

Everest Group PEAK Matrix™ for IoT Service Providers

Focus on NTT DATA December 2017

Copyright © **2017 Everest Global, Inc.** *This document has been licensed for exclusive use and distribution by NTT DATA* Everest Group recently released its report titled "<u>IoT Services PEAK Matrix™ Assessment and Market Trends 2017: Have You</u> <u>Taken the Plunge in IoT Yet?</u>." This report analyzes the changing dynamics of the IoT landscape and assesses service providers across several key dimensions.

As a part of this report, Everest Group updated its classification of 18 service providers on the Everest Group PEAK Matrix for IoT into Leaders, Major Contenders, and Aspirants. The PEAK Matrix[™] is a framework that provides an objective, data-driven, and comparative assessment of IoT service providers based on their absolute market success and delivery capability. Everest Group also identified five service providers as the "2017 IoT Market Star Performers" based on the strongest forward movement demonstrated on the PEAK Matrix[™] year-on-year.

Based on the analysis, **NTT DATA emerged as a Leader and Star Performer**. This document focuses on NTT DATA's IoT experience and capabilities and includes:

- NTT DATA's position on the IoT PEAK Matrix
- NTT DATA's year-on-year movement on the IoT PEAK Matrix
- Detailed IoT services profile of NTT DATA

Buyers can use the PEAK Matrix[™] to identify and evaluate different service providers. It helps them understand the service providers' relative strengths and gaps. However, it is also important to note that while the PEAK Matrix[™] is a useful starting point, the results from the assessment may not be directly prescriptive for each buyer. Buyers will have to consider their unique situation and requirements, and match them against service provider capability for an ideal fit.

Everest Group PEAK Matrix™ IoT Services – Services PEAK Matrix Assessment and Market Trends 2017: Have You Taken the Plunge in IoT Yet?

Everest Group IoT Services PEAK Matrix[™] Assessment and Market Trends 2017: Have You Taken the Plunge in IoT Yet?

service provider public disclosures, and interaction with buyers Assessment for Luxoft excludes service provider inputs on this particular study, and is based on Everest Group's estimates that leverage its proprietary Transaction Intelligence (TI) database, ongoing coverage of the service provider, public disclosures, and interaction with buyers entiality: Everest Group takes its confidential transaction with vers

Confidentiality: Everest Group takes its confidentiality pledge very seriously. Any information that is contract-specific will be presented back to the industry only in an aggregated fashion

Source: Everest Group (2017)

Everest Group®

Everest Group

NTT DATA | IoT services profile (page 1 of 3) Overview

Strengths

- NTT DATA has supported its clients in identifying and delivering large scale digital transformation opportunities with IoT
- Investments such as the acquisition of Dell services and Everis has enhanced its ability to offer end-to-end IoT solutions comprising of cloud, infrastructure, and OT capabilities

Areas of improvement

- NTT DATA needs to invest in developing vertical-focused IP and proactively leveraging those to create value for clients
- NTT DATA needs to enhance its managed services offerings and engage in a risk sharing model with customers to convert more POCs to production projects

Overview of the IoT services practice: NTT DATA has regional business divisions focused on IoT and professionals skilled in electronic circuit design, manufacturing supervision, mobility, analytics, cloud, social, and AI distributed across the globe. In addition, it has a Global One initiative and a CoE across the regional divisions.

Source: Everest Group (2017)

NTT DATA | IoT services profile (page 2 of 3) Case studies and solutions

NOT EXHAUSTIVE

Vision: NTT DATA believes in providing IoT services and solutions that can result in smart businesses, smarter users, and an overall smart society (i.e. smart cities, smart banking, smart agriculture, smart manufacturing, smart transportation, smart energy, smart infrastructure, and smart asset management).

Case study 1 Solution for pollutant detection for a water distribution company in Europe		Case study 2 Detecting machine anomalies from sound for Japanese manufacturing company		
Solution and impact	NTT DATA developed an in house solution for water quality control with connectors for MODBUS water quality probes, server side intelligence and enabled EPANET integration. The solution gave recommendations for action post pollutant detection and pollution scenario modelization.		quality. Customer needed a remote predictive maintenance solution.	
		Solution and impact	NTT DATA developed "Monome" that automatically detects anomalies of machines. The solution is based on the active listening of the sound by machine with simple microphones and its processing through complex machine learning device that enabled swift action over the machinery.	

IoT proprietary solutions (representative list)				
Solution	Details			
ANYSENSE	Cloud based network infrastructure solution for rapid deployment of IoT solutions such as road monitoring system, snow removal system, magnitude monitoring system, road ice monitoring system, and flood monitoring system			
IoT framework	Framework for connecting heterogeneous devices to storage and processing facilities to enable the integration of IoT solutions			
everisMoriarty	everisMoriarty R3 offers an enterprise platform for the development and deployment of AI applications			
M2M Network solution	A network solution for collecting information from devices (power sensors, vending machines, security cameras, etc.) and implemented with communication modules of mobile network operators			
Automated analysis framework	Framework for predictive analytics using AI technology for IoT services			
BEACON NAVI	High precision device locator using low-power consumption wireless communication technology			
Smart Plug for Blockchain	Development of Blockchain software and hardware solution for IoT-Blockchain integration			

Source: Everest Group (2017)

NTT DATA | IoT services profile (page 3 of 3)

Investments and partnerships

NOT EXHAUSTIVE

IoT investments (representative list)				
Investment theme	Details			
Research and development	 As part of NTT Group, NTT DATA invests about US\$1.8 billion in R&D annually Also includes co-development with universities, industry consortiums, and startup accelerators 			
Acquisitions	 Dell Services: IT services provider offering infrastructure services, cloud services, application services, and BPO services across industries Charlotte's Carlisle & Gallagher Consulting Group: An FSI focused consulting firm with 1000+ employees InteHealth: Agreement will allow NTT DATA to continue offering leading and comprehensive solutions for establishing a seamless connection to share information among key stakeholders 			
loT labs and innovation centers	 BeSTA FinTech Lab: An innovative lab to help clients of regional banks connect with startups and for joint solution creation leveraging next generation technology including blockchain Collaboration center in Texas, the United States: To offer an immersive, interactive, and inspirational space to explore new experiences and solve client challenges Innovation Lab in Munich: To demonstrate digital solutions and enable a co-working space with the client 			
Talent	Investment in training on next generation technologies and solutions including Industrial IoT solutions, virtual/augmented/mixed reality devices, and multi-vendor cloud solutions providing PaaS IoT services			

IoT partnerships (representative list)			
Partner name	Details		
IOTEAM	Partnership for provisioning of technology to enable integration of solutions for NTT DATA customers		
Universidad Carlos III de Madrid	Partnership for joint R&D investments to develop new products and technologies		
SAP	Software manufacturer partners for collaboration in order to enhance and integrate software products		
	DATA has partnerships with other technology players and startups such as Telit, Oracle, GiPStech, AC, and Stromer; academic institutes such as MIT, Universita Della Calabria, and i2cat.		

Source: Everest Group (2017)

Appendix

Everest Group's definition of scope of IoT services

NOT EXHAUSTIVE

IoT services								
ulting gy formulation, use case development, roadmap ppment, technology assessment, oT architecture	lation and implementation, system integration, loyment	n na	Applications Application development, API development & publishing, user nterface design, customer experience management, application distribution, and interoperability Analytics and data management Master data management, big data solution integration, data storage,		Platform integration Platform development/ customization, API integration / runtime management, system performance management, connectors design			
			Cleaning & mining, event processing, predictive analytics, visualization, reporting, and dashboardsGateways and networkInfrastructure and security					
	ing dep		Device connectivity, device registration, cloud connectivity, device management, and performance management	Cloud platform development, device permissions, DR/back-up, authentication, data encryption, and vulnerability assurance	& build, and system upgrade			
	Design/implen Solution design and technology		Device and sensor engineering					
Consulting Strategy for developmer and IoT arc			Firmware development/upgrade, chip design/selection, sensor/device design, CAD/CAM, prototyping and deployment, configuration, provisioning, and asset management					

Everest Group PEAK Matrix[™] is a proprietary framework for assessment of market impact and vision & capability

Everest Group PEAK Matrix

Copyright © 2017, Everest Global, Inc. EGR-2017-4-E-2450 Everest Group

Services PEAK Matrix[™] evaluation dimensions

Measures impact created in the market – captured through three subdimensions

EGR-2017-4-E-2450

Additionally, Everest Group confers the "Star Performers" title on the providers that demonstrate the strongest forward movement over time on the PEAK Matrix™

Methodology

Everest Group selects Star Performers based on the relative YOY movement of each service provider on the PEAK Matrix

we evaluate the performance of each service provider on the PEAK Matrix across a number of parameters including:

- Annual growth in scale
- Increase in scope of services
- Expansion of delivery footprint
- Technology- / domain-specific investments

In order to assess advancements on market success, we evaluate the performance of each service provider on the PEAK Matrix across a number of parameters including:

- Yearly revenue growth
- Number of new clients added
- Number of contract extensions
- Value of new contract signings

The top quartile performers on each of the specified parameters are identified and the "Star Performer" rating is awarded to the service providers with:

- The maximum number of top quartile performances across all of the above parameters
- At least one area of top quartile performance in both market success and capability advancement

2017 service offering Star Performers

The "Star Performers" title relates to YOY performance for a given service provider and does not reflect the overall market leadership position. Those identified as "Star Performers" may include "Leaders," "Major Contenders," or "Aspirants."

Service providers such as Arvato, NTT DATA, SPi CRM, STARTEK, and VXI are not accounted for in the Star Performer analysis due to their non-participation in the PEAK Matrix[™] analysis in 2016

Does the PEAK Matrix assessment incorporate any subjective criteria?

Everest Group's PEAK Matrix assessment adopts an objective and fact-based approach (leveraging service provider RFIs and Everest Group's proprietary databases containing providers' deals and operational capability information). In addition, these results are validated / fine-tuned based on our market experience, buyer interaction, and provider briefings

Is being a "Major Contender" or "Aspirant" on the PEAK Matrix, an unfavorable outcome?

No. PEAK Matrix highlights and positions only the best-in-class service providers in a particular functional/vertical services area. There are a number of providers from the broader universe that are assessed and do not make it to the PEAK Matrix at all. Therefore, being represented on the PEAK Matrix is itself a favorable recognition

What other aspects of PEAK Matrix assessment are relevant to buyers and providers besides the "PEAK Matrix position"?

PEAK Matrix position is only one aspect of Everest Group's overall assessment. In addition to assigning a "Leader", "Major Contender" or "Aspirant" title, Everest Group highlights the distinctive capabilities and unique attributes of all the PEAK Matrix providers assessed in its report. The detailed metric level assessment and associated commentary is helpful for buyers in selecting particular providers for their specific requirements. It also helps providers showcase their strengths in specific areas

Does PEAK Matrix assessment incorporate "customer satisfaction" as an evaluation criteria/metric?

Everest Group does not have "customer satisfaction" as a separate metric in its PEAK evaluation framework. This is primarily because it is challenging to obtain interviews with a meaningful number of reference buyers for each service provider. Also, "customer satisfaction" is a highly subjective and opinion driven metric and there is no foolproof methodology to normalize this input. That said, we validate our PEAK results through buyer interaction and capture some consistent "spikes" or "lags" in performance through metrics such as "renewal rate", etc.

What are the incentives for buyers and providers to participate/provide input to PEAK Matrix research?

- Participation incentives for buyers include a summary of key findings from the PEAK Matrix assessment
- Participation incentives for providers include adequate representation and recognition of their capabilities/success in the market place, and a copy of their own "profile" that is published by Everest Group as part of the "compendium of PEAK Matrix providers" profiles

What is the process for a service provider to leverage their PEAK Matrix positioning, or "Star Performer" status ?

- Providers can use their PEAK positioning or "star performer" rating in multiple ways including:
 - Issue a press release declaring their positioning/rating
 - Customized PEAK profile for circulation (with clients, prospects, etc.)
 - Quotes from Everest Group analysts could be disseminated to the media
 - Leverage PEAK branding across communications (e-mail signatures, marketing brochures, credential packs, client presentations, etc.)
- The provider must obtain the requisite licensing and distribution rights for the above activities through an agreement with the designated POC at Everest Group

Does the PEAK Matrix evaluation criteria change over a period of time?

PEAK Matrix assessments are designed to serve present and future needs of the enterprises. Given the dynamic nature of the global services market and rampant disruption, the assessment criteria are realigned as and when needed to reflect the current market reality as well as serve the future expectations of enterprises

About Everest Group

Everest Group is a consulting and research firm focused on strategic IT, business services, and sourcing. We are trusted advisors to senior executives of leading enterprises, providers, and investors. Our firm helps clients improve operational and financial performance through a hands-on process that supports them in making well-informed decisions that deliver high-impact results and achieve sustained value. Our insight and guidance empower clients to improve organizational efficiency, effectiveness, agility, and responsiveness. What sets Everest Group apart is the integration of deep sourcing knowledge, problem-solving skills and original research. Details and in-depth content are available at <u>www.everestgrp.com</u>.

Dallas (Headquarters) info@everestgrp.com +1-214-451-3000

Bangalore india@everestgrp.com +91-804-276-4533

Delhi india@everestgrp.com +91-124-496-1000

London unitedkingdom@everestgrp.com +44-207-129-1318

New York info@everestgrp.com +1-646-805-4000

Toronto canada@everestgrp.com +1-416-388-6765

Stay connected

Blog

Sherpas In Blue Shirts

www.sherpasinblueshirts.com