

The image shows a large quarry with rocky cliffs in the background. In the foreground, a yellow bulldozer is working on a dirt road. A prominent yellow rectangular frame covers the upper left portion of the image, containing the presentation's title and subtitle. The bottom right corner features the EY logo with the tagline "Building a better working world".

<h1>We have been digitising, connecting and seeing exponential technology growth for over 35 years</h1>		
	<p>1982</p> <p>Thirsty students at Carnegie-Mellon wired up their Coke vending machine with microswitches to report on inventory levels</p>	
<p>1994</p> <p>Pizza Hut launched the world's first online ordering system</p>		<p>1999</p> <p>Nokia launched the 7110, the first mobile phone with a WAP browser.</p>

Things are starting to get interesting ... the growth has just begun

35 days
For a new technology to reach a critical mass of 50m users

50 bn
Internet connected "things" by 2020** including sensors, RFID chips etc.

However,

1 %
Is what is actually connected out of what could be connected, according to Cisco's CTO, Padmasree Warrior.

We have reached critical inflection points in many colliding **physical**, **biological** and **digital** technologies

Seek and find...

01001110010110011101001010001110101010111110101010
 01010011101010100100101000100110100101001111001
 01010010101010101010101000100110010111110101
 00000111110101010101010100011001001110010111111011
 010010100011101010100101001010100111010100111010100110
 0100100¹⁰¹⁰¹⁰¹⁰₁₀₁₀₁₀₁₀ Do you know where all your data is?0111
 10110101101001101001010101010101010111010111
 0101010100101000100100010101010100000111110101011
 010101001100100111001011001110101110100011111010100
 101001010101010010101010101010101010001001
 00010101010100000111110101010101010100110011010101
 0010101010101101010010101010101011110010101010
 101010101100111000011100100101001

Seite 7

EY

Evolution of cybersecurity risks

