

Sandvik Coromant's Digital Journey

Sogeti Enterprise Acceleration Briefing – 2019


Challenges faced by the metal cutting industry...


on the m

To be competitive on the market our customers must increase their level of automation

Automation •

Skills gap

More advanced machines and programming strategies, difficult to source competence

Cost and Quality Control

Increased customization, smaller batches and shorter lead times requires cost traceability and produce the "right" quality for our customers to be competitive

Reduce waste

Reduced time, resources, consumables and to get it right from the first component makes our customers competitive on a global market


Sandvik Coromant's Digital Maturity Journey


BUSINESS

Offer (Products & Service)
Business Strategy
Service Strategy


INDUSTRY

Value system Collaboration Marketing & Branding


PROCESS

Development Frontend Backend Service


TECHNOLOGY

Technology Strategy Continuous Innovation


PEOPLE

Organization and collaboration Ways of Working Competencies & Skills


Technology strategy to support changing dynamics


