

i This research briefing is adapted from a working paper of the same name, available at
http://digitalcommunity.mit.edu/docs/DOC-1105.

A major research initiative at the MIT Sloan School of Management

Research Brief

The Digital Advantage:
How Digital Leaders Outperform Their Peers in Every Industryi

George Westerman
Research Scientist, MIT Center for Digital Business

Andrew McAfee
Associate Director, MIT Center for Digital Business

November 2012

Special thanks to research sponsor and collaborator Capgemini Consulting.

November 2012

New digital technologies like social media, mobile
and analytics are advancing rapidly on the
economic landscape. These innovations are used
widely by consumers and employees alike.
Facebook alone has more than one billion users,
and there are more than six billion mobile
phones. What do traditional businesses do when
employees have better digital solutions at home
than they do at work, and customers are more
technology savvy than the people trying to sell to
them?

Executives in every industry — from media to
electronics to paint manufacturing — face a
bewildering array of new digital opportunities.
These executives are paying attention, but they
have few signposts to guide them. Most stories in
the business media focus on fast-moving startups
like Zynga and Pinterest, or on a few large high-
tech companies like Apple, Google or Amazon.
Unfortunately, to many leaders, stories of these
nimble and innovative firms just do not make
sense for traditional companies that are older,
larger and burdened with inflexible legacies.

In phase two of our research on digital
transformation for large businesses, the MIT
Center for Digital Business and Capgemini
Consulting studied nearly 400 large companies
for two years. We found they are using
technologies like social media, mobile analytics
and embedded devices to change their customer
engagement, internal operations and even their
business models. But few firms have positioned
themselves to capture the real business benefits.
Our research points to a real “digital advantage”
to those that do.

We’ve developed a digital maturity model to
show how different companies are reacting to
technological opportunity.

This essay was excerpted and adapted from the
report The Digital Advantage: How digital
leaders outperform their peers in every industry,
produced by the MIT Center for Digital Business
and Capgemini Consulting.

 Digital maturity combines two separate but
related things. One is digital intensity, the level of
investment in technology-enabled initiatives meant
to change how the company operates. The other
is transformation management intensity, the level
of investment in the leadership capabilities needed
to create digital transformation within an
organization.

Transformation intensity consists of the vision to
shape a new future, governance and engagement
to steer the course and IT/business relationships
to implement technology-based change.

The Four Levels of Digital Maturity

Companies can have four levels of digital maturity:
high digital and transformation management
intensity, low digital and transformation
management intensity, or a mix of the two.

Four Types of Digital Maturity

Companies in the lower left are Digital Beginners.
These businesses do very little with advanced
digital capabilities, although they may be mature
with more traditional applications such as ERP or
electronic commerce. Although companies may be
Digital Beginners by choice, more often than not
they are in this quadrant by accident. They may be
unaware of the opportunities, or may be starting
some small investments without effective
transformation management in place.

Organizations in the top left are Digital
Fashionistas. These companies have implemented
or experimented with many sexy digital

November 2012

applications. Some of these initiatives may create
value, but many do not. While they may look
good together, these digital applications are not
implemented with the vision of gaining synergies
among the items. Digital Fashionistas are
motivated to bring on digitally powered change,
but their digital transformation strategy is not
founded on real knowledge of how to maximize
business benefits. Companies lacking enterprise-
level governance may find they are in this
quadrant at the corporate level, even if digital
efforts are more mature in some business units.

Companies in the bottom right are Digital
Conservatives. They favor prudence over
innovation. Digital Conservatives understand the
need for a strong unifying vision as well as for
governance and corporate culture to ensure
investments are managed well. However, they
are typically skeptical of the value of new digital
trends, sometimes to their detriment. Though
aiming to spend wisely, their careful approach
may cause them to miss valuable opportunities
upon which their more stylish competitors will
pounce.

Businesses in the top right quadrant are Digirati.
They truly understand how to drive value with
digital transformation. They combine a
transformative vision, careful governance and
engagement, with sufficient investment in new
opportunities. Through vision and engagement,
they develop a digital culture that can envision
further changes and implement them wisely. By
investing and carefully coordinating digital
initiatives, they continuously advance their digital
competitive advantage.

Companies take different paths to digital
maturity. Nike started by developing digital
intensity in silos. Then it added elements of
transformation management intensity to link the
silos and launch new capabilities. Indian paint
manufacturer Asian Paints went the other way,
creating vision, governance and IT capabilities to
become a more unified company. Then it
repeatedly built on its capabilities to transform

its customer engagement, internal operations and
business models. Both companies are reaping huge
benefits.

The Financial Advantage of Digital
Maturity

These companies are not alone. The 391
companies in our survey vary widely on digital
maturity. To understand the relationships
between digital maturity and financial
performance, we analyzed industry-adjusted
financial performance of the 184 publicly traded
firms on our sample. Comparing digitally mature
companies to their less-mature competitors, we
found striking differences. Companies that are
mature in either of the two dimensions outstrip
industry competitors along different dimensions of
financial performance.

Digirati — those companies that are mature in
both dimensions — have the highest performance
as a group, far outperforming less-mature firms on
multiple financial measures.

Companies that are mature on the digital intensity
dimension (the vertical axis in the matrix) are
better at driving revenue through their existing
assets. On a basket of measures including revenue
per employee and fixed asset turnover, the Digital
Fashionista and Digirati groups outperform
average industry performance by 6-9%.

Digital intensity helps companies to gain and
manage more volume with existing physical
capacity. The difference is substantial. For
example, Digital Fashionistas — strong on digital
intensity but not on transformation management
intensity — drive 16% more revenues through
their human and physical assets than Digital
Conservatives do.

Moving in the other dimension, companies that
are mature in transformation management
intensity tend to be more profitable. On average,
Digital Conservatives and Digirati are 9% to 26%
more profitable than their average industry

November 2012

competitors on a basket of measures, including
EBIT margin and net profit margin. For these
companies, strong vision and governance help to
align investments along a common direction.
They weed out activities that run counter to the
future vision of the transformed business. Then
they engage their employees in identifying new
opportunities.

In Summary

Every industry, regardless of how digitally
mature, includes companies that are Digirati. In
other words, every industry — from
manufacturing to high technology — has
businesses that have already begun to gain the
benefits of digital transformation.

This should be a call to action for executives in
every company. It takes several years to build
maturity, especially in the transformation
management intensity dimension. Digital
Beginners in any industry are several years from
gaining the digital maturity that their Digirati
competitors already possess.

