


SEPTEMBER 29, 2020


KONE's innovation journey


Best-in-class products pre-2016


Towards best-in-class solutions 2016-2019


Physical + digital organization 2020→

- Product innovations driving growth (MonoSpace, UltraRope)
- R&D focused on equipment and predominantly located in Finland
- KONE Technology and Innovation
- Building foundation for integrated physical + digital
- Towards more customer-centric innovations with partners

first physical + digital solutions


>40% reduction in time to market

~1,300 customer co-creations

- Combining physical and digital in offerings, skills, culture, operations
- Customer and partner cocreation at scale, integrated into core processes

KONE Technology and Innovation – global function with strong local engagement


- R&D operations in 7 locations
- IT operations in 28 countries
- Strong co-operation with the business lines
- Open approach towards partners


Strengthening the core and creating new revenue opportunities

EXPANDING TO NEW OPPORTUNITIES Ecosystems, outcome-based business models

BUILDING ON THE PLATFORMS e.g. 24/7 Planner, Residential Flow

DEVELOPING PHYSICAL AND DIGITAL PLATFORMS KONE DX, KONE 24/7 Connected Services

CONTINUOUSLY IMPROVING OFFERINGS e.g. KONE MonoSpace® 300


New value-added solutions delivered at speed and at scale through physical + digital platforms

KONE together with partner ecosystem

Solutions addressing customer needs

People Flow in and between buildings

User experience


Smart and sustainable

New normal/ Health and Wellbeing

Physical + digital platform

Digital platform data, plug and play, APIs


Connected equipment


KONE delivers the best People Flow® experience


SAFE, EASY, AND EFFECTIVE EXPERIENCES THROUGHOUT THE JOURNEY IN THE BUILDINGS


KONE delivers the best People Flow® experience


SAFE, EASY, AND EFFECTIVE EXPERIENCES THROUGHOUT THE JOURNEY IN THE BUILDINGS


Imagine a world where...

...CUSTOMERS BENEFIT FROM...

- Future-proofed solutions with continuously evolving functionality
- Customizability at scale with tailored user experiences
- Easy integration with customers' and partners' systems to provide value beyond People Flow
- Faster deliveries

...WHILE KONE BENEFITS FROM...

- Higher added customer value driving increased customer satisfaction and loyalty
- Earlier and more strategic engagements with customers
- Mass-customized offerings with short launch cycle
- Real-time data driving productivity gains


