
Is riding the digital wave key to wiping out your competition? | I

Is riding the
digital wave key
to wiping out your
competition?
Mining and metals

The better the question. The better the answer.
The better the world works.

1 | Is riding the digital wave key to wiping out your competition?

10

1
2

3
4

5
6

7
8

9

Transparency

Productivity

7
8

4
1

9

Rankin
g

in
 2

01
6

Up from 2016 Same as 2016Down from 2016 New to the radar

20
1

7–2018

Access to and optimization of energy

Social license to operate

Cash optimization

Regulatory risk

New world commodities

Cyber

shareholder returns

Managing joint ventures

Resource replacement

Digital

effectiveness

Top 10 business risks

Competitive

In our recently released report Top 10 business risks
facing mining and metals 2017–2018, we identified
digital effectiveness as the number one risk facing
the mining and metals sector. The growing disconnect
between the potential of and the successful delivery
from digital transformation has been a common
theme in a number of our recent publications and
webinars. Given that digital has been identified as a
critical enabler to address the sector’s productivity
and margin challenges, it is important that
organizations develop a clear approach to bridging
the disconnect.

This paper is intended to explore in more detail a pragmatic
pathway for transformation, and specifically to describe a
structured “wave” approach, which can start to integrate
different digital initiatives into a more cohesive whole.

Specifically, we would like to address the following questions:

•• What is the appropriate digital end-state to target for your
organization?

•• What are the next steps based on the nature of your business
and your digital maturity?

We will also present some case study examples to demonstrate
the proposed approach along with directly addressing the
questions that senior mining leaders are asking, such as the
impact of digital on workforce numbers, the best organizational
structure for implementation and the importance of
cybersecurity.

Digital mining:
the next wave
of business
transformation

http://ey.com/miningrisks
http://ey.com/miningrisks

Is riding the digital wave key to wiping out your competition? | 2

As leaders, we are subject to seemingly endless
exhortations to get on the “path to digital
enlightenment.” The claimed size of benefits from
digital is large, but often the supporting logic
lacks the rigor expected for significant business
investment. There are numerous articles describing
the rise of artificial intelligence (AI), automation, data
analytics and the risks associated with cybersecurity;
but the current market maturity only offers solutions
that address just parts of the value chain, and not its
entirety.
Point solutions are appearing in areas as diverse as how we
maintain our assets, train our people, respond to disruptive
weather events, sell our commodities, keep people safe, reduce
working capital, optimize our production plans, integrate across
value chains, and automate contractual processes through the
introduction of technologies such as blockchain.

Despite this, improving digital effectiveness still faces significant
challenges such as:

•• Maintaining business continuity while transitioning from legacy
systems

•• Managing the workforce skill mix to facilitate organization
competency in a digital world

•• Choosing new business partnerships in, for example, analytics
and automation, which may be outside the traditional
mining sphere

•• Getting the balance right between the risk of introducing new
technologies and maintaining future competitiveness

•• Finding cash to invest in the down cycle and avoiding business
disruption when margins are strong

Compounding these issues is the sector’s historically siloed
approach to productivity. Digital solutions are being adopted,
but usually as point solutions in the value chain rather than as a
holistic approach as discussed in our paper How do you prepare
for tomorrow’s mine today?1. Point solutions will not get us to the
next level of productivity improvement or enhance end-to-end
decision-making.

The collective impact of these challenges can result in a
tentative approach to strategy — reflected by small, disconnected
initiatives — rather than a strong commitment to a multi-year or
“digital wave” transformation approach. This view is reinforced
by a recent EY desktop review that identified around 60 mining-
specific digital themes and accompanying initiatives in the sector,
but relatively few examples of a clear, integrated business-wide
approach.

1 � How do you prepare for tomorrow’s mine today? EYGM Limited, 2017.

Improving digital
effectiveness

1 � Paul David, “The Dynamo and the Computer: An Historical Perspective on the Modern Productivity Paradox,”
The American Economic Review, Vol 80, No 2, May 1990.

In 1990, Paul David wrote a seminal
paper1 investigating the apparent paradox
wherein the introduction of a manifestly
better technology is slow to produce
the expected productivity benefit. His
article, focusing on the early years of
digital computing, draws parallels with the
introduction of the electric dynamo in the
early 20th century.

Some of the factors driving this
“productivity paradox” were:

•• Initial high cost due to lack of scale

•• Cost of replacement of legacy plant

•• The “overlay of one technology on
a pre-existing stratum” resulting in
decreases in performance from both
systems

•• Lack of capability to recognize and
implement new business models, which
results in the old model being operated
with underutilized new technology

All of these factors can be seen in the
current digital transformation challenge
facing the mining sector.

The productivity paradox

3 | Is riding the digital wave key to wiping out your competition?

This wave approach to digital transformation contains four main components:

Wave 1 activities will add business value through local
optimization or automation. Generally these initiatives will not
require a change in your existing operating model and won’t
in themselves be transformational. They will start the process
of transformation without having to manage a web of complex
organizational interactions or by introducing unacceptable levels
of business risk. This is not to say that Wave 1 work should be
siloed or ungoverned — instead, the work must be carefully
prioritized, linked to the productivity agenda and selected with a
view to integration during the next wave.

We see many of the technologies and processes within Wave
1 being available for implementation within the next 18
months — indeed there are many initiatives already being actively
pursued in the sector. In some cases, projects would have been
implemented in your business but might have been stalled or
under-delivered due to reasons such as insufficient resourcing,
lack of the right capability within the organization, or poor
integration within your current operating model.

Digital pre-start covers work such as establishing a clear vision,
creating a linkage between productivity and your digital agenda,
and understanding your current digital maturity. A minimum
investment in infrastructure and data availability needs to be in
place to enable an organization to make an effective start on
Wave 1 activities. This may mean that your key assets need to
be connected from a data visibility and monitoring perspective,
but not necessarily all possible parameters of that asset are
available, e.g., conveyor velocity is required but vibration is not. It
is critical at pre-start to set up stretch measurable goals (KPIs) so
that the vision is grounded in tangible targets and the program’s
effectiveness can be measured throughout each wave.

Wave 1Digital pre-start

EY’s wave approach to
digital transformation

In considering the best approach to transitioning
a business from the current state to an improved
future state, we have identified what we believe to
be a sensible pragmatic approach. This approach
meets the need of having an active, progressive and
compelling digital strategy, while also recognizing the
issues associated with business risk and maintaining a
coherent program of work.

A large mining company does not have the freedom of a start-
up business in terms of avoiding the challenges of, for example,
legacy systems or an entrenched culture. As such, we believe that
a clean sheet or revolutionary approach to digital would be overly
disruptive to cash flow and would trigger reasonable concerns
from boards and shareholders. We would, therefore, recommend
a series of waves moving through the organization, steadily
introducing more digital hotspots and interconnections, all within
a coherent overarching strategy.

Is riding the digital wave key to wiping out your competition? | 4

Wave 2 activities involve significant changes to your operating
model or potentially disruptive process changes across
organizational boundaries. For example, businesses moving to
a fully predictive maintenance domain, supply chain operation
without human controllers, blast design and concentrator process
control integrated and automated, or real-time mine planning
linked to equipment health and commodity pricing. On the sales
and marketing side, Wave 2 activities may include the use of
predictive analytics on customer buying behavior or market
information, and optimization tools to drive improved profitability
matched to production output.

We currently see relatively few examples of Wave 2 activities in
the mining and metals sector and believe that, while many of the
required technologies exist, successful application in an industrial
setting will continue to require significant development effort
over a multi-year horizon. Similar to the situation described in
“The productivity paradox” sidebar, the real value from digital
will arise only when we reach the phase of genuinely changing
how we work, rather than only pursuing local optimization
and automation, which is valuable, but not necessarily
transformational.

Wave 3 are the “disruptive” factors that may create significant
changes in how the sector operates and require a step change
in business strategy to maintain competitiveness. While we
don’t believe there will be an Uber or Airbnb type disruption, the
opportunity for new entrants to disrupt existing players is real.
As we saw in the oil and gas sector in the 1970s, under the right
conditions, key service providers can control significant portions
of the value chain in the industry. Schlumberger and Halliburton
have enabled a shift in profit and market power to state-owned
companies due to their ability to offer more affordable and
integrated approaches across the entire value chain. In the mining
market, a similar structural change in the industry could be a
disruption scenario. There is an advent of new and disruptive
technologies in the sector. New players could be more willing and
abler than the existing players to invest capital in these currently
untested technologies, which would enable innovative business
models to drive a new wave of productivity uplift across the
value chain. Other examples of disruptors may include changes
in how we consume and recycle, geo-political instability from a
shift in global labor dynamics, resource nationalism, and through
to the ethics of introducing AI to particular applications. Wave 3
changes are not always readily apparent from our current day
perspective — the future of the sector will continue to evolve in
ways that may not be easily predicted.

Wave 2 Wave 3

Wave 3

Wave 2

Wave 1

 Culture Shipping
 Supply Chain

 T

ra
di

ng

 Service and support
 P

rocessi
ng

Disruption

Al
te

rn
at

ive
 b

us
ine

ss
 m

od
el

 C
us

to
m

er
s

 Performance m

easurem
ent

Dr
ill

 Load and haul Value ++ Value Pre-start

infrastructure
 Stra

te
gy

Co
m

m
un

ica
tio

ns
 Technology Data

Already started

Start now

Future

Navigation/progress
would follow

rather than

5 | Is riding the digital wave key to wiping out your competition?

As we have observed in other sectors, market leadership can
quickly be lost as dominant players respond slowly or ineffectively
to industry disruption and external changes. To best prepare for
this, mining companies should employ formal strategy reviews,
which scan for trends in the operating environment and develop
appropriate response strategies.

An important characteristic of the wave approach is that suitable
pathways for different businesses will depend on their primary

drivers of business value. For example, a business with a heavy
reliance on asset reliability may wish to focus on predictive
analytics to improve equipment uptime. Another business, where
value is driven by supply chain efficiency, may be looking to pit-to-
port simulation and decision support tools as part of Wave 1.

Another key wave characteristic will be the digital maturity
of a particular business. For example, some global mining
organizations may already be a long way down the path with

Is riding the digital wave key to wiping out your competition? | 6

various Wave 1 initiatives and would now be considering how to
approach Wave 2 — integrating the activities to drive beneficial
changes in their operating models. Less-mature organizations
may need to focus on more “entry level” analytics and data
visualization.

Two other important elements to note:

•• The pathway through the waves cannot be viewed as static
or “set and forget.” We see the end-state vision as constantly

changing and businesses will need to be ready to adapt and
change course as required.

•• The process of launching waves is not necessarily sequential.
For example, high-value areas with a close link to productivity
may move from Wave 1 to Wave 2 before initial work has
commenced in areas with less-compelling business cases.

7 | Is riding the digital wave key to wiping out your competition?

EY’s wave approach to
digital transformation

The specific nature of Wave 1 activities will be dependent
on business maturity and the productivity value drivers.
The following list shows the type of local optimization and
automation opportunities that could be pursued:

•• Introducing predictive analytics to provide better
warning of component failures; developing a predictive
analytics strategy

•• Tuning up existing fleet management systems to help
them to deliver their potential

•• Updating and fully digitizing maintenance tactics

•• Assessing opportunities for digitizing and exploiting
legacy exploration data

•• Considering the opportunities for exploiting your
ore body more effectively through data fusion and
visualization from existing data sources and by
accessing new sensor data

•• Developing your planning and scheduling tools
(including sales) to fully utilize the existing data
sources, IoT capability and current practice
optimization

•• Focusing reporting analytics on providing actionable
information from existing data

•• Assessing the potential from robust working simulation
models for business-critical parts of your process

The design and implementation of Wave 1 activities
must be within a clear framework and with the intent
of supporting the business transformation that will be
undertaken in Wave 2.

Wave 1 (Already started)Digital pre-start

Establish your digital vision. Confirm that your senior
leadership team owns a shared vision consistent with
business strategy.

Understand your business levers and how they will drive
productivity.

Match digital opportunities to high-priority areas.

Complete a Digital Maturity Assessment to understand
organizational capability. Assess what competencies are
needed to support transformation and whether they exist
in your organization. Determine areas where skills need
to be developed internally and areas where you should
partner externally.

Establish transformation governance covering
elements such as project management, organizational
accountability, data architecture, and business case
development.

Have long-term data architecture design in place. We
don’t advocate waiting for the data to be “perfect,” but
it is important to have a clear data strategy. In the order
of preference, focus on the opportunities to use existing
data, and remediate current databases and potential
sources of new data.

Have an appropriate cybersecurity strategy is in place to
keep pace with your transformation. Getting too far down
the transformation pathway without a fit-for-purpose
cyber strategy can lead to costly rework.

Have a process to drive a regular refresh of your digital
strategy in response to an evolving landscape.

Is riding the digital wave key to wiping out your competition? | 8

The following table brings together the different steps in the wave
process with examples of the component activities.

Note the following descriptors need to be tailored for each organization’s
maturity and business levers.

Wave 2 is a structured approach to integrating Wave 1
initiatives into a new business operating model along with
introducing new initiatives focused across the supply chain.
Jumping straight to Wave 2 is generally not practical as the
building blocks described in Wave 1 will not be in place or
the level of organization change would be considered too
disruptive. While many Wave 2 technologies may already
be available, the applications listed below remain unproven
in the mining and metals sector and will require significant
development to realize benefits.

The following list shows some examples of potential Wave 2
activities:

•• Linking dynamic optimization of both maintenance
and production schedules; breaking down traditional
business silos

•• Using predictive analytics to underpin a change in
maintenance strategy

•• Integrating supply chain planning across the different
nodes and responding to real-time market and production
information

•• Automatically linking blast designs to concentrator
performance and implementing by smart charge trucks
and autonomous drill rigs

•• Performing automated stockyard management to
optimize blending linked to sales contracts

•• Providing context-dependent decision support to field
operators

•• Developing automated contractual processes

•• Linking working capital management to asset condition
information and production planning

•• Digitally delivering training that is linked to monitoring of
workforce behaviors

•• Using blockchain to provide greater assurance of supply
chain integrity (for example, conflict free minerals)

•• Optimizing tools to drive greater real-time sales to match
production profile

Wave 2 (Start now)

The future of mining in a digital world will be a shifting
target. Your business needs to be continually scanning
for trends that may disrupt the sector and establish
appropriate response strategies.

Future trends may include:

•• Greater emphasis on recycling and substitution

•• New industry sectors arising in response to consumer
demand (e.g., lithium)

•• Regulation in the area of AI ethics

•• Geopolitical instability caused by the changing nature
of work

•• A skills disconnect in mining businesses

•• Service companies becoming dominant in the value
chain and extracting a greater share of the profit pool

•• Resource nationalism

•• Rapidly escalating importance of cybersecurity — the
greater dependence on systems creates the potential
for major disruptions

•• Volatility driven by social media in regulatory
environments

•• A shift in the contractual or legal environment through
the use of distributed ledger technologies

Wave 3 (Future)

Wave 3

Wave 2

Wave 1

 Culture Shipping
 Supply Chain

 T

ra
di

ng

 Service and support
 P

rocessi
ng

Disruption

Al
te

rn
at

ive
 b

us
ine

ss
 m

od
el

 C
us

to
m

er
s

 Performance m

easurem
ent

Dr
ill

 Load and haul Value ++ Value Pre-start

infrastructure
 Stra

te
gy

Co
m

m
un

ica
tio

ns
 Technology Data

Already started

Start now

Future

9 | Is riding the digital wave key to wiping out your competition?

Bringing it together: use
cases from the industry

The following graphic shows three use cases
with examples of potential wave activities. These
examples — aspects of which are being pursued at
global mining companies — have been selected to
show how valuable work can still be performed at
the Wave 1 level, but will not unlock the full potential
from digital until Wave 2 solutions are introduced.

The third example is related to geo-fencing, a
technology that is being applied across a wide range
of industries in applications such as direct marketing,
asset tracking and improving workforce safety.
Safety-related use cases can be found in both the
mining and manufacturing industries along with other
primary industries such as forestry and agriculture.

Is riding the digital wave key to wiping out your competition? | 10

Optimizing maintenance
planning of underground
assets

Frontline mobility
solutions

Geo-fencing safety
applications

P
re

-s
ta

rt

•• Clear understanding of current and
target system OEE

•• Asset criticality assessment
completed

•• Maintenance tactics for all critical
equipment (e.g., underground
conveyor belt, crushing units)
documented and incorporated into
maintenance systems

•• Clear documentation of the
work of the role. For example,
exactly what are the outputs and
tasks expected from a frontline
supervisor

•• Ability to provide information
to supervisors in the field, i.e.,
suitable connectivity in place

•• Map potential risk areas which
have a geo-location component
(e.g. speeding, human interaction
with equipment, equipment-
equipment interactions,
unauthorized access).

•• Identify potential vendor solutions
(off-the-shelf or customised) that
can reduce risk

W
av

e
1

•• Condition monitoring sensors
installed on critical assets

•• Analytics engines developed to
provide early warning of failure

•• Static optimization of maintenance
plans between different parts of
the system (e.g., conveyors, mill,
crushers)

•• Mobile checklists containing
location dependent information
(e.g., hazard reports)

•• Live location information linking
team locations and task (e.g.,
employee A is nearby, consider a
safety interaction)

•• Trial geo-fencing solution, for
example, limiting access of vehicles
to operating pit areas, tracking
vehicle speed in restricted zones,
monitoring of remote crews.

•• Develop metrics framework,
and if appropriate, disciplinary
framework.

W
av

e
2

•• Dynamic optimization of
maintenance schedules and
production rates based on, e.g.,
analytics determining remaining
life of belt, production margin, and
coordination with other outages

•• Extend mobile checklists to include
variance reports, e.g., high truck
queuing in Pit A requires attention
or trucks on delay is above target

•• Optimization tools that suggest
changes in resource allocation
(e.g., maintenance overrun, send
truck drivers to crib)

•• Extend the concept beyond
geo-location to include operator
competency and behaviour
tracking.

•• Further extend monitoring to track
operator productivity linked back
to training systems.

W
av

e
3 Wave three transformation will typically disrupt the nature of work in a material way. For example, a traditional

underground block cave may be replaced by in situ processing. In a Wave three operation, the “frontline” supervisor
may operate completely remotely with largely automated equipment. Decisions may be made by an Artificial Intelligence
engine which looks to optimize across a wide array of sensing inputs.

As mentioned in the introduction, a recent desktop review of
current digital initiatives in the mining sector identified around
60 themes that would predominately fit the category of Wave 1
activities — a clear evidence that the pace of digital change is

building. The proliferation of activity reinforces the importance
of having a structured program rather than succumbing to the
lure of technology change, which is not linked to the productivity
agenda and capability of our business.

11 | Is riding the digital wave key to wiping out your competition?

Digital pathway:
frequently asked questions

Our report, Top 10 business risks facing mining and
metals 2017–2018 identified cyber as the third
biggest risk facing mining and metals organizations.

Cyber threats are growing at an exponential
rate globally with more than half of energy
and resources participants in EY’s latest Global
Information Security Survey having experienced a
significant cybersecurity incident in the last year.
The convergence of information technology and
operational technology makes companies more
vulnerable to the continued rogue activity in the
sector. The “attack surface” is only getting larger
with the increasing investment in digital and reliance
on control systems for efficient operations. For
example, a mining company will have thousands
of connected devices, many in physically secure
environments, such as the port, some in more
controlled environments at mine sites, and others in
public areas, such as railway signals.

A step change in the culture and awareness of the
cyber risk within the mining and metals sector
is needed to resolve the gaping hole that the
“human factor” exposes to cyber resilience and
preparedness. Understanding the cyber threat
landscape is the first and vital foundation step in the
change to improve the cyber maturity. In order to
address the step change needed, mining and metals
companies need to have a clear plan that forms part
of their digital road map and risk management plan.

It is critical that the mining and metals sector
accelerates its cyber program.

For more information, refer to our recent report,
Does cyber risk only become a priority once you’ve
been attacked?

Cyber risk

See sidebar.

How do I best manage the cybersecurity challenge??

In some areas — for example, haul truck operation or financial
reporting — we believe that the introduction of greater levels
of automation will lead to inevitable job losses for particular
occupations. This is in line with broader societal trends moving
from manual tasks through to a more information-focused global
labor force. There is the opportunity for businesses to upskill
or reskill employees to establish the right balance between not
completely losing existing in-field knowledge while leveraging the
benefits of automation and real time data usage. Organizations
can shift the focus of work toward improved decision-making and
efficiency of execution. For organizations in countries operating
in more constrained industrial relations environment, it will be
important to engage with regulatory authorities to respond to the
changing nature of work. The impact on the workforce will affect
the local community so it’s important for organizations to work
with these communities to manage this shift.

What will the impact be on my workforce??

How can I start embracing digital while maintaining
agility and not over-investing??

The approach we recommend is no different to traditional project
management. Make sure that the strategy is sound and supported
by a clear vision. Think of appropriate phasing and milestones.
Establish that the investments are backed by clear business cases
tied in with value drivers. Consider the cultural implications of
change and engage the right stakeholders in your business.

In previous publications on digital transformation
in the mining and metals sector, we have identified
that assessing digital solutions and managing a
program of work require different skills from senior
leaders compared with driving more “traditional”
mining work. To assist in the process of building an
understanding of the requirements of digital, we have
developed some frequently asked questions and the
EY view on how best to address particular issues.

http://ey.com/cyberinmining
http://ey.com/cyberinmining

Is riding the digital wave key to wiping out your competition? | 12

What type of organizational structure do we need to
manage digital??

Different options range from having a devolved accountability
within operating units, a dedicated digital division, short-term
project teams with senior sponsorship, through to a central PMO
structure. Combinations of these options may exist in certain
businesses.

The right answer for your business will depend on factors such as
the organization’s digital maturity, the type and number of digital
initiatives being considered, and the relative importance of digital
to business value. The scale, diversity and geographic spread of
a business will also influence the decision. Finally, it is important
to get the balance right between obtaining strong operational
input and appropriate IST design when thinking through structure
options.

Your organization needs to keep their eye on balancing efficient
production with the need to innovate. In some instances, that may
mean it is appropriate for digital innovations to take place within,
next to, or outside of operating business units.

In all cases, a clear position must be taken which creates
accountability, governance and drive within your business.

What capabilities do I need??
Using the existing domain and business improvement knowledge
within your business is important. This should be coupled with
engaging appropriate external analytical and systems knowledge.

The type of skills your business requires will be linked to your
particular value drivers. For example, an asset-intensive business
may wish to have skills in predictive maintenance analytics.
If automation is an appropriate pathway, access to control
engineers would be required. Data science may be a required
competency if there is value in deeper understanding of large
datasets within your business. Understanding the combination of
existing skills which will remain relevant, such as plant operation,
trades and maintenance, and how to blend these with advanced
skills in engineering and data science will enable your business to
achieve the best results.

What are the first steps I should take??
We believe that there are a range of common activities as part
of a “digital pre-start” process. These activities are focused on
understanding your business levers and organizational digital
maturity. Doing this work effectively will identify the right work
so that your digital transformation is linked directly to business
value rather that being a “toy box” initiative. Having silos pursue
pet projects must be avoided; getting the balance right between
entrepreneurialism and project governance will be crucial.

For example, an organization with a heavy focus on asset uptime
may start with introducing predictive analytics for critical assets.
Others may require the introduction of decision support systems
to help with supply chain variability. Market-driven businesses
may benefit most from looking at analytics to support trading
decisions. When choosing these first steps, think about local
optimization, but with a view on how these solutions will connect
in the future.

What other organizational aspects do I need to
consider to promote transformation??

In addition to the structure comments made earlier, other
considerations include the following:

•• Making sure that digital projects are properly resourced and
not set up to fail due to wrong capability or insufficient full-
time focus.

•• Getting the right level of governance is important; a digital
PMO is recommended to ensure that linkages between projects
can be exploited and duplication avoided.

•• Communication and stakeholder management approaches
should be commensurate with the effort expected from a
major change initiative.

Senior leaders must develop the understanding to distinguish
between digital “hype” and practical pathways. It is critical to be
able to clearly identify the capabilities needed to deliver long-term
value and put a strategy in place to develop these skills. Executive
level training covering the tricks and traps in operating in a digital
environment would be valuable.

13 | Is riding the digital wave key to wiping out your competition?

How can I start digital transformation without losing
focus on productivity and margin or cost??

We take the view that digital initiatives should only be
commenced where there is a demonstrable link to productivity
and cost benefits. Sometimes this will require a long-term view;
but organizations should avoid doing digital without this link to
exploiting clear business opportunities.

Should we be driving change at the individual site
level or from corporate? ?

In terms of those that have digital plans, we are seeing them
being driven both at the mine level and from corporate. Those
that have been more successful to date though tend to be led
from the top as it’s really critical for the digital and corporate
strategy to be hand in hand.

Should I outsource or drive change in-house??
Successful digital change will require a combination of both
internal and external expertise. For example, domain knowledge,
leadership drive and cultural change must come from within the
organization. Expertise on platforms, analytics, and advances in
simulation and optimization will be available externally. Given this
required mix of skills, we believe that partnering is an important
part of a digital transformation. The right mix between internal
and external capability will change over time and be dependent on
the digital maturity of your business and the technical challenges
being addressed.

Don’t I need to get my data right first??
Data and supporting systems are important issues to be get
right. We see three streams of work: focusing on the significant
opportunities available from existing data and systems; looking
for remediation of data and processes associated with existing
systems; taking a long-term view of how your data architecture
needs to evolve to meet a future digital vision.

Who in the mining and metals sector is doing
digital well??

While there are pockets of excellence — largely in Wave 1
activities — there are no real examples of businesses changing
their operating models in response to digital. Compared to other
sectors, mining and metals has a “digital debt,” which needs to be
addressed over coming years.

Is riding the digital wave key to wiping out your competition? | 14

We also offer advice on the development of your cyber strategy.
Our approach to cybersecurity is to apply good risk management
principles — and this starts with thinking of the issue as cyber
risk. We assess the situational awareness to understand the
business risks, critical assets and scenarios that pose a cyber risk
event. We then balance the organizational risk appetite, control

environment, governance and business constraints to determine
a risk-based cyber risk framework and program. We believe that
irrespective of the framework adopted, a risk-based approach —
which is fit for purpose, adopts a balance between “protect”
and “react,” and meets the operational requirements of an
organization — should be taken.

Closing comments
In this paper, we have explored more of the “how”
to commence a digital transformation rather than
pushing the “why” businesses should embark on the
change. We believe that leaders are now well versed
in the compelling case for change, but are looking
for the right way to go about the transformation
without falling into various pitfalls that cause many
change initiatives to fail. It is not a question of when
to go digital; it is about how to start thinking of
a fully integrated business culture shift, and that
really needs leadership focus. Our view is that the
same rigor that underpins other major change or
expenditure initiatives needs to strengthen digital
transformation.
We have proposed a wave approach, which seeks to balance risk
and return, and the need for rapid action but also thoughtful
planning. We can support your business through the use of the
Digital Navigator — an approach and toolkit that supports EY to
assess a company’s digital maturity and help create an actionable
digital road map for EY clients based on linking current capability
and existing investments with business ambition and strategy.

Our approach and toolkit has three phases:

•• Phase 1 — Digital vision: The objective of this phase is to
provide leaders with a compelling and aspirational digital vision
aligned to the identified value or productivity opportunities
with potential solutions.

•• Phase 2 — Capability assessment: The objective of this phase
is to understand the business’ ability to extract value through
the proposed digital solution by identifying the key capability
gaps between current state and aspirational vision.

•• Phase 3 — Embedding and transforming: The objective of this
phase is to provide a prioritized portfolio of digital solutions
and an actionable, justified and achievable road map to provide
maximum value. This road map is based on linking current
capability and existing investments with business ambition and
strategy. We provide a platform to help drive the execution of a
digital transformation focused on productivity.

Using the Digital Navigator together with the Process in Mining
Enterprises (PRIME) model — to assess and map digital solutions
against the most critical areas of the mining value chain — aids
effective prioritization of solutions and alignment for maximum
release of value over time.

15 | Is riding the digital wave key to wiping out your competition?

 � Have a clear digital vision consistent with business
strategy

 � Understand your business levers and how they will
drive productivity

  Match digital opportunities to high priority areas

 � Complete a Digital Maturity Assessment to understand
organizational capability and complete a gap analysis
against requirements

 � Establish transformation governance covering
elements such as project management, organizational
accountability, data architecture, and business case
development

 � Have an appropriate cybersecurity strategy is in place
to keep pace with your transformation

 � Regularly refresh of your digital strategy

Wave 1 activities will be dependent on business maturity and
the productivity value drivers.

 � Predictive analytics to provide better warning of
component failures

 � Development of a predictive analytics strategy

 � Enhancement of fleet management systems

 � Digitization of maintenance tactics

 � Digitization and exploitation of legacy exploration data

 � Data fusion and visualization

 � Enhancement of planning and scheduling tools
(including sales) to fully utilizing existing data sources,
IoT capability and current practice optimization

 � Reporting analytics which provide actionable
information

 � Robust simulation models for business critical processes

 � Design and implementation of Wave 1 activities a
clear framework and with the intent of supporting the
business transformation that will be undertaken in
Wave 2

Digital pre-start Wave 1 (Already started)

EY’s wave approach to
digital transformation:
Checklist

Is riding the digital wave key to wiping out your competition? | 16

�Wave 2 technologies listed will require significant
development to realize benefits.

 � Maintenance and production schedules dynamically
optimize

 � Predictive analytics to underpin a change in
maintenance strategy

 � Supply chain planning integrated across the different
nodes and responding to real time market and
production information

 � Blast designs automatically linked to concentrator
performance and implemented by smart charge trucks
and autonomous drill rigs

 � Automated stockyard management to optimize
blending

 � Context dependent decision support to field operators

  Automated contractual processes

 � Working capital management linked to asset condition
information and production planning

 � Training digitally delivered linked to workforce
behaviors

 � Using blockchain to provide greater assurance of supply
chain integrity (for example, conflict free minerals)

 � Optimization tools to drive greater real time sales to
match production profile.

Wave 2 (Start now)

Wave 3 requires scanning for trends which may disrupt the
sector and establishing appropriate response strategies.

 � Greater emphasis on recycling and substitution

 � New industry sectors arise in response to consumer
demand (e.g., lithium)

 � Regulation in the area of AI ethics

 � Geo-political instability caused by the changing nature
of work

 � A skills disconnect in mining businesses

 � Service companies becoming dominant in the value
chain and extracting a greater share of the profit pool

 � Resource nationalism

 � Rapidly escalating importance of cybersecurity. The
greater dependence on systems creates the potential
for major disruptions

 � Social media driven volatility in regulatory
environments

 � A shift in the contractual/legal environment through
use of distributed ledger technologies

Wave 3 (Future)

Note the following descriptors need to be tailored for each organization’s
maturity and business levers.

Wave 3

Wave 2

Wave 1

 Culture Shipping
 Supply Chain

 T

ra
di

ng

 Service and support
 P

rocessi
ng

Disruption

Al
te

rn
at

ive
 b

us
ine

ss
 m

od
el

 C
us

to
m

er
s

 Performance m

easurem
ent

Dr
ill

 Load and haul Value ++ Value Pre-start

infrastructure
 Stra

te
gy

Co
m

m
un

ica
tio

ns
 Technology Data

Already started

Start now

Future

17 | Is riding the digital wave key to wiping out your competition?

Iain Thompson
Canada Digital Leader,
Ernst & Young LLP
Vancouver, Canada
+1 604 891 8378
iain.thompson@ca.ey.com

Eduardo Valente
Latam South Digital Leader,
EY Chile Ltda
Santiago, Chile
+56 2 916 2997
eduardo.valente@cl.ey.com

EY Global Mining &
Metals Digital Team

Thabi Masela
Africa Digital Leader,
Ernst & Young Inc
Johannesburg, South Africa
+27 11 772 3514
thabi.masela@za.ey.com

Fabiano Negrao
Digital Metals Leader, Ernst & Young
Assessoria Empresarial Ltda
São Paulo, Brazil
+55 11 2573 6127
fabiano.negrao@br.ey.com

Is riding the digital wave key to wiping out your competition? | 18

James Matcher
Robotic Process Automation Leader,
Ernst & Young Inc
Johannesburg, South Africa
+27 11 772 3765
james.matcher@za.ey.com

Chris Degenaar
Analytics Leader,
Ernst & Young
Perth, Australia
+61 8 9429 2284
chris.degenaar@au.ey.com

Michael Rundus
Cybersecurity Leader,
Ernst & Young
Perth, Australia
+61 8 9429 2179
michael.rundus@au.ey.com

Jean-Noël Ardouin
Digital Trading,
Ernst & Young AG
Geneva, Switzerland
+41 58 286 5563
jean-noel.ardouin@ch.ey.com

Mark Cotter
Global Digital Leader,
Ernst & Young
Perth, Australia
+61 8 9217 1202
mark.cotter@au.ey.com

Paul Mitchell
Global Advisory Leader,
Ernst & Young
Sydney, Australia
+61 2 9248 5110
paul.mitchell@au.ey.com

About EY
EY is a global leader in assurance, tax, transaction and advisory
services. The insights and quality services we deliver help build trust
and confidence in the capital markets and in economies the world
over. We develop outstanding leaders who team to deliver on our
promises to all of our stakeholders. In so doing, we play a critical role
in building a better working world for our people, for our clients and
for our communities.

EY refers to the global organization, and may refer to one or more, of
the member firms of Ernst & Young Global Limited, each of which is
a separate legal entity. Ernst & Young Global Limited, a UK company
limited by guarantee, does not provide services to clients. For more
information about our organization, please visit ey.com.

© 2018 EYGM Limited.
All Rights Reserved.

EYG no. 02879-184GBL

BMC Agency
GA 1007594

ED None.

This material has been prepared for general informational purposes only and is not intended
to be relied upon as accounting, tax or other professional advice. Please refer to your advisors
for specific advice.

The views of third parties set out in this publication are not necessarily the views of the global
EY organization or its member firms. Moreover, they should be seen in the context of the time
they were made.

ey.com/miningmetals

EY | Assurance | Tax | Transactions | AdvisoryHow EY’s Global Mining & Metals Network can
help your business
The sector is returning to growth but mining and metals (M&M)
companies face a transformed competitive and operating
landscape. The need to improve shareholder returns will drive bold
strategies to accelerate productivity, improve margins and better
allocate capital to achieve long-term growth. Digital innovation
will be a key enabler but the industry must overcome a poor track
record of technology implementations. If M&M companies are to
survive and thrive in a new energy world, they must embrace digital
to optimize productivity from market to mine.

EY takes a whole-of-value-chain approach to support each client to
help seize the potential of digital to fast-track productivity, balance
portfolios and set a clear roadmap for their new energy future.

EY Global Mining &
Metals Leader
Miguel Zweig
+55 11 2573 3363
miguel.zweig@br.ey.com

Africa
Wickus Botha
+27 11 772 3386
wickus.botha@za.ey.com

Brazil
Afonso Sartorio
+55 21 3263 7423
afonso.sartorio@br.ey.com

Canada
Jim MacLean
+1 416 943 3674
jim.d.maclean@ca.ey.com

Chile
María Javiera Contreras
+56 2 676 1492
maria.javiera.contreras@
cl.ey.com

China and Mongolia
Peter Markey
+86 21 2228 2616
peter.markey@cn.ey.com

Commonwealth of
Independent States
Boris Yatsenko
+7 495 755 98 60
boris.yatsenko@ru.ey.com

France, Luxembourg,
Maghreb, MENA
Christian Mion
+33 1 46 93 65 47
christian.mion@fr.ey.com

Japan
Andrew Cowell
+81 80 2276 4048
andrew.cowell@jp.ey.com

India
Anjani Agrawal
+91 22 6192 0150
anjani.agrawal@in.ey.com

Nordics
Lasse Laurio
+35 8 405 616 140
lasse.laurio@fi.ey.com

Oceania
Scott Grimley
+61 8 9429 2409
scott.grimley@au.ey.com

United Kingdom & Ireland
Lee Downham
+44 20 7951 2178
ldownham@uk.ey.com

United States
Bob Stall
+1 404 817 5474
robert.stall@ey.com

Service line contacts
EY Global Advisory Leader
Paul Mitchell
+61 2 9248 5110
paul.mitchell@au.ey.com

EY Global Assurance Leader
Alexei Ivanov
+7 495 228 36 61
alexei.ivanov@ru.ey.com

EY Global IFRS Leader
Tracey Waring
+61 3 9288 8638
tracey.waring@au.ey.com

EY Global Tax Leader
Andrew van Dinter
+61 3 8650 7589
andrew.van.dinter@au.ey.com

EY Global Transactions Leader
Lee Downham
+44 20 7951 2178
ldownham@uk.ey.com

EY area contacts

