

LIKTA

Latvijas Informācijas
un komunikācijas
tehnoloģijas asociācija

Digitalization and its impact on economy

Dr. Signe Bāliņa, Latvian Information
and communications technology
association, President

Riga, March 21, 2017

Benefits of data economy

Source: European Commission

- In 2015, value of the data economy of the European Union reached **272 billion euro** (5.6% growth in comparison to 2014)
- European service industries will change with help of **innovative IT products** and services
- Efficiency will be promoted in all sectors, and the business **competitiveness** will be significantly improved
- Development of science and **innovations**
- EU data economy will help to create new jobs in the coming years (for example, growth of big data specialists in the Great Britain is forecasted by 240%, which means about 69 thousand new jobs)

Digitalization strengthens competitiveness of companies

Source: Massachusetts Institute of Technology, 2016

Higher
revenue

Higher
market
assessment

Increase of
company
value

Experience of Latvian companies

Source: Lursoft

During the **recent 3 years**, the number of merchants using various automated data solutions has grown significantly

Integration of data is increasingly valued by companies

Various sectors are represented: trade and e-commerce (internet shops), utility providers, credit institutions and insurance companies

ICT is the most valuable asset for the entrepreneurs in the 21th century

Source: ICT initiative "Loģiskā atlase" (The Logical Selection) by LIKTA

1=7

Each programmer creates seven additional jobs

10%

Across the globe, profitability of the companies using ICT is more than 10% higher than for companies operating without ICT

20%

ICT solutions decrease costs by 20%

30%

ICT solutions can make more effective even 30% of the company's core business

50%

Helps saving up to 50% of electricity

60%

Document management systems can limit the paper consumption by up to 60%

