliable
part of the greater machine.

FO
RCE: BIO

TECH
N

O
LO

G
Y

115115

Tech Trends 2017: The kinetic enterprise

A human cell is like a tiny manufacturing facility,
with DNA acting as software instructions for
cellular function. The human cell possesses several
checks and balances to ensure its genomic integrity,

and while it is efficient in its task, errors do
sometimes happen.23 In some cases, environmental
damage or genetic inheritance causes errors in
these instructions. Before CRISPR, there was

 Targeting

Because CRISPR RNA sequences are copied from
the viral DNA, they are exact matches to the viral
genome and thus serve as excellent guides.
When a matching strand of DNA is found, the
enzyme opens the double helix and cuts both
sides, disabling the viral DNA.

 Editing

Researchers are re-engineering the bacterial
system to enable it to edit more than just viral DNA.
They use the CRISPR/Cas9 tools to target regions of
the genome, disable genes, or cut it and insert new
DNA, effectively editing the DNA sequence.

 Production of CRISPR RNA

CRISPR repeats and spacer DNA undergo
transcription, the process of copying DNA into RNA.
The resulting RNA is a single-chain molecule that is
cut into short pieces called CRISPR RNAs. A Cas9
enzyme and second piece of RNA latch on, forming
a structure that will unwind and bind to DNA that
matches the spacer’s sequence.

The CRISPR/Cas9 system is derived from the bacterial immune system, a process used to defend
against viruses. The CRISPR regions are composed of short DNA repeats and spacers, as well as
upstream regions that encode for the machinery required to edit the genome (Cas proteins). The
bacterial CRISPR immune system effectively edits the genome using the following basic steps:

Figure 1. How does CRISPR/Cas9 work?

 Deloitte University Press | dupress.deloitte.com

 Adaptation

DNA from a previously unseen invading virus is
processed into short segments that are inserted
into the CRISPR sequence as new spacers.

DOUBLE
HELIX OPENED

CUT OR REPAIR

EDIT

CRISPR RNA

ENZYME

RNA

VIRUS

CRISPR SEQUENCE

Short DNA repeats Spacers

1

3

2

4

Sources: Andrew Pollack, “A powerful new way to edit DNA,” New York Times, March 3, 2014, https://nyti.ms/2k5xxdx; Ekaterina Pak,
“CRISPR: A game-changing genetic engineering technique,” Harvard University blog post, July 31, 2014, http://sitn.hms.harvard.edu/-
flash/2014/crispr-a-game-changing-genetic-engineering-technique.

Force: Bio-
technology

116116

Exponentials watch list

no inexpensive, efficient, and precise synthetic
mechanism for identifying a target gene repair
location and manipulating the code toward a
positive therapeutic outcome—that is, no reliable
synthetic method of “patching” errors in the human
genome across the broad array of known genetic
defects that result in disease or chronic conditions.24

While advances in synthetic biology may make it
possible to turn any living system into one we can
manipulate genetically, few systems are sufficiently
well understood today to be amenable to that
manipulation. The tools and tricks currently used to
manipulate fruit flies, for example, were developed
over the course of 100 years. There is currently little
comparable knowledge or experience base that can
be used to similarly manipulate other potentially
valuable cell lines.

Current CRISPR use cases focus on repairing
cells back to the intended function. That allows a
less complex starting point and potentially a less
controversial set of capabilities.

Similarly, the agriculture industry is using CRISPR
techniques to move faster than selective breeding
and hybridization could in the past. For example,
button mushrooms engineered with CRISPR do not
go brown with handling and shipping.25

Today CRISPR is ready to advance from a bench
tool into therapeutics. Academics are collaborating
with business to address the regulation, scale,
and rigors of development. Developments and
applications of CRISPR technology will continue to
be reported and debated as they advance, but it’s
not too soon for businesses to begin considering
impacts.26 With the National Institutes of Health
projecting cancer costs to hit $158 billion by 2020,27
CRISPR’s potential as a treatment for cancer offers
hope for health care consumers and providers
buckling under the increased cost and complexity
of new treatments. Pharmaceutical, oil and gas, and
chemicals manufacturers are carefully following
the potential of synthetic biology to engineer
organisms to produce complex chemicals and other
compounds.

117117

Tech Trends 2017: The kinetic enterprise

THOMAS BARNES, PH.D.,
CHIEF SCIENTIFIC OFFICER
INTELLIA THERAPEUTICS
Since the human genome was first mapped in
2000, scientists have identified the individual
genes responsible for 4,300 genetic disorders,
many of which can drastically negatively affect an
individual’s quality of life or reduce life expectancy.

Imagine a future in which these genetic disorders—
chronic conditions such as cystic fibrosis and
hemophilia, which have afflicted humans since
time immemorial—no longer burden us. At
Intellia Therapeutics, we are developing therapies
based on CRISPR technology that we believe will
make this vision a reality.

At Intellia, my colleagues and I believe CRISPR
has the potential to transform medicine by
permanently editing disease-associated genes in
the human body with a single treatment course.

CRISPR enables genome editing—the precise and
targeted modification of the genetic material of
cells. As an exponential technology, its disruptive
potential is profound. In the pharmaceutical
industry we have seen considerable work
during the last 20 years to identify genes and
gene variants that directly or indirectly drive
disease. In agriculture, scientists are exploring

opportunities to make crops more resistant to
fungi and bacteria, and livestock more resistant
to disease. And in industry and academia,
scientists are gearing up to use CRISPR to edit
cells in humans to fight a range of diseases.
Like ripples spreading in a pond, CRISPR will
likely disrupt the health care, pharmaceutical,
agriculture, and other industries for many years.
At the center is the effect on those suffering from
genetic disease. Yet, further out a number of
ethical questions arise, for example, in editing the
germline (sperm and egg DNA to permanently
affect future generations), and editing and
releasing organisms in the environment to
shift ecological balances (gene drives). These
questions need careful consideration by society
at large, and warrant being addressed. At Intellia,
we have chosen not to participate in germline
editing and are focused on somatic cells, where
we can directly target genetic diseases today.

Over the next five years, we will see different
clinical efforts using genome editing technologies.
We will also likely see CRISPR-driven advances
in drug development, with useful therapies
following shortly thereafter.

Beyond that, it is difficult to predict what the
science of genome editing will look like in 2027 or
beyond. Right now, we have the tool to go inside
a cell and change its DNA. The challenge we
encounter is getting inside the right cell. As we
improve that process, we exponentially expand
CRISPR’s possibilities. And as we expand those
possibilities, we will inevitably encounter ethical
questions about how this technology can and
should be deployed. At Intellia, we are focusing
on all the good we can potentially do for people
suffering from genetic diseases. Think about it:
In the future, we may no longer have to take the
cards we’re dealt—we can swap some.

MY TAKE

“MY COLLEAGUES AND I BELIEVE
CRISPR HAS THE POTENTIAL

TO TRANSFORM MEDICINE BY
PERMANENTLY EDITING

DISEASE-ASSOCIATED GENES IN
THE HUMAN BODY WITH A SINGLE

TREATMENT COURSE.”

FO
RC

E:
 B

IO
TE

CH
N

O
LO

G
Y

118118

Exponentials watch list

Focus: Quantum optimization
Quantum technology can be defined broadly as
engineering that exploits properties of quantum
mechanics into practical applications in computing,
sensors, cryptography, and simulation.28

Quantum mechanics, a branch of physics dealing
with the nature of matter at an atomic or sub-
atomic level—can be counterintuitive. Particles
behave like waves, experience quantum uncertainty,
and show the non-local entanglement phenomena
that Einstein famously called “spooky action at a
distance.” Given that most quantum phenomena
are confined to the scale of atoms and fundamental
particles, nontraditional materials and methods are
required to explore and exploit them.29

As a result, efforts to harness quantum technology
for computing are hardware-driven, using exotic
materials, and focused on the goal of achieving
durable quantum states that are programmable—
that is, pursuing a general-purpose quantum
computer. Difficult engineering hurdles remain.
Nonetheless, there is an active race under way to
achieve a state of “quantum supremacy” in which
a provable quantum computer surpasses the
combined problem-solving capability of the world’s
current supercomputers—at least for a certain class
of problem.

Currently, the Sunway TaihuLight supercomputer
in Wuxi, China, can run 10.6 million cores
comprising 40,960 nodes, and can perform 93
peta floating-point operations per second (FLOPS).
That’s roughly 10,000 times faster than a high-end
GPU today. By contrast, a single quantum gate
chip with around 60 quantum bits (qubits) would,
theoretically, be more powerful than the TaihuLight
computer.30

Any companies that win the race for “quantum
supremacy” will harness some key quantum effects
into their architectures, including superposition,
tunneling, and entanglement.

Superposition allows a quantum bit to hold zero
and one values simultaneously, and in quantum
tunneling, particles behave like waves to cross
certain energy states. These unintuitive facts allow

quantum computers to solve complex discrete
combinatorial problems that are intractable for
classic computers in practical timeframes. For
example, machine learning leverages pattern
recognition—comparing many instances of large
data sets to find the learning model that effectively
describes that data. Applying superposition and
tunneling allows handling many more patterns in
many more permutations much more quickly than
a classic computer. One key side effect is cracking
current data encryption and protection schemes.31

Fortunately, the entanglement effect supports
quantum cryptography, using the “shared noise”
of entanglement to empower a one-time pad. In
quantum entanglement, physically distant qubits
are related such that measurements of one can
depend on the properties of the other. Measuring
either member of an entangled pair destroys the
shared entanglement. This creates a business use
for senders or receivers to more easily detect “line
tapping” in digital communications.32

Large-scale quantum computing, whenever it
occurs, could help address real-world business
and governmental challenges. Peter Diamandis
offers examples from several disparate disciplines.
Toward personalized medicine, quantum computers
could model drug interactions for all 20,000-plus
proteins encoded in the human genome. In climate
science, quantum-enabled simulation might
unlock new insights into human ecological impact.
Finally, quantum simulations seem to better model
many real-world systems such as photosynthesis.
Addressing such processes with quantum computers
may lead to biomimetic advances and discoveries
across many industries and use cases.33

Reality check
As companies wait for a commercial gate model
quantum machine with lots of qubits and high
coherence—that is, a general-purpose quantum
computer—they can experiment with certain
applications using quantum simulation and
quantum emulation. These approaches are in
use today and can show both the path to and the
potential of full quantum GPC (general purpose
computing).

FO
RCE: Q

U
AN

TU
M

 TECH
N

O
LO

G
Y

119119

Tech Trends 2017: The kinetic enterprise

Quantum simulation implements the exact quantum
physics (as we know it today) with the hardware and
tools we have today. That is, quantum simulation
directly mimics the operations that a quantum
computer performs, using classic computing to
understand the exact effects of every quantum gate
in the simulated machine.

Quantum emulation targets quantum-advantaged
processes without the exact physics, using
mathematical shortcuts that don’t compromise
the results. That is, quantum emulation is only
required to return the same result as a perfect
quantum computation would. Instead of compiling
an algorithm for specific quantum hardware, fast
classical shortcuts may be executed by the emulator.
Depending on the level of abstraction for the
emulation, this may improve both speed and total
number of operations.34

As an example, Kyndi leverages quantum emulation
to handle the combinatorial complexity of
inferencing complex data, putting the result to work
as part of a broader machine-intelligence approach
in places where the volume of data overwhelms
human experts. The intent is not to replace the
expert—rather, it is to automate the routine parts
of large-scale analysis and free humans to focus
on high value add. One Kyndi proof of concept
delivered analysis in seven hours of processing that
the client estimated would have taken a full year
using human analysts alone.

Both quantum simulation and quantum emulation
approaches are backed by formal proof theory—
math results from theoretical computer scientists
and physicists who have done the work to show
what quantum computations can be done on classic
computer architectures. Those theories, though,
generally do not specify algorithm design or
emulation abstraction.

5+

0
(now)

Ye
ar

s

Emulation
Quantum emulation
solves specific problem
types without using
quantum-scale
machines by leveraging
math shortcuts that
don't compromise the
computational results
from classic hardware.

Optimization
Quantum optimization takes
advantage of quantum
effects in special purpose
architectures and machines
to address hard discrete
combinatorial optimization
problems, such as finding
the most efficient way of
doing a given task.

Quantum GPC
Embracing the full breadth
of quantum physics effects,
such as tunneling and
entanglement, the race is on
to build a general-purpose
programmable commercial
gate model quantum
machine with lots of qubits
and high coherence.

Figure 2. The future of quantum: Years to general business impact

 Deloitte University Press | dupress.deloitte.com

Simulation
Quantum simulation
implements the exact
physics as accurately
as possible using
current hardware and
tools to explore both
real-world problems
and quantum
algorithm design.

120120

Exponentials watch list

Force: Bio-
technology

In the slightly longer term, quantum optimization
solutions—such as the tunneling or annealing
mentioned earlier—don’t provide full general-
purpose compute, but they do address hard
discrete combinatorial optimization problems,
such as finding the shortest, fastest, cheapest, or
most efficient way of doing a given task. Familiar
examples include airline scheduling, Monte Carlo
simulation, and web search.35 More current uses
include image recognition, machine learning
and deep learning pattern-based processing, and
intelligence systems algorithmic transparency (in
which an algorithm can explain itself and how it
came to its conclusions).

Quantum optimization addresses limitations
with both rules-based and traditional case-based
reasoning in which multiple case examples are
used to show levels of relationships through
a commonality of characteristics. A practical
problem for quantum optimization would be not
only recognizing the objects in a photo but also
making inferences based on those objects—for

example, detecting a dog, a ball, and a person in
a photo and then inferring that the group is going
to play ball together. This type of “frame problem”
is combinatorically large in classic rules engine
approaches.

As for quantum optimization’s longer-term future,
the ability to harness computing power at a scale
that, until recently, seemed unimaginable has
profound disruptive implications for both the
private and public sectors, as well as for society
as a whole. Today, we use statistical methods to
mine patterns, insights, and correlations from big
data. Yet for small data that flows in high-velocity
streams with low repeat rates, these statistical
methods don’t apply; only the human brain can
identify and analyze such weak signals and, more
importantly, understand causation—the reason why.
In the coming years, expect quantum computation
to break the human monopoly in this area, and
to become one of the most powerful models of
probabilistic reasoning available.

121121

Tech Trends 2017: The kinetic enterprise Series title / Magazine title / Document Subtitle - style “header-subtitle”

ARUN MAJUMDAR, FOUNDER
AND CHIEF SCIENTIST
KYNDI
At Kyndi, we are working to change how society’s
hardest problems can be solved when human
creativity and resourcefulness are complemented
by smarter machines. Our technology draws
from the quantum sciences to transform text
in any language into a crystalline structure that
provides answers to many questions.

Language is used in many different ways, and
words can have multiple meanings. Normal
computers struggle with reasoning in the face
of such complexity. We solve this with a practical
data representation inspired by methods of
quantum computing. Our mapping technology
automatically learns the makeup of any language
and how it’s used in a given field. We store
those maps in crystalline structures as graphs
showing how things are related to each other.
We can efficiently store many maps with complex
interrelationships and yet still recall them
quickly using relatively little classic computing
power. We then put those structures to work via
machine learning.

In a world increasingly cluttered by big data, dark
data, and cacophonies of signals and seemingly
random information, the growing need for
technology that can analyze and draw plausible,
realistic, and timely inferences from complexity
drives our efforts.

Humans intuit at high speeds; normal
computers, on the other hand, do not. Quantum
computation—and algorithms that emulate
that computation—approach solving high-
complexity learning and inference within the
same time scales as traditional rules-based
systems do on smaller problem sets. We have

tackled this challenge using algorithms that
emulate quantum computation. Emulation is not
technically quantum computation, but it performs
analogously with currently available computers.

This approach makes it possible to solve
problems of super-exponential complexity that
would stymie traditional rules-based computing
systems. For example, a cancer patient works
with his doctor to develop a treatment plan that
may include chemotherapy, radiation, surgery,
and dietary regimes. In this case, there are 24
possible combinations of the therapy statically
planned at the start: One patient may start with
diet, another surgery, etc. But if the treatment
regimen allows for re-optimization of the plan
at every step, the number of possibilities jumps
from 24 choices to 24 factorial choices. That’s
6.2x1023 potential combinations!

Kyndi works on resolving other similarly
challenging problems in global security today,
such as competitive intelligence—scanning
the horizon for surprises and understanding
emerging science and technology patterns.
The human brain can intuit around this kind
of complexity; traditional computers cannot.
Yet there are situations involving big data in
which a chain of thinking quickly creates huge
combinatory explosions that overwhelm even
the most advanced thinkers.

In the future, quantum computing will likely far
outperform humans in the arenas of probabilistic
reasoning and inference. Until that day arrives,
you don’t have to be a quantum purist. Quantum
simulation can help you understand the new
concepts, and emulation can help you scale the
quantum concepts to solve some important
types of problems. For example, whereas it might
take a human months to read and understand
500 articles on a given subject, Kyndi’s quantum
emulation systems can analyze those 500 articles
in seconds and narrow the reading list down to
six that explain the topic thoroughly. Quantum’s
day will come. Until then, think of simulation
and emulation as two separate interim steps—
learning and applying—as well worth exploring.

MY TAKE

“HUMANS INTUIT AT HIGH SPEEDS;
NORMAL COMPUTERS DO NOT.”

FO
RC

E:
 Q

U
AN

TU
M

 T
EC

H
N

O
LO

G
Y

122122

Exponentials watch list
CYBER IM

PLICATIO
N

S

It may be several years before viable, mainstream
business use cases for synthetic biology, advanced
energy storage, quantum computing, and
nanotechnology emerge. But even in these early
days of innovation and exploration, certain risk
and security considerations surrounding several of
these exponential technologies are already coming
into view.

For example:

Nanotechnology: The health care sector
is developing many groundbreaking
uses for nanotech devices, from
microscopic tools that surgeons
can use to repair damaged
tissue, to synthetic molecular
structures that form the basis
for tissue regeneration.37 Yet
like medical devices, nanotech
carries with it significant
compliance risk. Moreover,
the microscopic size of these
innovations makes them nearly
impossible to secure to the same
degree one would other technologies.
In some cases, nano-related risk will
likely need to be managed at nano-scale.

Energy storage: Batteries and grid-storage
technologies do not, in and of themselves, carry
significant levels of risk. However, the digital
components used to control the flow of electricity,
and the charge and discharge of batteries, do. As
storage components become denser, more compact,
and weigh less, new digital interfaces and energy
management tools will emerge, thus requiring new
approaches for securing them.

Synthetic biology: At the crossroads of biology
and engineering, synthetic biology stands poised to
disrupt agriculture, medicine, pharmaceuticals, and
other industries that deal with natural biological
systems. Yet its seemingly limitless potential will be

bounded by formidable regulation that will, in turn,
raise its compliance risk profile.

Quantum computing: With the kind of
algorithms and data models that quantum
computing can support, predictive risk modeling
may become an even more valuable component of
risk management. The difference between modeling
with a few hundred data attributes, as one might
today, and running the same models with 20,000
or more attributes represents a potentially game-

changing leap in capacity, detail, and insight.
Due to the growing complexity of

managing cyber risk, platforms such
as quantum will likely be essential

cyber components in the future.

As we begin thinking about
exponential technologies and
their disruptive potential—
however distant that may
seem—it is important to

consider not only how they
might be harnessed for business

purposes but also the potential
risks and security considerations they

could introduce upon deployment. Will
they make your ecosystems more vulnerable?

Will they expose your organizations to additional
financial compliance or reputation risk? Or, as
in the case of quantum computing, might they
turbocharge your existing approaches to security
by revolutionizing encryption, predictive modeling,
and data analysis?

Though we may not be able to answer these
questions with certainty today, we do know that
by adopting a “risk first” approach to design and
development now, CIOs will be putting in place the
foundational building blocks needed to explore and
leverage exponential technologies to their fullest
potential.

“EVEN
IN THESE EARLY

DAYS, CONSIDERATIONS
SURROUNDING SEVERAL
OF THESE EXPONENTIAL

TECHNOLOGIES ARE
ALREADY COMING

INTO VIEW.”

123

Tech Trends 2017: The kinetic enterprise

Where do you start?
While the full potential of the four exponentials
examined in this report may be several years in
the future, there are relevant capabilities and
applications emerging now. If you wait three years
before thinking seriously about them, your first
non-accidental yield may likely be three to five years
beyond that. Because these forces are developing at
an atypical, nonlinear pace, the longer you wait to
begin exploring them, the further your company
may fall behind.

As you embark on your exponentials journey,
consider a programmatic lifecycle approach
involving the following steps:

• Sensing and research: To begin exploring
exponential forces and their potential, consider,
as a first step, building hypotheses based
on sensing and research. Identify a force—
nanotechnology, for example—and hypothesize
its impact on your products, your production
methods, and your competitive environment in
early and mid-stage emergence. Then perform
sufficient research around that hypothesis,
using thresholds or trigger levels to increase or
decrease the activity and investment over time.
It is important to note that sensing and research
are not R&D—they are preliminary steps in
what will be a longer effort to determine an
exponential force’s potential for your business.

• Exploration: Through sensing and research,
you have identified a few exponentials that look
promising. At this point, you can begin exploring
the “state of the possible” for each by looking at
how others are approaching these forces, and
determining if any of these approaches could
apply broadly to your industry. Then convene
around the “state of the practical:” Specifically,
could these same approaches impact or benefit
your business? If so, you can begin developing

use cases for evaluating the “state of the valuable”
in the experimentation phase.

• Experimentation: The move from exploration
to experimentation involves prioritizing business
cases and building initial prototypes, doing in-
the-workplace studies, and putting them into use.
When the value proposition of the experiment
meets the expectations set forth in your business
case, then you can consider investing by moving
into incubation. Be cautious, however, about
moving too quickly from incubation to full
production. Even with a solid business case
and encouraging experiments with containable
circumstances and uses, at this stage your
product is not proven out at scale. You will likely
need an incubator that has full scaling ability to
carry out the level of enhancement, testing, and
fixes needed before putting this product out into
the world.

• Be programmatic: Taking any product—
but particularly one grounded in exponential
forces—from sensing to production is not a
two-step process, nor is it an accidental process.
Some think of innovation as nothing more than
eureka! moments. While there is an element of
that, innovation is more about programmatic
disciplined effort, carried out over time, than it
is about inspiration.

Finally, in your exponential journey you may
encounter a common innovation challenge: The
investment you will be making often yields less—
at least initially—than the day-to-day approaches
you have in place. This is part of the process. To
keep things in perspective and to help everyone
stay focused on end goals, you will likely need a
methodical program that guides and accounts for
the time and money you are spending. Without such
a blueprint, innovation efforts often quickly become
unsustainable.

Bottom line
Though the promise that nanotechnologies, energy systems, biotechnology, and
quantum technologies hold for business is not yet fully defined, some if not all of
these exponentials will likely create industry disruption in the next 24 to 60 months.
As with other emerging technologies, there can be competitive opportunities for
early adoption. CIOs, CTOs, and other executives can and should begin exploring
exponentials’ possibilities today.

124

AUTHORS

MARK WHITE

Mark White is Deloitte Consulting LLP’s US Innovation Office’s chief technologist,
leading disruptive technology sensing, insight development, and experimentation. He
has served as US, global, and federal Consulting chief technology officer. His clients
include organizations in federal, financial services, high-tech, telecom, and other
industries. White delivers critical business solutions in areas including solutions
architecture, data analytics, IT operations, and infrastructure design.

TOM NASSIM

Tom Nassim has more than 15 years of consulting experience, working across the
domains of strategy and innovation, with a focus on building innovation capabilities in
large, complex organizations. He works with Deloitte Consulting LLP’s clients to help
them harness the disruptive threats and opportunities associated with exponential
technological change in the fields of digital currencies, artificial intelligence, robotics,
crowdsourcing, digital biology, and more.

JEFF CARBECK

Jeff Carbeck is a specialist leader in Deloitte Consulting LLP’s Advanced Materials
and Manufacturing practice and co-author of Deloitte’s series on Advanced Materials
Systems. He chairs the World Economic Forum’s Global Council on the Future of
Advanced Materials. Prior to joining Deloitte, he was a faculty member at Princeton
University and co-founded several companies, including Nano-Terra, Arsenal Medical,
480 Biomedical, and MC10.

ASIF DHAR

Asif Dhar is a principal in Deloitte Consulting LLP’s Monitor Deloitte practice. He serves
as chief health informatics officer and helps drive the Therapeutic Area Transformation
Integrated offering. Dr. Dhar is a thought leader on topics such as comparative and
clinical effectiveness, exponentials and innovation, personalized medicine, informatics,
and disease transformation. He has a deep understanding of the complexities of
clinical data reuse for safety, quality, and outcomes.

Biotechnology content developed in collaboration with Jason Williamson,
executive director, XPRIZE. Williamson was previously a senior manager in Deloitte
Consulting LLP’s Innovation practice.

Exponentials watch list

125

Tech Trends 2017: The kinetic enterprise

1. Bill Briggs, Tech Trends 2014: Exponentials, Deloitte University Press, February 20, 2014, https://dupress.deloitte.
com/dup-us-en/focus/tech-trends/2014/2014-tech-trends-exponentials.html.

2. Tata Motors, http://nano.tatamotors.com/, accessed January 19, 2017.

3. The National Nanotechnology Initiative, www.nano.gov, accessed December 26, 2016.

4. Ibid.

5. Don Clark, “Intel details 14-nanometer chip aimed at tablets,” Wall Street Journal, August 11, 2014, www.wsj.com/
articles/intel-details-new-chip-aimed-at-tablets-1407775008.

6. Alliance for NanoHealth, www.nanohealthalliance.org, accessed December 26, 2016.

7. The National Nanotechnology Initiative.

8. NanoMech, www.nanomech.com, accessed December 26, 2016.

9. Ibid.

10. NanoMech, Products & services, www.nanomech.com/products-services/atomoil/, accessed December 26, 2016.

11. REN21 (Renewables Energy Policy Network for the 21st Century), Renewables 2016: Global Status Report, 2016,
www.ren21.net/wp-content/uploads/2016/06/GSR_2016_Full_Report.pdf, accessed December 26, 2016.

12. Tom Randall, “Wind and solar are crushing fossil fuels,” Bloomberg News, April 6, 2016, www.bloomberg.com/
news/articles/2016-04-06/wind-and-solar-are-crushing-fossil-fuels.

13. Bloomberg New Energy Finance, New Energy Outlook 2016, June 12, 2016, www.bloomberg.com/company/
new-energy-outlook/.

14. Susan Kraemer, “Siemens figures out what to do with night wind,” CleanTechnica, April 19, 2012, https://clean-
technica.com/2012/04/19/siemens-figures-out-what-to-do-with-night-wind/.

15. Economist, “Packing some power,” March 3, 2012, www.economist.com/node/21548495.

16. Katie Fehrenbacher “An exclusive look at Tesla and Solar City’s battery solar farm in paradise,” Fortune, Novem-
ber 17, 2016, http://fortune.com/tesla-solarcity-battery-solar-farm/.

17. Katherine Tweed, “Toronto pilots world’s first offshore compressed-air energy storage project,” Green Tech
Media, November 25, 2015, www.greentechmedia.com/articles/read/toronto-hydro-pilots-worlds-first-offshore-
compressed-air-energy-storage.

18. Knvul Sheikh, “New concentrating tower is worth its salt with 24/7 power,” Scientific American, July 14, 2016, www.
scientificamerican.com/article/new-concentrating-solar-tower-is-worth-its-salt-with-24-7-power/.

19. Real Estate Japan K.K., “The present and future of net zero energy houses in Japan,” August 6, 2015, http://
resources.realestate.co.jp/buy/the-present-and-future-of-net-zero-energy-houses-in-japan/.

20. Convention on Biological Diversity, Text of the convention: Article 2, use of terms, www.cbd.int/convention/ar-
ticles/default.shtml?a=cbd-02, accessed November 28, 2016.

21. Dani Bancroft, “Ultimate review: The unlimited biotech potential of algae,” GreenTech Reviews, February 2, 2016,
http://labiotech.eu/algae-review-industry-biotech-greentech-biofuels-nutrition-scrubbing/.

22. YourGenome, “What is CRISPR-Cas9?”, www.yourgenome.org/facts/what-is-crispr-cas9, accessed December 26,
2016.

ENDNOTES

126

23. 1000 Genomes Project Consortium, “A map of human genome variation from population-scale sequencing,”
Nature, October 28, 2010, www.ncbi.nlm.nih.gov/pubmed/20981092?dopt=Abstract.

24. Heidi Ledford, “CRISPR: Gene editing is just the beginning,” Nature, March 7, 2016, www.nature.com/news
crispr-gene-editing-is-just-the-beginning-1.19510.

25. Emma Stoye, “CRISPR-edited mushroom dodges regulation,” Chemistry World, April 26, 2016, www.chemistry-
world.com/news/crispr-edited-mushroom-dodges-regulation/1010298.article.

26. Susan Noakes, “CRISPR gene editing heads to human trial as cancer treatment,” CBC News, June 24, 2016, www.
cbc.ca/news/health/human-trial-crispr-1.3651755.

27. National Institutes of Health, “Cancer costs projected to reach $128 billion in 2020,” January 12, 2011, www.nih.
gov/news-events/news-releases/cancer-costs-projected-reach-least-158-billion-2020.

28. Dylan Love, “From unbreakable codes to incredible computers, quantum technology is clearly the future,” Busi-
ness Insider, August 5, 2013, www.businessinsider.com/why-quantum-technology-matters-2013-7.

29. Chad Orzel, “Six things everyone should know about quantum physics,” Forbes, July 8, 2015, www.forbes.com/
sites/chadorzel/2015/07/08/six-things-everyone-should-know-about-quantum-physics/.

30. Nicole Hemsoth, “A look inside China’s chart-topping new supercomputer,” Next Platform, June 20, 2016, www.
nextplatform.com/2016/06/20/look-inside-chinas-chart-topping-new-supercomputer/.

31. Jun-ichi Yoshikawa et al., “Generation of one-million-mode continuous-variable cluster state by unlimited time-
domain multiplexing,” APL Photonics, September 27, 2016, http://aip.scitation.org/doi/full/10.1063/1.4962732;
Frank Wilczek, “Entanglement made simple,” Quanta Magazine, April 28, 2016, www.quantamagazine.
org/20160428-entanglement-made-simple/.

32. Peter Diamandis, “What are the implications of quantum computing?” Tech Blog, 2016, www.diamandis.com/
blog/massive-disruption-quantum-computing, accessed December 31, 2016.

33. Thomas Haner, Damian S. Steiger, Mikhail Smelyanskiyy, and Matthias Troyer, High performance emulation of
quantum circuits, April 2016, https://arxiv.org/pdf/1604.06460.pdf.

34. D-Wave Systems Inc., “Applications,” www.dwavesys.com/quantum-computing/applications, accessed Decem-
ber 6, 2016.

35. Project on Emerging Nanotechnologies, www.nanotechproject.org/inventories/medicine/, accessed October 10,
2016.

Exponentials watch list

127

Tech Trends 2017: The kinetic enterprise

AUTHORS

BILL BRIGGS
Global and US chief technology officer
Deloitte Consulting LLP
wbriggs@deloitte.com | Twitter: @wbdthree

Bill Briggs’ 18+ years with Deloitte have been spent delivering complex transformation
programs for clients in a variety of industries—including financial services, health care,
consumer products, telecommunications, energy, and public sector. He is a strategist
with deep implementation experience, helping clients anticipate the impact that new
and emerging technologies may have on their business in the future—and getting
there from the realities of today.

In his role as CTO, Briggs is responsible for research, eminence, and innovation—
helping to define and execute the vision for Deloitte Consulting LLP’s technology
practice, identifying and communicating those technology trends affecting clients’
businesses, and driving the strategy for Deloitte Consulting’s evolving technology
services and offerings.

As the founding global leader of Deloitte Digital, Briggs was responsible for the launch
and growth of a new global practice redefining the vision of a digital consulting agency.
Deloitte Digital offers a mix of creative, strategy, user experience, engineering talent,
and technology services to help clients harness disruptive digital technologies to
imagine, deliver, and run the future—to engage differently with customers, reshape
how work gets done, and rethink the very core of their markets.

Briggs earned his undergraduate degree in Computer Engineering from the University
of Notre Dame, and his MBA from the Kellogg School of Management at Northwestern
University.

Executive editor

128

Authors

ADNAN AMJAD
Cyber threat management leader
Deloitte & Touche LLP

Amjad serves as the cyber threat management leader for Deloitte & Touche LLP.
This includes responsibility for cybersecurity strategy development, vulnerability
management, security operations and critical infrastructure protection. Amjad’s client
base includes some of Deloitte’s largest clients in the energy, financial services, and
telecom sectors. In his role, Amjad interacts and liaises with academia, industry trade
associations, media outlets, and global law enforcement agencies on issues related to
cybersecurity.

ED POWERS
US national managing principal, Cyber Risk
Deloitte & Touche LLP

Powers is the national market offering leader for Deloitte’s Cyber Risk Services practice,
which helps complex organizations establish Secure.Vigilant.Resilient.TM programs
to achieve strategic growth objectives in the face of increasingly sophisticated cyber
threats. Under his leadership, the practice has been recognized by major analysts as
the leader in cyber risk and security consulting.

IRFAN SAIF
US Advisory leader, Technology
Deloitte & Touche LLP

Saif is an advisory principal with Deloitte and Touche LLP. He has over 20 years of
IT consulting experience and specializes in cyber security and risk management. Saif
serves as the US Technology industry leader for Deloitte’s Advisory business and is a
member of Deloitte’s CIO program and Cyber Risk practice leadership teams. He serves
many of the firm’s largest clients, helping them to be secure, vigilant, and resilient
through the planning, design, and implementation of robust strategies, business
processes, and technology solutions.

Cyber implications authors

129

Tech Trends 2017: The kinetic enterprise

Chapter authors

IT UNBOUNDED
Tim Boehm
Application Management Services principal
Deloitte Consulting LLP
tboehm@deloitte.com

Martin Kamen
Human Capital IT Transformation leader
Deloitte Consulting LLP
mkamen@deloitte.com

Anthony Stephan
US Technology Strategy and Architecture leader
Deloitte Consulting LLP
astephan@deloitte.com

Atilla Terzioglu
Technology Strategy and Architecture principal
Deloitte Consulting LLP
aterzioglu@deloitte.com

DARK ANALYTICS
Tracie Kambies
US Retail Analytics & Information
Management and IoT leader
Deloitte Consulting LLP
tkambies@deloitte.com

Nitin Mittal
US Analytics + Information Management leader
Deloitte Consulting LLP
nmittal@deloitte.com

Paul Roma
Deloitte Analytics leader
Deloitte Consulting LLP
proma@deloitte.com

Sandeep Kumar Sharma, Ph.D.
Deputy chief technology officer
Deloitte Consulting LLP
sandeepksharma@deloitte.com

INEVITABLE ARCHITECTURE
Ranjit Bawa
US Technology Cloud leader
Deloitte Consulting LLP
rbawa@deloitte.com

Scott Buchholz
Federal chief technology officer
Deloitte Consulting LLP
sbuchholz@deloitte.com

Ken Corless
Technology Strategy and Architecture principal
Deloitte Consulting LLP
kcorless@deloitte.com

Jacques de Villiers
Cloud Services director
Deloitte Consulting LLP
jadevilliers@deloitte.com

Evan Kaliner
Solutions Network practice leader
Deloitte Consulting LLP
ekaliner@deloitte.com

EVERYTHING-AS-A-SERVICE
George Collins
Deloitte Digital chief technology officer
Deloitte Consulting LLP
georgecollins@deloitte.com

Gordon Aspin
US Systems and Platform Integration leader
Deloitte Consulting LLP
gaspin@deloitte.com

Marlin Metzger
Application Modernization practice leader
Deloitte Consulting LLP
mmetzger@deloitte.com

130

Authors

Pavel Krumkachev
Technology principal
Deloitte Consulting LLP
pkrumkachev@deloitte.com

Scott Radeztsky
US deputy chief technology officer
Deloitte Consulting LLP
sradeztsky@deloitte.com

Srivats Srinivasan
SAP principal
Deloitte Consulting LLP
srisrinivasan@deloitte.com

MACHINE INTELLIGENCE
Peter Lowes
Global Business Services principal
Deloitte Consulting LLP
plowes@deloitte.com

Nitin Mittal
US Analytics + Information Management leader
Deloitte Consulting LLP
nmittal@deloitte.com

Rajeev Ronanki
Cognitive computing and Health Care
Innovation practice leader
Deloitte Consulting LLP
rronanki@deloitte.com

Sandeep Kumar Sharma, Ph.D.
Deputy chief technology officer
Deloitte Consulting LLP
sandeepksharma@deloitte.com

Jerry Wen
Technology strategy and architecture
managing director
Deloitte Consulting LLP
jwen@deloitte.com

MIXED REALITY
Nelson Kunkel
Deloitte Digital national creative director
Deloitte Consulting LLP
nkunkel@deloitte.com

Steve Soechtig
Digital Experience practice leader
Deloitte Consulting LLP
ssoechtig@deloitte.com

BLOCKCHAIN: TRUST ECONOMY
Gys Hyman
Deloitte Digital principal
Deloitte Consulting LLP
gyshyman@deloitte.com

Eric Piscini
Banking and technology strategy
and architecture principal
Deloitte Consulting LLP
episcini@deloitte.com

Wendy Henry
Federal Systems Integration specialist leader
Deloitte Consulting LLP
wehenry@deloitte.com

EXPONENTIALS WATCH LIST
Jeff Carbeck
Advanced Materials and
Manufacturing specialist leader
Deloitte Consulting LLP
jcarbeck@deloitte.com

Asif Dhar
Chief health informatics officer
Deloitte Consulting LLP
adhar@deloitte.com

Tom Nassim
Ecosystems and Exponentials leader
Deloitte Consulting LLP
tnassim@deloitte.com

Mark White
Principal and US Innovation
Office chief technologist
Deloitte Consulting LLP
mawhite@deloitte.com

131

Tech Trends 2017: The kinetic enterprise

CONTRIBUTORS

Tony Andraos, Thomas Beck, Amy Bergstrom, Melissa Bingham, Jason Bowers, JT Brooks, Kevin Carter,
Rajeswari Chandrasekaran, Amit Chaudhary, Kumar Chebrolu, Dominic Conde, Gillian Crossan, David Cruz,
Doug Dannemiller, Matt David, Tony Demarinis, Mark Frank, Ryan Gervais, John Henry, Erica Holley, Lisa
Iliff, Junko Kaji, Khalid Kark, Mark Kay, Ratul Kislaya, Ofek Lavian, Dawn Leach, Andrew Luedke, Dzmitry
Maroz, Elina Melnikov, Nicholas Merizzi, Devon Mychal, Jayson Nath, Keara O’Brien, Doorlabh Panjwani,
Ann Perrin, Florian Quarré, Turner Roach, Chris Rose, Andrew Ryscavage, Fatema Samiwala, Rachel Schwartz,
Daniel Simmonds, Scott Sognefest, Richard Tisch, Kyle Viger, Jeff Walker, Savy Welch

RESEARCH TEAM

Leads: Rachel Bruns, Tom Carroll, Michael Davis, Al Dea, Inez Foong, Karthik Kumar, Alyssa Long,
Jenny Zheng

Team members: Shelby Baker, Jasjit Bal, Jackie Barr, Daniel Beckerman, Gokul Bhaghavantha Rao, Annas
Bin Adil, Arushi Bisen, Nick Boncich, Matt Butler, Alice Chien, Aaron Chu, Cassidy Clark, Sean Cremins,
Deverau Denton, Roman Diaz, Binh Doan, Aminah Fawad, Alex Feiszli, Prakhar Goel, Sam Greenlief, Grace
Ha, Rachel Halvordson, Lilian Hoang, Yili Jiang, Jasneet Kanwar, Solomon Kassa, Brooke Kennedy, Ava Kong,
Varun Kumar, Anthony Lim, Luke Liu, Andrea Lora, Joe Manavalan, J.R. Mauricio, Talia O’Brien, Deepak
Padmanabhan, Sarita Patankar, Ellie Peck, Akshai Prakash, Andrea Reiner, Katrina Rudisel, Brittney Shkil,
Kyriakos Sotos, Cabell Spicer, Jenna Swinney, Ryan Sword, Nicholas Tawse, Mike Turco, Meera Valliath,
Casey Volanth, Myette Ware, Jaclyn Williams, Christopher Yun

132

Special thanks

SPECIAL THANKS

Mariahna Moore for returning to your post leading our Tech Trends family. You somehow continue to do
the impossible—raising an already unbelievably high bar. Tech Trends simply wouldn’t happen without your
leadership, drive, calm, patience, and perseverance.

Doug McWhirter for your tireless brilliance, turning research, interviews, and raw thinking into beautifully
written and blindingly insightful prose. Your writing prowess is as appreciated as your editorial lens, forming
Tech Trends’ voice.

Dana Kublin for your singular brilliance, while piling on the indispensable hats as the OCTO creative
director, design lead, infographics guru, agency liaison, and product owner. Your creative vision has become
a signature part of Tech Trends.

Maria Gutierrez for continuing your rock-star ways, even while working on a much more amazing
deliverable. You’ve become a consigliere for not just Tech Trends but our broader tech positioning—blazing
new trails and pushing our definition of success.

Scott Radeztsky for joining the Tech Trends fray, helping shape our topics and perspectives, serving as a
chapter SME in his inaugural year, and stepping up and stepping in wherever was needed to get us to the finish
line. Looking forward to passing on the Trends baton in years to come.

Amy Booth for stepping in and more than filling big shoes, doing an excellent job driving our Tech Trends
videos and helping evolve our broader marketing mission.

Ellen Kauffman for the second year wowing us all, making a huge impact on the OCTO and Tech Trends.
You will be missed, but good luck on the adventures to come.

Sarah Frazee, Stefanie Heng, Mary Hughes, Patricia Staino, and Melissa Doody for the unbelievable
impact made in your first year of Tech Trending—diving in to help wherever needed, and writing, designing,
shaping, and improving our content. It is truly an honor to work with such an awesome, talented team.

Mitch Derman for your help with our wonderful “Five Minutes On” videos and internal communications.

Matthew Budman, Troy Bishop, Emily Moreano, and the tremendous Deloitte University Press team.
Each year you manage to up your game, exceeding expectations even more. Thanks for your expertise and
collaboration in pushing Tech Trends to even bolder heights.

133

About Deloitte University Press
Deloitte University Press publishes original articles, reports and periodicals that provide insights for businesses, the public
sector and NGOs. Our goal is to draw upon research and experience from throughout our professional services organization,
and that of coauthors in academia and business, to advance the conversation on a broad spectrum of topics of interest to
executives and government leaders.

Deloitte University Press is an imprint of Deloitte Development LLC.

About this publication
This publication contains general information only, and none of Deloitte Touche Tohmatsu Limited, its member firms, or its
and their affiliates are, by means of this publication, rendering accounting, business, financial, investment, legal, tax, or other
professional advice or services. This publication is not a substitute for such professional advice or services, nor should it be
used as a basis for any decision or action that may affect your finances or your business. Before making any decision or taking
any action that may affect your finances or your business, you should consult a qualified professional adviser.

None of Deloitte Touche Tohmatsu Limited, its member firms, or its and their respective affiliates shall be responsible for any
loss whatsoever sustained by any person who relies on this publication.

About Deloitte
Deloitte refers to one or more of Deloitte Touche Tohmatsu Limited, a UK private company limited by guarantee, and its
network of member firms, each of which is a legally separate and independent entity. Please see www.deloitte.com/about for a
detailed description of the legal structure of Deloitte Touche Tohmatsu Limited and its member firms. Please see www.deloitte.
com/us/about for a detailed description of the legal structure of Deloitte LLP and its subsidiaries. Certain services may not be
available to attest clients under the rules and regulations of public accounting.

Copyright © 2017 Deloitte Development LLC. All rights reserved.
Member of Deloitte Touche Tohmatsu Limited

 Follow @DU_Press

Sign up for Deloitte University Press updates at www.dupress.deloitte.com.

 Follow @DeloitteOnTech

dupress.deloitte.com/tech-trends

