


BPO IN THE DIGITAL TRANSFORMATION: CHALLENGE or OPPORTUNITY?

FRANK SCHELLENBERG - CEO


R.D. Laing

An example of order process

In the 1990s

Buyer - Ordering

ORDERED BY: Name: Frank Schellenberg Address: Germany Leipzig State: Zip O78912345				SHIP TO: IF DIFFERENT from ordered by. Name: Address: Town: State: Zip:				
06	C19		r		20	50c.	€3.00	
02	C19	Clípper Shear				20	20c.	€1.00
Clippers	Shears ar	d Shavin	g Supplies	A PARTY AND A PART				
	COMPLETE SH	AVING OUTFITS		1 135.		(Subtotal Shipping Grand Total	€4.00

Ordering products from catalog is very popular

Postal service-Delivering


Data entered manually into delivery note

Supplier - Invoicing


Capture data 100% manually into inventory list Export paper invoice

In the 2010s

Buyer - Ordering


Shopping online - the most common way to buy things Easy to buy with a click

Postal service- Delivering


Shipping with 'Track and Trace' system


Supplier - Invoicing


Data extracted: 60% automatically and 40% manually Automate e-invoice process

In the 2020s


Buyer - Ordering


Postal service- Delivering


Supplier - Invoicing


VR, AR and IoT change the way to shop

Autonomous trucks and drones Real time Monitoring

OCR technologies, AI and Machine learning help to process data 90% and only 10% need humans support

Comparison of Traditional and Digital BPO


Investing in technology helps BPO providers significantly reduce cost in a long run, also improve service quality and security.


The cases of...


Inability to act - Unable to innovate


Strategic Failures - Digital Photography destroyed film-based model


Transforming from Hardware provider to Information Technology


Telecoms: from analogue telephony to a digital Service provider


GERMAN QUALITY – MADE IN VIETNAM

www.digi-texx.com