

THE DIGITAL STORM AND THE END OF OLD YOU

Cesar Gon & Bruno Guicardi

CIST

25
YEARS

25 YEARS OF CONTINUOUS GROWTH & AN EVER CHANGING DNA

USA

Atlanta
Austin
Chicago
Houston
New York
Philadelphia
Princeton
San Antonio
San Francisco

Canada

Toronto

United Kingdom

London

Portugal

Lisbon

Brazil

Campinas
Belo Horizonte
Rio de Janeiro
São Paulo

Japan

Tokyo

China

Ningbo
Shanghai

Australia

Brisbane

THINK GLOBALLY
LEARN LOCALLY

ânima
EDUCAÇÃO

cielo

Panasonic

ABInBev

astellas

GrupoBoticário 6

ALPARGATAS

Telefônica
vivo

Invesco

Coca-Cola

VISA

ALPARGATAS

elo

IMPACTING
THE WORLD'S
**MOST VALUABLE
BRANDS**

BLACKROCK

Itaú

raízen

bradesco

motorola
a lenovo company

Google

iHeartMEDIA

PORTO
SEGURO

Johnson & Johnson

Nestlé

HONDA

Ingredion

Carrefour

BANK OF THE WEST
BNP PARIBAS

SulAmérica

MITSUI
SUMITOMO

KOHL'S

C&T

How should successful companies react
to the **DIGITAL STORM**?

How should **YOU** react to the
DIGITAL STORM?

Strategy: The Three Horizons of Growth

Strategy: The Three Horizons of Growth

AND THE
DIGITAL
STORM IS
JUST
BEGINNING...

NETFLIX

Uber

amazon

Google

nybank

The Pandemic imperative: focus on generating impact thru very short cycles

THE DAWN OF **LEAN DIGITAL**

The primordial soup for cultural change

**Lean
Leadership
Development**

**Lean Design
& Delivery**

**Lean
Management
System**

4 PILLARS

of digital transformation... and to
be a **H2 master**

Customer-
centricity

Small
autonomous
teams

Aim for
audacious
goals

Quick experiments
to create a learning
organization

THE BIG SHIFT

for the leaders

Control

Inspire with purpose

Know-it-all

Learn-it-all

No mistakes

Experiment

CULTURE

IMPACT

SPEED: THE DIGITAL EQUATION

$$\begin{array}{ccccccc} \text{1} & + & \text{1} & + & \text{1} & = & \infty \\ | & & | & & | & & \\ \text{STRATEGY} & & \text{DESIGN} & & \text{ENGINEERING} & & \end{array}$$

DEEP DIVING IN IMPACT CASES

01

 CENTAURO

02

Coca-Cola

Creating new avenues for growth

The largest sporting goods retailer
in Brazil and Latin America.

CIST + **CENTAURO**

A large group of approximately 30 people, likely a company team, are posing for a group photo. They are arranged in several rows, sitting on the floor and on wooden bleachers. The background is a light-colored brick wall. At the top of the wall, the hashtag "#amazinglyfast" is written in large, white, three-dimensional letters. On the right side of the image, there is a red rectangular box with the word "CEO" in white capital letters. The people are dressed in casual attire, including t-shirts, hoodies, and jeans. Some are wearing lanyards. The overall atmosphere is professional yet relaxed.

The image displays two mind maps created using sticky notes on a light-colored background.

Top Mind Map: BUSINESS VISION

- H1**
 - Business Plan
 - Strategy
 - Marketing Plan
 - Financial Plan
 - Operational Plan
 - HR Plan
 - Legal Plan
 - IT Plan
 - Environmental Plan
 - Communication Plan
 - Risk Management Plan
 - Contingency Plan
 - Exit Strategy
- H2**
 - Business Model
 - Value Proposition
 - Revenue Model
 - Cost Structure
 - Channels
 - Customer Segments
 - Key Partners
 - Key Activities
 - Key Resources
 - Key Relationships
 - Key Processes
 - Key Metrics
 - Key Risks
 - Key Opportunities
 - Key Challenges
 - Key Success Factors
 - Key Differentiators
 - Key Competitors
 - Key Stakeholders
 - Key Interests
 - Key Influencers
 - Key Enablers
 - Key Constraints
 - Key Assumptions
 - Key Hypotheses
 - Key Questions
 - Key Answers
 - Key Insights
 - Key Learnings
 - Key Takeaways
 - Key Conclusions
 - Key Recommendations
 - Key Actions
 - Key Results
 - Key Outcomes
 - Key Impacts
 - Key Benefits
 - Key Costs
 - Key Risks
 - Key Opportunities
 - Key Challenges
 - Key Success Factors
 - Key Differentiators
 - Key Competitors
 - Key Stakeholders
 - Key Interests
 - Key Influencers
 - Key Enablers
 - Key Constraints
 - Key Assumptions
 - Key Hypotheses
 - Key Questions
 - Key Answers
 - Key Insights
 - Key Learnings
 - Key Takeaways
 - Key Conclusions
 - Key Recommendations
 - Key Actions
 - Key Results
 - Key Outcomes
 - Key Impacts
 - Key Benefits
 - Key Costs
- H3**
 - Business Plan
 - Marketing Plan
 - Financial Plan
 - Operational Plan
 - HR Plan
 - Legal Plan
 - IT Plan
 - Environmental Plan
 - Communication Plan
 - Risk Management Plan
 - Contingency Plan
 - Exit Strategy

Bottom Mind Map: IMPACT

- IMPACT FILMMAKING**
 - Impact Film
 - Impact TV
 - Impact Radio
 - Impact Print
 - Impact Digital
 - Impact Mobile
 - Impact Social
 - Impact Gaming
 - Impact AR/VR
 - Impact AI
 - Impact Blockchain
 - Impact IoT
 - Impact Cloud
 - Impact Big Data
 - Impact Analytics
 - Impact Automation
 - Impact Robotics
 - Impact Nanotechnology
 - Impact Biotechnology
 - Impact Space
 - Impact Energy
 - Impact Environment
 - Impact Health
 - Impact Education
 - Impact Culture
 - Impact Society
 - Impact Economy
 - Impact Politics
 - Impact Law
 - Impact Ethics
 - Impact Religion
 - Impact Art
 - Impact Sports
 - Impact Entertainment
 - Impact Media
 - Impact Communication
 - Impact Information
 - Impact Knowledge
 - Impact Innovation
 - Impact Creativity
 - Impact Imagination
 - Impact Inspiration
 - Impact Motivation
 - Impact Passion
 - Impact Dedication
 - Impact Commitment
 - Impact Persistence
 - Impact Resilience
 - Impact Adaptability
 - Impact Flexibility
 - Impact Openness
 - Impact Curiosity
 - Impact Wonder
 - Impact Awe
 - Impact Gratitude
 - Impact Compassion
 - Impact Empathy
 - Impact Understanding
 - Impact Respect
 - Impact Tolerance
 - Impact Patience
 - Impact Humility
 - Impact Modesty
 - Impact Simplicity
 - Impact Minimalism
 - Impact Sustainability
 - Impact Responsibility
 - Impact Accountability
 - Impact Transparency
 - Impact Honesty
 - Impact Integrity
 - Impact Trustworthiness
 - Impact Reliability
 - Impact Consistency
 - Impact Predictability
 - Impact Stability
 - Impact Security
 - Impact Safety
 - Impact Health
 - Impact Wealth
 - Impact Power
 - Impact Influence
 - Impact Prestige
 - Impact Fame
 - Impact Glory
 - Impact Honor
 - Impact Respect
 - Impact Admiration
 - Impact Appreciation
 - Impact Gratitude
 - Impact Love
 - Impact Affection
 - Impact Care
 - Impact Compassion
 - Impact Empathy
 - Impact Understanding
 - Impact Respect
 - Impact Tolerance
 - Impact Patience
 - Impact Humility
 - Impact Modesty
 - Impact Simplicity
 - Impact Minimalism
 - Impact Sustainability
 - Impact Responsibility
 - Impact Accountability
 - Impact Transparency
 - Impact Honesty
 - Impact Integrity
 - Impact Trustworthiness
 - Impact Reliability
 - Impact Consistency
 - Impact Predictability
 - Impact Stability
 - Impact Security
 - Impact Safety
 - Impact Health
 - Impact Wealth
 - Impact Power
 - Impact Influence
 - Impact Prestige
 - Impact Fame
 - Impact Glory
 - Impact Honor
 - Impact Respect
 - Impact Admiration
 - Impact Appreciation
 - Impact Gratitude
 - Impact Love
 - Impact Affection
 - Impact Care
 - Impact Compassion
 - Impact Empathy
 - Impact Understanding
 - Impact Respect
 - Impact Tolerance
 - Impact Patience
 - Impact Humility
 - Impact Modesty
 - Impact Simplicity
 - Impact Minimalism
 - Impact Sustainability
 - Impact Responsibility
 - Impact Accountability
 - Impact Transparency
 - Impact Honesty
 - Impact Integrity
 - Impact Trustworthiness
 - Impact Reliability
 - Impact Consistency
 - Impact Predictability
 - Impact Stability
 - Impact Security
 - Impact Safety
 - Impact Health
 - Impact Wealth
 - Impact Power
 - Impact Influence
 - Impact Prestige
 - Impact Fame
 - Impact Glory
 - Impact Honor
 - Impact Respect
 - Impact Admiration
 - Impact Appreciation
 - Impact Gratitude
 - Impact Love
 - Impact Affection
 - Impact Care
 - Impact Compassion
 - Impact Empathy
 - Impact Understanding
 - Impact Respect
 - Impact Tolerance
 - Impact Patience
 - Impact Humility
 - Impact Modesty
 - Impact Simplicity
 - Impact Minimalism
 - Impact Sustainability
 - Impact Responsibility
 - Impact Accountability
 - Impact Transparency
 - Impact Honesty
 - Impact Integrity
 - Impact Trustworthiness
 - Impact Reliability
 - Impact Consistency
 - Impact Predictability
 - Impact Stability
 - Impact Security
 - Impact Safety
 - Impact Health
 - Impact Wealth
 - Impact Power
 - Impact Influence
 - Impact Prestige
 - Impact Fame
 - Impact Glory
 - Impact Honor
 - Impact Respect
 - Impact Admiration
 - Impact Appreciation
 - Impact Gratitude
 - Impact Love
 - Impact Affection
 - Impact Care
 - Impact Compassion
 - Impact Empathy
 - Impact Understanding
 - Impact Respect
 - Impact Tolerance
 - Impact Patience
 - Impact Humility
 - Impact Modesty
 - Impact Simplicity
 - Impact Minimalism
 - Impact Sustainability
 - Impact Responsibility
 - Impact Accountability
 - Impact Transparency
 - Impact Honesty
 - Impact Integrity
 - Impact Trustworthiness
 - Impact Reliability
 - Impact Consistency
 - Impact Predictability
 - Impact Stability
 - Impact Security
 - Impact Safety
 - Impact Health
 - Impact Wealth
 - Impact Power
 - Impact Influence
 - Impact Prestige
 - Impact Fame
 - Impact Glory
 - Impact Honor
 - Impact Respect
 - Impact Admiration
 - Impact Appreciation
 - Impact Gratitude
 - Impact Love
 - Impact Affection
 - Impact Care
 - Impact Compassion
 - Impact Empathy
 - Impact Understanding
 - Impact Respect
 - Impact Tolerance
 - Impact Patience
 - Impact Humility
 - Impact Modesty
 - Impact Simplicity
 - Impact Minimalism
 - Impact Sustainability
 - Impact Responsibility
 - Impact Accountability
 - Impact Transparency
 - Impact Honesty
 - Impact Integrity
 - Impact Trustworthiness
 - Impact Reliability
 - Impact Consistency
 - Impact Predictability
 - Impact Stability
 - Impact Security
 - Impact Safety
 - Impact Health
 - Impact Wealth
 - Impact Power
 - Impact Influence
 - Impact Prestige
 - Impact Fame
 - Impact Glory
 - Impact Honor
 - Impact Respect
 - Impact Admiration
 - Impact Appreciation
 - Impact Gratitude
 - Impact Love
 - Impact Affection
 - Impact Care
 - Impact Compassion
 - Impact Empathy
 - Impact Understanding
 - Impact Respect
 - Impact Tolerance
 - Impact Patience
 - Impact Humility
 - Impact Modesty
 - Impact Simplicity
 - Impact Minimalism
 - Impact Sustainability
 - Impact Responsibility
 - Impact Accountability
 - Impact Transparency
 - Impact Honesty
 - Impact Integrity
 - Impact Trustworthiness
 - Impact Reliability
 - Impact Consistency
 - Impact Predictability
 - Impact Stability
 - Impact Security
 - Impact Safety
 - Impact Health
 - Impact Wealth
 - Impact Power
 - Impact Influence
 - Impact Prestige
 - Impact Fame
 - Impact Glory
 - Impact Honor
 - Impact Respect
 - Impact Admiration
 - Impact Appreciation
 - Impact Gratitude
 - Impact Love
 - Impact Affection
 - Impact Care
 - Impact Compassion
 - Impact Empathy
 - Impact Understanding
 - Impact Respect
 - Impact Tolerance
 - Impact Patience
 - Impact Humility
 - Impact Modesty
 - Impact Simplicity
 - Impact Minimalism
 - Impact Sustainability
 - Impact Responsibility
 - Impact Accountability
 - Impact Transparency
 - Impact Honesty
 - Impact Integrity
 - Impact Trustworthiness
 - Impact Reliability
 - Impact Consistency
 - Impact Predictability
 - Impact Stability
 - Impact Security
 - Impact Safety
 - Impact Health
 - Impact Wealth
 - Impact Power
 - Impact Influence
 - Impact Prestige
 - Impact Fame
 - Impact Glory
 - Impact Honor
 - Impact Respect
 - Impact Admiration
 - Impact Appreciation
 - Impact Gratitude
 - Impact Love
 - Impact Affection
 - Impact Care
 - Impact Compassion
 - Impact Empathy
 - Impact Understanding
 - Impact Respect
 - Impact Tolerance
 - Impact Patience
 - Impact Humility</

The image displays two mind maps created using sticky notes on a light-colored background.

Top Mind Map: BUSINESS VISION

- Central Title:** BUSINESS VISION
- Branches:**
 - H1:** Includes notes on "Strategy", "Business Model", "Value Proposition", "Revenue Model", "Marketing", "Distribution", "Channels", "Partners", "Competitors", "Barriers to Entry", "Exit Strategy", "Funding", "Pitch Deck", "Business Plan", "Financial Projections", "Risk Assessment", "Legal Structure", "Intellectual Property", "Data Collection", "Analysis", "Reporting", "Communication", "Stakeholder Engagement", "Feedback Loop", "Iteration", "Scalability", "Sustainability", "Social Impact", "Environmental Impact", "Governance", "Ethics", "Transparency", "Accountability", "Trust", "Reputation", "Brand", "Culture", "Values", "Mission", "Vision", "Goals", "Objectives", "Key Performance Indicators (KPIs)", "Metrics", "Data Visualization", "Storytelling", "Public Relations", "Media Relations", "Social Media", "Community Building", "Partnerships", "Alliances", "Networks", "Ecosystems", "Platforms", "Tools", "Technologies", "Innovation", "Research & Development (R&D)", "Patents", "Trademarks", "Copyrights", "Licenses", "Royalties", "Revenue Sharing", "Partnerships", "Alliances", "Networks", "Ecosystems", "Platforms", "Tools", "Technologies", "Innovation", "Research & Development (R&D)", "Patents", "Trademarks", "Copyrights", "Licenses", "Royalties", "Revenue Sharing".
 - H2:** Includes notes on "Market Research", "Competitive Analysis", "SWOT Analysis", "Porter's Five Forces", "PESTLE Analysis", "Stakeholder Analysis", "Value Chain Analysis", "Business Model Canvas", "Lean Canvas", "Business Model Innovation", "Disruptive Business Models", "Platform Business Models", "Subscription Business Models", "Freemium Business Models", "B2B Business Models", "B2C Business Models", "D2C Business Models", "Direct-to-Consumer Business Models", "Dropshipping Business Models", "White Label Business Models", "Private Label Business Models", "OEM Business Models", "Contract Manufacturing Business Models", "Franchise Business Models", "Licensing Business Models", "Joint Venture Business Models", "Strategic Alliances Business Models", "Partnerships Business Models", "Ecosystems Business Models", "Networks Business Models", "Platforms Business Models", "Tools Business Models", "Technologies Business Models", "Innovation Business Models", "Research & Development (R&D) Business Models", "Patents Business Models", "Trademarks Business Models", "Copyrights Business Models", "Licenses Business Models", "Royalties Business Models", "Revenue Sharing Business Models", "Partnerships Business Models", "Alliances Business Models", "Networks Business Models", "Ecosystems Business Models", "Platforms Business Models", "Tools Business Models", "Technologies Business Models", "Innovation Business Models", "Research & Development (R&D) Business Models", "Patents Business Models", "Trademarks Business Models", "Copyrights Business Models", "Licenses Business Models", "Royalties Business Models", "Revenue Sharing Business Models".
 - H3:** Includes notes on "Marketing Strategy", "Sales Strategy", "Distribution Strategy", "Partnership Strategy", "Competitive Strategy", "Barriers to Entry Strategy", "Exit Strategy", "Funding Strategy", "Pitch Deck Strategy", "Business Plan Strategy", "Financial Projections Strategy", "Risk Assessment Strategy", "Legal Structure Strategy", "Intellectual Property Strategy", "Data Collection Strategy", "Analysis Strategy", "Reporting Strategy", "Communication Strategy", "Stakeholder Engagement Strategy", "Feedback Loop Strategy", "Iteration Strategy", "Scalability Strategy", "Sustainability Strategy", "Social Impact Strategy", "Environmental Impact Strategy", "Governance Strategy", "Ethics Strategy", "Transparency Strategy", "Accountability Strategy", "Trust Strategy", "Reputation Strategy", "Brand Strategy", "Culture Strategy", "Values Strategy", "Mission Strategy", "Vision Strategy", "Goals Strategy", "Objectives Strategy", "Key Performance Indicators (KPIs) Strategy", "Metrics Strategy", "Data Visualization Strategy", "Storytelling Strategy", "Public Relations Strategy", "Media Relations Strategy", "Social Media Strategy", "Community Building Strategy", "Partnerships Strategy", "Alliances Strategy", "Networks Strategy", "Ecosystems Strategy", "Platforms Strategy", "Tools Strategy", "Technologies Strategy", "Innovation Strategy", "Research & Development (R&D) Strategy", "Patents Strategy", "Trademarks Strategy", "Copyrights Strategy", "Licenses Strategy", "Royalties Strategy", "Revenue Sharing Strategy".

Bottom Mind Map: IMPACT

- Central Title:** IMPACT
- Branches:**
 - IMPACT FILMMAKING:** Includes notes on "Storytelling", "Scriptwriting", "Production", "Distribution", "Marketing", "Funding", "Pitch Deck", "Business Plan", "Financial Projections", "Risk Assessment", "Legal Structure", "Intellectual Property", "Data Collection", "Analysis", "Reporting", "Communication", "Stakeholder Engagement", "Feedback Loop", "Iteration", "Scalability", "Sustainability", "Social Impact", "Environmental Impact", "Governance", "Ethics", "Transparency", "Accountability", "Trust", "Reputation", "Brand", "Culture", "Values", "Mission", "Vision", "Goals", "Objectives", "Key Performance Indicators (KPIs)", "Metrics", "Data Visualization", "Storytelling", "Public Relations", "Media Relations", "Social Media", "Community Building", "Partnerships", "Alliances", "Networks", "Ecosystems", "Platforms", "Tools", "Technologies", "Innovation", "Research & Development (R&D)", "Patents", "Trademarks", "Copyrights", "Licenses", "Royalties", "Revenue Sharing".
 - IMPACT INVESTING:** Includes notes on "Market Research", "Competitive Analysis", "SWOT Analysis", "Porter's Five Forces", "PESTLE Analysis", "Stakeholder Analysis", "Value Chain Analysis", "Business Model Canvas", "Lean Canvas", "Business Model Innovation", "Disruptive Business Models", "Platform Business Models", "Subscription Business Models", "Freemium Business Models", "B2B Business Models", "B2C Business Models", "D2C Business Models", "Direct-to-Consumer Business Models", "Dropshipping Business Models", "White Label Business Models", "Private Label Business Models", "OEM Business Models", "Contract Manufacturing Business Models", "Franchise Business Models", "Licensing Business Models", "Joint Venture Business Models", "Strategic Alliances Business Models", "Partnerships Business Models", "Ecosystems Business Models", "Networks Business Models", "Platforms Business Models", "Tools Business Models", "Technologies Business Models", "Innovation Business Models", "Research & Development (R&D) Business Models", "Patents Business Models", "Trademarks Business Models", "Copyrights Business Models", "Licenses Business Models", "Royalties Business Models", "Revenue Sharing Business Models".
 - IMPACT ENTREPRENEURSHIP:** Includes notes on "Marketing Strategy", "Sales Strategy", "Distribution Strategy", "Partnership Strategy", "Competitive Strategy", "Barriers to Entry Strategy", "Exit Strategy", "Funding Strategy", "Pitch Deck Strategy", "Business Plan Strategy", "Financial Projections Strategy", "Risk Assessment Strategy", "Legal Structure Strategy", "Intellectual Property Strategy", "Data Collection Strategy", "Analysis Strategy", "Reporting Strategy", "Communication Strategy", "Stakeholder Engagement Strategy", "Feedback Loop Strategy", "Iteration Strategy", "Scalability Strategy", "Sustainability Strategy", "Social Impact Strategy", "Environmental Impact Strategy", "Governance Strategy", "Ethics Strategy", "Transparency Strategy", "Accountability Strategy", "Trust Strategy", "Reputation Strategy", "Brand Strategy", "Culture Strategy", "Values Strategy", "Mission Strategy", "Vision Strategy", "Goals Strategy", "Objectives Strategy", "Key Performance Indicators (KPIs) Strategy", "Metrics Strategy", "Data Visualization Strategy", "Storytelling Strategy", "Public Relations Strategy", "Media Relations Strategy", "Social Media Strategy", "Community Building Strategy", "Partnerships Strategy", "Alliances Strategy", "Networks Strategy", "Ecosystems Strategy", "Platforms Strategy", "Tools Strategy", "Technologies Strategy", "Innovation Strategy", "Research & Development (R&D) Strategy", "Patents Strategy", "Trademarks Strategy", "Copyrights Strategy", "Licenses Strategy", "Royalties Strategy", "Revenue Sharing Strategy".

The image displays two mind maps created using sticky notes on a light-colored background.

Top Mind Map: BUSINESS VISION

- Central Title:** BUSINESS VISION
- Branches:**
 - H1:** Includes notes on "Strategy", "Business Model", "Value Proposition", "Revenue Model", "Marketing", "Distribution", "Channels", "Partners", "Competitors", "Barriers to Entry", "Exit Strategy", "Funding", "Pitch Deck", "Business Plan", "Financial Projections", "Risk Assessment", "Legal Structure", "Intellectual Property", "Data Collection", "Analysis", "Reporting", "Communication", "Stakeholder Engagement", "Feedback Loop", "Iteration", "Scalability", "Sustainability", "Social Impact", "Environmental Impact", "Governance", "Ethics", "Transparency", "Accountability", "Trust", "Reputation", "Brand", "Culture", "Values", "Mission", "Vision", "Goals", "Objectives", "Key Performance Indicators (KPIs)", "Metrics", "Data Visualization", "Storytelling", "Public Relations", "Media Relations", "Social Media", "Community Building", "Partnerships", "Alliances", "Networks", "Ecosystems", "Platforms", "Tools", "Technologies", "Innovation", "Research & Development (R&D)", "Patents", "Trademarks", "Copyrights", "Licenses", "Royalties", "Revenue Sharing", "Partnerships", "Alliances", "Networks", "Ecosystems", "Platforms", "Tools", "Technologies", "Innovation", "Research & Development (R&D)", "Patents", "Trademarks", "Copyrights", "Licenses", "Royalties", "Revenue Sharing".
 - H2:** Includes notes on "Market Research", "Competitive Analysis", "SWOT Analysis", "Porter's Five Forces", "PESTLE Analysis", "Stakeholder Analysis", "Value Chain Analysis", "Business Model Canvas", "Lean Canvas", "Business Model Innovation", "Disruptive Business Models", "Platform Business Models", "Subscription Business Models", "Freemium Business Models", "B2B Business Models", "B2C Business Models", "D2C Business Models", "Direct-to-Consumer Business Models", "Dropshipping Business Models", "White Label Business Models", "Private Label Business Models", "OEM Business Models", "Contract Manufacturing Business Models", "Franchise Business Models", "Licensing Business Models", "Joint Venture Business Models", "Strategic Alliances Business Models", "Partnerships Business Models", "Ecosystems Business Models", "Networks Business Models", "Platforms Business Models", "Tools Business Models", "Technologies Business Models", "Innovation Business Models", "Research & Development (R&D) Business Models", "Patents Business Models", "Trademarks Business Models", "Copyrights Business Models", "Licenses Business Models", "Royalties Business Models", "Revenue Sharing Business Models", "Partnerships Business Models", "Alliances Business Models", "Networks Business Models", "Ecosystems Business Models", "Platforms Business Models", "Tools Business Models", "Technologies Business Models", "Innovation Business Models", "Research & Development (R&D) Business Models", "Patents Business Models", "Trademarks Business Models", "Copyrights Business Models", "Licenses Business Models", "Royalties Business Models", "Revenue Sharing Business Models".
 - H3:** Includes notes on "Marketing Strategy", "Sales Strategy", "Distribution Strategy", "Partnership Strategy", "Competitive Strategy", "Barriers to Entry Strategy", "Exit Strategy", "Funding Strategy", "Pitch Deck Strategy", "Business Plan Strategy", "Financial Projections Strategy", "Risk Assessment Strategy", "Legal Structure Strategy", "Intellectual Property Strategy", "Data Collection Strategy", "Analysis Strategy", "Reporting Strategy", "Communication Strategy", "Stakeholder Engagement Strategy", "Feedback Loop Strategy", "Iteration Strategy", "Scalability Strategy", "Sustainability Strategy", "Social Impact Strategy", "Environmental Impact Strategy", "Governance Strategy", "Ethics Strategy", "Transparency Strategy", "Accountability Strategy", "Trust Strategy", "Reputation Strategy", "Brand Strategy", "Culture Strategy", "Values Strategy", "Mission Strategy", "Vision Strategy", "Goals Strategy", "Objectives Strategy", "Key Performance Indicators (KPIs) Strategy", "Metrics Strategy", "Data Visualization Strategy", "Storytelling Strategy", "Public Relations Strategy", "Media Relations Strategy", "Social Media Strategy", "Community Building Strategy", "Partnerships Strategy", "Alliances Strategy", "Networks Strategy", "Ecosystems Strategy", "Platforms Strategy", "Tools Strategy", "Technologies Strategy", "Innovation Strategy", "Research & Development (R&D) Strategy", "Patents Strategy", "Trademarks Strategy", "Copyrights Strategy", "Licenses Strategy", "Royalties Strategy", "Revenue Sharing Strategy".

Bottom Mind Map: IMPACT

- Central Title:** IMPACT
- Branches:**
 - IMPACT FILMMAKING:** Includes notes on "Storytelling", "Research", "Production", "Distribution", "Marketing", "Funding", "Partnerships", "Alliances", "Networks", "Ecosystems", "Platforms", "Tools", "Technologies", "Innovation", "Research & Development (R&D)", "Patents", "Trademarks", "Copyrights", "Licenses", "Royalties", "Revenue Sharing".
 - IMPACT INVESTING:** Includes notes on "Market Research", "Competitive Analysis", "SWOT Analysis", "Porter's Five Forces", "PESTLE Analysis", "Stakeholder Analysis", "Value Chain Analysis", "Business Model Canvas", "Lean Canvas", "Business Model Innovation", "Disruptive Business Models", "Platform Business Models", "Subscription Business Models", "Freemium Business Models", "B2B Business Models", "B2C Business Models", "D2C Business Models", "Direct-to-Consumer Business Models", "Dropshipping Business Models", "White Label Business Models", "Private Label Business Models", "OEM Business Models", "Contract Manufacturing Business Models", "Franchise Business Models", "Licensing Business Models", "Joint Venture Business Models", "Strategic Alliances Business Models", "Partnerships Business Models", "Ecosystems Business Models", "Networks Business Models", "Platforms Business Models", "Tools Business Models", "Technologies Business Models", "Innovation Business Models", "Research & Development (R&D) Business Models", "Patents Business Models", "Trademarks Business Models", "Copyrights Business Models", "Licenses Business Models", "Royalties Business Models", "Revenue Sharing Business Models".
 - IMPACT ENTREPRENEURSHIP:** Includes notes on "Marketing Strategy", "Sales Strategy", "Distribution Strategy", "Partnership Strategy", "Competitive Strategy", "Barriers to Entry Strategy", "Exit Strategy", "Funding Strategy", "Pitch Deck Strategy", "Business Plan Strategy", "Financial Projections Strategy", "Risk Assessment Strategy", "Legal Structure Strategy", "Intellectual Property Strategy", "Data Collection Strategy", "Analysis Strategy", "Reporting Strategy", "Communication Strategy", "Stakeholder Engagement Strategy", "Feedback Loop Strategy", "Iteration Strategy", "Scalability Strategy", "Sustainability Strategy", "Social Impact Strategy", "Environmental Impact Strategy", "Governance Strategy", "Ethics Strategy", "Transparency Strategy", "Accountability Strategy", "Trust Strategy", "Reputation Strategy", "Brand Strategy", "Culture Strategy", "Values Strategy", "Mission Strategy", "Vision Strategy", "Goals Strategy", "Objectives Strategy", "Key Performance Indicators (KPIs) Strategy", "Metrics Strategy", "Data Visualization Strategy", "Storytelling Strategy", "Public Relations Strategy", "Media Relations Strategy", "Social Media Strategy", "Community Building Strategy", "Partnerships Strategy", "Alliances Strategy", "Networks Strategy", "Ecosystems Strategy", "Platforms Strategy", "Tools Strategy", "Technologies Strategy", "Innovation Strategy", "Research & Development (R&D) Strategy", "Patents Strategy", "Trademarks Strategy", "Copyrights Strategy", "Licenses Strategy", "Royalties Strategy", "Revenue Sharing Strategy".

Scale
Platform

Technology
And Data

Branding

People and
Culture

Client
Obsession

Results in
short cycles

TRUE NORTH

By 2022

Centauro develops new avenues of growth, **driven by technology** and **customer experience**, which doubles revenue in 2 years, reaching

USD 2 Billion

Strategic
Options for
**Digital
Value
Creation**

Avenues for Growth

And **Unfair
Competitive
Advantage**

Case – Sporting
Goods Retailer

a new operating model for
all the stores (O2O, one step further)

+10% revenue

a new scalable and repurposed stores
model – physical stores as a lever to
digital customers

+12% revenue

the partner of choice for Brazil's
national soccer league teams to
build their audience, serve and
monetize this passion

+13% revenue

social commerce and key opinion experts
-- the best professional advice, when you
need it and by
the people you trust

+trust and depth

online content of choice for living the
sports your way -- inspiration and
fulfilment 1-click away

destination in sports

+30%

growth

+ Audience

Trust & Depth

**Services &
Beyond
Convenience**

**Data &
Demand
Aggregation**

eMOL DIGITAL PLATFORM

Timeline eMol

eMol
\$ **80M**

Scale to 200 stores

JUST BROWSING

up to 30 min
Conversion: (3%)
USD 15 MM

**ABANDONED
SHOPPING CART**

up to 30 min
Conversion: (6%)
USD 30 MM

RETARGETING

Retargeting D+1
Conversion: (2%)
USD 20 MM

ENTREPRENEUR

Sell by Digital
Conversion: (9,8%)
USD 15 MM

The Coca-Cola Moonshot

Igniting results through Digital

Opportunity

70% of business
in Fragmented
Trade

Goal

Impact
500K
Customers

Fragmented Retailer Pains

KO BOSS

Brazil **209MM** Pop
146MM connected
91% use WhatsApp

EXPERIMENT LIFTED OFF AND ACCELERATING

- REVENUE
- CONTRIBUTION MARGIN
- VOLUME
- ITEMS PER STORE
- STRIKE RATE
- CLIENT SATISFACTION

OTHER COCA-COLA's GLOBAL IMPACT CASES

SIP & SCAN

FREESTYLE

**HAPPINESS
FLAG**

Global

**BRANDS.COM
PLATFORM**

**WECHAT
KONNECTOR**

**SMART
TOWER**

Reduced average time-to-market from **18 to 3 months** with new product development process

Increase of USD 210 million/year in investment fund volume with a redesigned online/offline experience

Doubled **conversion rate** to the B2B digital care in **90 days** and reduced **lead time** of value activation from **180 to 45 days**

New digital payments solution drove **USD 7 million** in commercial transactions in 90 days

Adding USD 500 million revenue stream through launch of new product across 30 countries acquiring **30 million new patients**

Developed a unified global digital platform that supports **50 markets** with a combined market share of **USD 12 billion**

Increased sales by 8% for Nescafé and Dolce Gusto by integrating online and offline customer journeys and leveraging advanced data analytics

Digital strategy and product roadmap to **acquire USD 300 million in loan volume**

Transforming radio broadcaster into digital media leader: **USD 10 million YOY savings** via a distributed ad platform

Designed and built new digital sales tool reducing average sales cycle **from 12 months to 12 weeks**

KONICA MINOLTA

Added USD 500 million revenue stream by 2021 through new digital services business model

On track for **70% revenues via Digital** by 2021 with **20% cost of sales reduction**. Currently 1.5M users in the B2B application

Developing a **digital platform** aimed at reducing worldwide flight delays costing **USD 22 Billion across 24 million** scheduled flights per year

Preventing delays in fuel delivery - increasing **effectiveness by 71%** with a mobile solution that automated process and empowered the workforce

Reduced the lead time for new digital products by **85%** with a lean transformation

bradesco
seguros

53% increase in NPS for the digital channel in 90 days

USD 37M/year of incremental revenues by an relationship and client identification model for retargeting, repurchase and digital conversion.

YDUQS

1pp increase in re-enrolment of students buy redesigning the user experience of the process, ensuring **USD 5M** more in annual revenue

300,000 customers supported by new Chatbot digital channel driving **25% more recurrent sales** with margins **22% higher** than the traditional channel

10% reduction in customer center costs and **25% improvement** in the speed of tank cleaning procedures – Quala's largest business.

Predictive models and process redesign have reduced **out-of-stock** incidence rate by **15%** leading to **incremental sales of USD 27M/year**.

And the beat goes on...

THE END OF OLD YOU...

As a "lean practitioner" you can leverage:

- Foster the move from C&C to Collaborative Leadership
- System thinking and value stream mapping to reduce overall lead time from "idea to customer activation"
- Use the 5 lean principles to understand agile and connect STRATEGY to CUSTOMER VALUE to the DAILY WORK of the squads
- Leverage A3 thinking as a foundation to experimentation and disciplined organizational learning
- Avoid the "mass tech trap" in the Digital Century (vs the "mass production trap" in the Industrial Century)

THE 4 PILLARS

Customer-
centricity

Small
autonomous
teams

Aim for
audacious
goals

Quick experiments
to create a learning
organization

The Digital "Quantum Leap"

- **Tech**

- Foundations of DevOps, Cloud, Data, AI/ML
- 10x thinking and radical experimentation (short cycles based on aggressive use of tech)

- **Collaboration "on steroids"**

- Customer value is a moving target
- Design Thinking and the disciplines of Empathy, Human design, and Co-Creation
- Ability to act in multiple fronts (options) and idea detachment (VC mindset to your own ideas)

Ideas are precious.
Execution is everything.

(So, you need to learn by doing!)

RECOMMENDED BOOKS

KNOW MORE

Faster, Faster: The Dawn of Lean Digital

Discover how to accelerate digital transformation with the perfect combination of lean thinking with agile and scrum.

fasterfaster.io

CI&T Blog

Articles about Digital Transformation, Technology and business impact.

ciandt.com/blog

CI&T Learnings

In the (new) new world, to be prepared means to transform the way you think and work, continuously.

ciandt.com/learnings

$$1 + 1 + 1 = \infty$$

THANK YOU

CIST

