

We've been studying how companies are _ doing business in the digital age for **six years**.

2011 0.

-0 2017

What is digital maturity?

dig·i·tal (a) ma·tu·ri·ty (n)¹

\'di-jə-təl\ \mə-'tur-ə-tē

Digital maturity goes beyond technology*, and is about how businesses are adapting in a digital environment. To wit: Are they fundamentally changing what they do and how they do

*Any technology: mobile, social, cloud, analytics, AI, blockchain, etc.

Only **25%** of companies would rate themselves as digitally mature:

How **digital** is your organization?

SCALE OF 1-10

¹Merriam-Webster

Success is made of three components:

Digitally maturing companies make digital **core to their business**.

The **role** of digital business is:

TOP RESPONSE

Digitally maturing companies **look far ahead** when setting strategy.

Digitally maturing companies are **twice as likely** as early-stage companies to develop strategies with time horizons of **five years** or more

Digitally maturing companies are better able to **scale** their experiments **enterprise-wide**.

"When my organization **implements digital business initiatives**, they tend to start as:"

Note: Charts do not total 100 percent due to N/A responses

enables digital maturity.

Cross-functional teams **enable** digital progress.

Digitally maturing companies cultivate a culture that **supports change** and **attracts talent**.

Percentage who say their organization primarily **drives digital business** adoption and engagement internally through:

Cultivating a strong digital business culture that strives for risk-taking, collaboration, agility, and continuous learning

Deloitte

Digital

OF MATURING

ORGANIZATIONS SAY

CROSS-FUNCTIONAL

HEY ARE INCREASINGLY

Those **not receiving** digital development

opportunities are at risk of leaving.

**As used in this document, "Deloitte" means Deloitte Consulting LLP and Deloitte Services LP, which are separate subsidiaries of Deloitte LLP. Please see www.deloitte.com/us/about

for a detailed description of our legal structure. Certain services may not be available to attest clients under the rules and regulations of public accounting.

Deloitte University Press | "Achieving Digital Maturity" @DU_Press @DeloitteDigital @MITSMR #DigitalEvolution