
Delivering Business Outcomes with Digital Transformation

Mastering
Business

Innovation

Shaping a better
future - together

Mastering
Customer

Experience

Enabling Digital

Experience
moments that

matter

Mastering
Enterprise

Productivity

Operational
excellence through

new ways of
working

Mastering
Wellbeing &
Compliance

Protecting people,
reputations and

revenues

Fujitsu Co-creates digitally
with its customers

Co-create: The Fujtsu Approach

Co-creation brings
together previously unconnected

areas of expertise

Our approach to Co-creation
means taking an open attitude to

what the best outcomes can be

1 2 3

Line of sight between
investment and

strategic objectives

Create your Digital Journey with XpressWay Discover

Evolve

Discover

Prove

Apply

XpressWay

Scope and Focus

Outline Vision and
Roadmap

Case for Change

Detailed Vision and
Roadmap

Outcomes

Ro
ad

m
ap

Programme / Project Plan(s)

Project A

Project B

Project C

Project D

Project E

Bu
si

ne
ss

 C
as

e

Investment

NPV = ∑
∞

n=0

CFn

(1+r)n
Be

ne
fit

s
Re

al
is

at
io

n
Pl

an Benefits Identification & Tracking Tools

Outcome

Be
ne

fit
s

M
od

el

Results Chain

Initiative
Assumption
Outcome
Contribution

Timing
Initiatives Benefits

Costs

