

An Entrepreneurial Success

Ulrich Ladurner's story from 1980 to now, told by Ladurner himself,
strategically highlighted by the case writers M. Domenghino & I. Pleser

Videos

<https://www.youtube.com/watch?v=2Yt5mcZkpd4>

<https://www.youtube.com/watch?v=8qTQTpItPew>

<https://www.youtube.com/watch?v=wS3V-tdlisdw>

<https://www.youtube.com/watch?v=xIG8YAY9r9Y>

Recognize them? They did it, at your age...

...and they did it as well... why can't you too?

Prof. Kraus: Introductions, overview of today

Topic of the session:

The worldwide success of a South Tyrol entrepreneur, presented by U. Ladurner himself and 2 case writers

Purpose of session:

- 1) exemplify successful strategy concepts with U. Ladurner;'s story.**
- 2) teach knowledge of strategy concepts.**
- 3) train students' practical strategy skills, focus on informatics**

Prof. Kraus: Introduction of speakers

- **Ulrich Ladurner and his story will speak for themselves**
- **The case writers:**
 - Prof. Dr. Mike Domenghino, U. of Applied Sciences Basel, PMD, Harvard Business School, Affiliate Faculty Member of Harvard Professor Michael Porter's world-wide strategy course; PhD, U. of Fribourg/CH, 25 yrs. Of management experience with Novartis, Reckitt, Procter & Gamble
 - Dr. Ingo Pleser, owner/president of Lucullus GmbH and Pleser Hefe GmbH.
- **The strategic thinker** behind the case study and 'inventor' of modern strategy is Professor **Michael Porter, Harvard Business School**. M. Domenghino was a Porter student and is an affiliate of his institute.

Prof. Michael Porter, Harvard Business School,

Michael Porter is the founder of the modern strategy field and one of the world's most influential thinkers on management and competitiveness. The author of 19 books and over 130 articles, he is the Bishop William Lawrence University Professor at Harvard Business School and the director of the school's Institute for Strategy and Competitiveness, which was founded in 2001 to further his work and research.

Professor Porter mentors the project of his Affiliates
www.isc.hbs.edu/

Prof. Michael Porter, Harvard

Business School, is mentoring the projects of his Affiliates Faculty Members

- **Porter's Mission:**

- to make businesses and countries more productive through strategy and competition.
 - to mentor his «Porter MOC Network», a school of academics & managers who write cases and start local cluster projects
- Domenghino & Pleser work with /for Porter
- **The Gluten-free Case Study about U. Ladurner owes a lot to Porter's work**

Process of the lecture today:

- U. Ladurner will trace his steps...
- Next: explanation of the concepts by M. Domenghino...
- then **hints how you can use the concepts. ...**
- in an exercise to practice your strategy skills

Dr. Schär Geschichte in aller Kürze

Der Drogist Ulrich Ladurner übernahm 1981 den mittelständischen Bäckerei-Betrieb Dr. Schär AG. Obwohl Management-Autodidakt und Legastheniker, führte Ladurner seine Firma zur globalen Marktführerschaft in glutenfreien Produkten. Fall A skizziert die Haupt-Etappen: er (a) erkannte die Gesundheits-Probleme und unbefriedigten Ernährungs-Bedürfnisse von Kunden mit Weizen- und Gluten-Unverträglichkeit, (b) kreierte disruptiv einen neuen Nischen-Markt mit glutenfreien und auch schmackhaften Markenartikeln, (c) schuf aus Südtirol heraus ein Welt-umspannendes Unternehmen mit Euro 400+ Mio. Umsatz/1400 Mitarbeitenden (2020), (d) verhalf damit weltweit mehr Glutenallergie-Patienten zu Gesundheit und Essens-Genuss als jeder Nachahmer und (e) wurde gleichzeitig zu einem der reichsten Südtiroler Unternehmer.

Wie alles begann: U. Ladurner berichtet...

Markt-getriebene Innovation gewinnt

- Now listen to U. LADURNER and his 1st steps
- Erster Versuch: Einführung eines erfolgreichen deutschen Diät-Programms mit Einflüssen von R. Steiners Anthroposophie. Den Kunden «schmeckte» das Programm nicht. Problem product and producer driven innovation statt user or market driven innovation.
- **«Der Köder muss dem Fisch gefallen, nicht dem Angler»**
- Neuer Versuch mit Markt-getriebener Innovation: Glutenfreie Produkte

1. Strategy concept for success: the value proposition

Why, how to become an entrepreneur? Discover unmet needs, conceive a (disruptive) solution: the value proposition. Key elements:

- 1) What is the benefit** sought, the solution of the problem, the vision?
- 2) For whom**, who are the beneficiaries, the target group(s)? Which customers? The producers/shareholders? The employees? Society?
- 3) Alternatives for the customer** to satisfy the needs? Competitors?
- 4) Competitive advantages** of offer? Why preferable? 4 Generic Strategies
- 5) Solution**, ways to solve the problem, reach the solution, the mission?
PRODUCT OR SERVICE, ideally innovative & preferred by customers

How to gain Competitive Advantages?

The key to survival: Pick one of Porter's 4 Generic Strategies: Decisions:

- Serve few or many/everybody?
- With a low-cost generic product satisfying needs OR a somewhat unique product, »bells and whistles«

Porter's Generic Strategies

Danach: Wie Ladurner seinen disruptiven Marketing Mix erfand...

LADURNER BERICHTET...ÜBER
PROFESSOR MASTELLA UND DEN
APOTHEKERTAG..

WAS IST DISRUPTIV?
INNOVATIV UND NOCH
MEHR...

Great Disruptive Innovations: Examples

More great disruptors already mentioned... What was disruptive?

2. Strategy concept for success: the value chain (marketing mix)

Having discovered unmet needs, conceived a new solution:, explored the market, next implementation: the marketing mix/value chain:

- 5) **Product** and/or service : details to #5 in value proposition
- 6) **Price** customers pay = >the revenue of the firm => profitability
- 7) **Place**, how/where customers can buy, the distribution channels
- 8) **Promotion**/communication: how to make the offer known
- 9) **Processes** to get the product/service to market, organization & structure
- 10) **People**, Human Resources to do the work : skills, remuneration
- 11) **Physical** and financial resources needed
- 12) Performance evaluation of results , SWOT, optimization for future

Marketing mix- 7P's (1)

Value
Proposition +
ValueChain =
**Business
Model**
must fit
together like a
puzzle

The Value Chain must be integrated like clockwork

South Tyrol offered Ladurner little help Michael Porter's Diamond model explains why

Ladurner succeeded in spite of South Tyrols' lack of advantages

- **Demand conditions: the only positive factor** , few patients but unmet needs, great opportunity, re-imburement by government! But how to exploit the chance, given the following: unhelpful factors:
- **Factor conditions:** no special knowledge or skills or schools or firms, later Ladurner moved R&D to Trieste with a better diamond
- **Related or supporting industries:** no suppliers to speak of
- **Strategy, structure and rivalry:** a complacent business climate, tradition-oriented: Ladurner "South Tyrol did not have the climate, the will to do things differently. Tourism, though flourished.

Summary of Ladurner's beginning success...

From 0 Lire to EURO 420+ mio, from 1 to 1400 employees, 1980-now

In the beginning was the entrepreneurial urge, to be self-employed, bought a company in decline, Dr. Schär, focus on health diets

The 1st attempt did not excite customers, then the DISRUPTIVE IDEA :

Discover/satisfy a real need: Gluten& wheat allergies, Celiac disease

The DISRUPTIVE gluten free value proposition (Nutzenversprechen)

How to implement it? The DISRUPTIVE marketing mix

Building an young and lean organization: Stampfl, later HJ Prast

Exercise: create a Business Model

or **describe** an existing example, e.g. Facebook, now or new Metaverse

https://www.youtube.com/watch?v=pjNI9K1D_xo&list=RDCMUUC04FyDivYXNecpbG8gyOw4A&index=7

- Your dream project for your entrepreneurial future?
- Your own LIFE PLAN: 1) What is your vision for your life? What's your life like 10, 50 years from now? 2) Who do you want to serve? Yourself (only)? Your family? A company? A higher cause? 3) Who are you in competition with? 4) What is YOUR COMPETITIVE ADVANTAGE? 5) What is your service, your mission in life? 6) at what price will you sell yourself? 7) Where will you work? 8) How do you advertise yourself? 9+10+11) your activities, team and means (\$\$\$) to succeed? 12) What are the results (to date) SWOT: strengths, weaknesses etc.
- An existing offer, e.g. a hotel, a company you want to work for or own

Ladurner berichtet: Nach Erfolg in Italien, jetzt Europa! Let's go abroad!

- Berichte von Ladurner (und HJ Prast)
- Warum ins Ausland, warum stattdessen nicht mehr Kunden und Umsätze in Italien? Vermehrter Aufwand bei Markt-Penetration (vgl. derzeitige Versuche, die Impfungs-Zweifler zu überzeugen)
- Warum Spanien, Mittelmeer-Länder zuerst?
- Warum nicht auch die ganz Grossen (Deutschland, USA) sofort?

Why go abroad, ? Why not gain more customers and increase sales in Italy?

U. Ladurner's expansion to Europe

- What countries, what products, with what managers?
- Spain, France , Benelux,
- Same or similar products for mediterranean taste and life
- Enter HJ Prast: how did he do it in Spain and other countries
- UK, later acquisition
- Germany and the USA: the big challenges and successes

Ladurner's Strategic Options

Before entering a market: the PESTLE analysis

the PESTLE analysis in more detail

Internationalization: key strategies for going abroad

1. Export. The most common strategy to internationalize
2. Adopt a Licensing strategy, set up a Franchising
3. Form a Joint venture with a local company
4. Buy an existing local company
5. Build your own local company
6. Disperse your activities around the world
7. Move your Headquarters someplace more advantageous
8. *Currently, post-Covid: retrench, re-localize back closer*

HJ Prast erschliesst Spanien, Frankreich etc

- Office in Spain
- Local specialist hired

- Much later: acquisition of local rival Beiker

Danach die die grosse Herausforderung... Ladurners berichtet über Deutschland

- Andere Länder, andere Sitten...
- Der deutsche Fachhandel: Chance und Problem
- **Wieder disruptiv: 'Guerilla-Vorgehen' beim Aufbau der Distribution**
- **Erfolge im Fachhandel bei Apotheken, etc.**

Produkte für neue Märkte adaptieren?

Adapt products to new markets?

- Ladurners's Credo : sich den lokalen Wünschen anpassen
- «Essen ist lokal» «Food is local», adapt to local tastes! Was Ladurner's credo.
- Oder soll er die italienische Küche als Argument propagieren: Deutsche lieben Italien als Urlaubsziel und seine Küche
- Should he promote the «Italianita» as advantage of his products?

AAA : Adaptation, or Arbitrage or Aggregation Strategy

Strategy with respect to local tastes

- Adaptation: meet local standards
- Arbitrage: be purposely different
- Aggregation: standardization, satisfy globally identical needs

- Ladurner's credo: "Food is local"

This slide is 100% editable. Adapt it to your needs and capture your audience's attention.

- ### Adaptation
- To Achieve Local Relevance Through National Focus While Exploiting Economies of Scale
 - Coordination: By Country With Emphasis on Achieving Local Presence
 - Text Here
 - Text Here

- ### Aggregation
- Achieve Scale and Scope Economies Through Global Standardization
 - Coordination: By Business, Region, Customers With Emphasis on Horizontal Relationships for Cross-border Economies
 - Text Here

- ### Arbitrage
- To Achieve Absolute Economies Through International Specialization
 - Text Here
 - Text Here
 - Text Here
 - Text Here

Die Glutenfrei Modewelle und Frage ob Lebensmittelhandel in D: Ladurner berichtet

- In Germany, like earlier in the USA, «eating glutenfree» became a lifestyle fad with up to 30% of the population
- Celebrities like Lady Gaga promoted unrealistic expectations: «free from ...» makes you slim and fit, reduces risks of a heart attacks.
- Pseudo-medical publications became bestsellers. Dr. Perlmutter proclaimed **that gluten and carbohydrates are at the root of Alzheimer's disease, anxiety, depression, and ADHD.**
- **Opportunity or threat?**

Positioning issue: health vs. lifestyle

- Health vs. lifestyle, what should Dr. Schär communicate to the public?

Key strategy principle:

- Decide what NOT to do, what your brand does not stand for!
Key mistake: all things to all people.
- Is the «free from..,» medically sound and believable, and will it stay or vanish like other fads?
- If 10+% of the population want to eat glutenfree bread, pizza etc, should Ladurner expand the distribution to where people buy their food: supermarkets?
- **Positioning and distribution issues seem linked?**

Distribution Issue: expand to food stores?

- If Dr. Schär start selling his products not just to pharmacies & drugstores, but also to supermarkets , will prices go down?
- Might current customers, the pharmacies and drugstores, retaliate?
- If Dr. Schär does not sell to supermarkets, will competitors gain?
- Could an expansion to food stores result in higher unit sales at lower profits?

Diskussion: Positionierung & Distribution:

Videos zur Positionierung

TED gluten danger <https://www.youtube.com/watch?v=J6JrHteOsII>

video letterman Gaga 1 minute <https://www.youtube.com/watch?v=VaYvVz0T1Do>

famous stars glutenfree ,Gaga at 1.00 <https://www.youtube.com/watch?v=FjvgLUcPBk0>

Against GAGA <https://www.beyondceliac.org/celiac-news/lady-gaga-the-latest-celebrity-to-go-gluten-free/>

How is Schär communicating now: Longest table

- https://www.youtube.com/watch?v=R4J8P_hgMG8 get us together
- <https://www.youtube.com/watch?v=zhOrgXvEoto> 1' w/logo
- <https://www.youtube.com/watch?v=APiJXokFPk4> 30'' w/logo
- [Schär Made with the best of us | Family – YouTube](#) redundant

Coke <https://www.youtube.com/watch?v=5SR-E50BgAs>

Dr. Schär baut Fabrik in Deutschland und kauft Konkurrenz: Ladurner berichtet..

- Apolda factory
- Acquisition of 3 Pauly factory
- Dr. Schär's organisational strategy changes:
 - From production only at home to factories abroad
 - From Research & Development at home to Trieste
- Transition from «**global**» to «**multi-national**» to «**transnational**» strategy

Dr. Schär's Evolution: from global hub to more multinational and transnational strategy

**Global
Strategy**

**Multi-national
Strategy**

**Transnational
network Strategy**

Dr. Schär's strategic evolution

- Exports only: **global**
- Local factories respond to local demands: **multi-national**
- Activities delegated from HQ elsewhere: **transnational**
 - R&D to Trieste,
 - Germany makes waffles for all subsidiaries

Strategic Options for Multi-National Corporations

Christopher Bartlett & Sumantra Ghoshal

Situation 2021: Industry analysis with Porter's «Five Forces» determining profits

Porter's five forces: explanations

**Threat of
new entrants**

- Profitable industries that yield high returns will attract new firms. New entrants eventually will decrease profitability for other firms in the industry.

**Threat of
substitutes**

- A substitute product uses a different technology to try to solve the same economic need.

**Bargaining
power of
customers**

- The market outputs. The ability of customers to put the firm under pressure, which also affects the customer's sensitivity to price changes.

**Bargaining
power of
suppliers**

- The market inputs. Suppliers of raw materials, components, labor, and services (such as expertise) to the firm can be a source of power over the firm when there are few substitutes.

**Competitive
rivalry**

- For most industries the intensity of competitive rivalry is the major determinant of the competitiveness of the industry.

Situation 2020-2021: Ladurner erklärt die Industrie-Analyse nach **Porters 5 Forces**

Was sind kritische Einflüsse auf den Gewinn? Fragen:

- Handel wird mächtiger? Konditionen-Forderungen?
- Konsumenten haben mehr Auswahl. Warum teurere Schär Produkte kaufen? Wie die Preis-Wertigkeit von Dr. Schär penetrieren?
- Konkurrenz schläft nie, auch gibt es jetzt billigere Handelsmarken
- Könnten neue Konkurrenten in den Markt einsteigen? Damit Kampf um Regalplätze und Preise/Konditionen
- Lieferketten werden schwieriger, Lieferketten-Nachverfolgung in D, weltweiter Einkauf teurer?
- Medikamente und Impfungen (Takeda) statt glutenfreien Produkten?

=> Profitabilität unter Druck?

Comparison with 1980: Why were the 5 Forces all positive when Ladurner started?

- He was the first and only, no competition
- The customers welcomed his innovative products «with open arms»:
 - doctors and patients loved it.
 - the pharmacies welcomed new sales at high prices
 - Re-imburement by the insurances made for strong demand
- Small market:
 - No threat of the entry by major firms
 - No threat of any substitutes like medications or vaccinations:
- Supply issues: manageable

=> Opportunity to become profitable instantly

Diversifikation in Medical Nutrition: Ladurner erläutert Situation...

- Beginn 2010, Ziel 2. Bein in Riesen-Markt
- Heute nur 5% vom Umsatz, unbefriedigend, wenngleich profitabel
- Problem: Nachahmer-Produkte, müssen gegen dominierende Weltfirmen um Umsatz und Marktanteile kämpfen
- Im Juni 2021: Verkauf eines Teils an Nestlé
- Unverändertes Ziel: Wachstum, 2. Bein

Es ist offen, wie Ziel zu erreichen ist.

Disruptive Ideen gefragt!

2021 onwards: how can Dr. Schär grow? PESTLE?

- A new PESTLE analysis is in order

PESTLE – example observations/questions

Political: Worldwide pressures to contain health care costs

Economic: will world economy rebound, «normal consumption» again?

Socio-cultural: aging population, more health issues & celiac diagnoses

Technological: How will digitization influence everything? What to do?

Legal: Re-imburement in Italy? Unlike re-imburement any place else

Environmental: More «green» products, sourcing and production

Market growth projection 2020-2025:+ 25 %

- Growth worldwide
- Dr. Schär is leader
- Has products in most relevant categories

Schär Portfolio: Glutenfree is a **Star** & Medical Nutrition a big ?

- **Stars** are market leaders in growing markets , provide a lot of sales and cash. Must be supported for that reason, to finance Question Marks.
- **Question marks** are new products in growing markets that need support to become Stars
- **Cash cows** are leaders in declining markets and should be miked for cash
- **Dogs** are losers in decling markets

2021: how to grow? SWOT Analysis Discussion with Ladurner

Brainstorming: Wie weiter?

Fragen an Herrn Ladurner

Review of learnings – take aways

Dr. Schär Geschichte im Rückblick

Der Drogist Ulrich Ladurner übernahm 1981 den mittelständischen Bäckerei-Betrieb Dr. Schär AG. Obwohl Management-Autodidakt und Legastheniker, führte Ladurner seine Firma zur globalen Marktführerschaft in glutenfreien Produkten. Fall A skizziert die Haupt-Etappen: er (a) erkannte die Gesundheits-Probleme und unbefriedigten Ernährungs-Bedürfnisse von Kunden mit Weizen- und Gluten-Unverträglichkeit, (b) kreierte disruptiv einen neuen Nischen-Markt mit glutenfreien und auch schmackhaften Markenartikeln, (c) schuf aus Südtirol heraus ein Welt-umspannendes Unternehmen mit Euro 400+ Mio. Umsatz/1400 Mitarbeitenden (2020), (d) verhalf damit weltweit mehr Glutenallergie-Patienten zu Gesundheit und Essens-Genuss als jeder Nachahmer und (e) wurde gleichzeitig zu einem der reichsten Südtiroler Unternehmer.

- Der Fall A endet in einer Entscheidungs-Situation: Inmitten der Corona-Krise 2020 steht Präsident und Mehrheits-Aktionär U. Ladurner vor dringenden Entscheidungen über seine Nachfolge und die unbefriedigende Diversifikation «Medical Nutrition», zu denen die Studierenden Vorschläge präsentieren sollen. Der Fall B beschreibt (a) die Personal-Entscheidung und vertieft die Schwierigkeiten der Diversifikation mit «me-too-Produkten» in existente Medical Nutrition-Märkte. Die Studierenden sollen neue Szenarien und Empfehlungen zu diesen Fragen entwickeln: (a) ob und wie die Firma in den 2020er Jahren zu ihrem Erfolgs-Rezept von vor 40 Jahren zurückkehren kann und soll, oder (b) welche anderen Möglichkeiten sich anbieten

Für Wirtschafts-Informatiker: Themen für Präsentationen im Dezember

Bezüglich der Themen haben die Studierenden die Wahl , entweder

- ein eigenes Thema zur Genehmigung vorzuschlagen, ich denke dabei an ein Digitalisierungs-Projekt für den eigenen Familien-Betrieb (Hotel oder so?)

oder

- etwas ähnlich Gelagertes, aus dem sie Nutzen würden ziehen können, z. B. für eine spätere Diplomarbeit?

oder

- Aktuelles mit Relevanz für, Dr. Schär oder die Südtiroler Wirtschaft und/oder die Digitalisierung allgemein

Für Wirtschafts-Informatiker: Themen für Präsentationen im Dezember

- 1) Digitalisierungs-Strategie Chefsache : Ausgangspunkt <https://www.nzz.ch/sponsored-content/digitalisierung-ist-keine-frage-der-it-sondern-der-business-strategie-ld.1643707?mktcid=sms&mktcval=E-mail> <https://www.nzz.ch>
- 2) Beschleunigung der Entwicklung neuer Produkte mit Digitalisierung am Beispiel des Nestlé Akzelerators und anderer Firmen: Ausgangspunkt <https://www.nestle.com/media/pressreleases/allpressreleases/nestle-rd-accelerator-lausanne-inauguration>
- 3) Digitalisierungsprogramm des Handels und Dienstleistungsverbandes Südtirol <https://www.hds-bz.it/de/dienstleistungen/digitalisierung/digitalisierungspakete/51-330527.html> und/oder sein monni <https://www.hds-bz.it/de/dienstleistungen/monni/31-331802.html>
- 4) Tourismus-Unternehmen: Chancen durch Digitalisierung. Best practice weltweit ermitteln und Empfehlungen für Hotels etc Südtirol . Ausgangspunkt: <https://www.cihms.com/en/digital-transformation-in-the-hospitality-industry/>
- 5) Südtirol Chancen durch Digitalisierung. Status, Chancen Ausgangspunkt Südtirol Tourismus-Unternehmen: Ausgangspunkt https://www.provinz.bz.it/informatik-digitalisierung/digitalisierung/downloads/SUEDTIROL_DIGITAL_2020.pdf
- 6) Tourismuskonzept von A. Schuler/Regierung kommt Anfang November 2021. Ausgangspunkt <https://www.rainews.it/tgr/tagesschau/audio/2021/10/tag-Arnold-Schuler-Tourismus-Suedtirol-Betten-Tourismuskonzept-f6b758e1-e094-422b-8069-131971563407.html>
- 7) Digitalisierung Südtirol im internationalen Vergleich Ausgangspunkt <https://digital-strategy.ec.europa.eu/en/policies/desi-integration-technology-enterprises>
- 8) Digitalisierung von Südtiroler Gemeinden <https://www.suedtirolnews.it/wirtschaft/u-foerderprojekt-ermoeoglicht-digitalisierung-der-gemeinde-latsch>
- 9) Jungunternehmer und Digitalisierung <https://www.suedtirolnews.it/wirtschaft/50-jahre-jungunternehmer>, Präsidentin Manuela Bertagnoli
- 10) Wellness in Südtirol: IDM Programm, Chancen für Dr. Schär, Interview mit IDM Frau Irsara (?), Leonardelli (?) <https://www.suedtirolnews.it/wirtschaft/megatrend-wellness>
- 11) Agrarprodukte Südtirol, IDM Hr. Wenger und Digitalisierung <https://www.sbb.it/home/news-detail/index/2020/04/29/der-restart-aus-der-krise>
- 12) Covid , Südtirol und Digitalisierung Ausgangspunkt <https://webassets.eurac.edu/31538/1622811251-die-effekte-der-covid-19-pandemie-in-sudtirol-die-sicht-der-sudtiroler-unternehmen.pdf>
- 13) Dr. Schär Club heute und Optimierungs-Chancen? Vergleich mit WW Weight Watchers – Erfindet sich neu Ausgangspunkt www.weightwatchers.com
- 14) Konsumenten-Verhalten und Digitalisierung Ausgangspunkt <https://www2.deloitte.com/content/dam/Deloitte/ch/Documents/consumer-business/ch-de-cb-digital-consumer-swiss-retail.pdf>
- 15) Bearbeitung von Ärzten mit digitalen Mitteln Ausgangspunkt <https://www.kakoi.de/pharma-digitalisierung-strategie/>
- 16) Konsumenten-Treue und Preis- Wertigkeit durch Digitalisierung: Möglichkeiten für Dr. Schär? Ausgangspunkt https://www.umweltbundesamt.de/sites/default/files/medien/1410/publikationen/fachbroschuere_konsum_4.0_barrierefrei_190322.pdf
- 17) Glutenfreie Hotels in Südtirol: Beschreibung der Strategien, Optimierungs-Möglichkeiten? Generalisierung. 'Glutenfreier Urlaub in Südtirol'? Chance für Dr. Schär? Ausgangspunkt <https://www.suedtirol.ch/themen/glutenfreie-hotels>

Themen zu Digitalisierung allgemein

- 1) Digitalisierungs-Strategie Chefsache : Ausgangspunkt <https://www.nzz.ch/sponsored-content/digitalisierung-ist-keine-frage-der-it-sondern-der-business-strategie-id.1643707?mktcid=sms&mktcval=E-mail> <https://www.nzz.ch>
- 2) Beschleunigung der Entwicklung neuer Produkte mit Digitalisierung am Beispiel des Nestlé Akzelerators und anderer Firmen: Ausgangspunkt <https://www.nestle.com/media/pressreleases/allpressreleases/nestle-rd-accelerator-lausanne-inauguration>
- 3) Digitalisierungsprogramm des Handels und Dienstleistungsverbandes Südtirol <https://www.hds-bz.it/de/dienstleistungen/digitalisierung/digitalisierungspakete/51-330527.html> und/oder sein monni <https://www.hds-bz.it/de/dienstleistungen/monni/31-331802.html>
- 4) Tourismus-Unternehmen: Chancen durch Digitalisierung. Best practice weltweit ermitteln und Empfehlungen für Hotels etc Südtirol . Ausgangspunkt: <https://www.cihms.com/en/digital-transformation-in-the-hospitality-industry/>

Südtirol und Digitalisierung

5) Südtirol Chancen durch Digitalisierung. Status, Chancen Ausgangspunkt Südtirol Tourismus-Unternehmen: Ausgangspunkt https://www.provinz.bz.it/informatik-digitalisierung/digitalisierung/downloads/SUEDTIROL_DIGITAL_2020.pdf

6) Tourismuskonzept von A. Schuler/Regierung kommt Anfang November 2021. Ausgangspunkt <https://www.rainews.it/tgr/tagesschau/audio/2021/10/tag-Arnold-Schuler-Tourismus-Suedtirol-Betten-Tourismuskonzept-f6b758e1-e094-422b-8069-131971563407.html>

7) Digitalisierung Südtirol im internationalen Vergleich Ausgangspunkt <https://digital-strategy.ec.europa.eu/en/policies/desi-integration-technology-enterprises>

8) Digitalisierung von Südtiroler Gemeinden <https://www.suedtirolnews.it/wirtschaft/u-foerderprojekt-ermoeglicht-digitalisierung-der-gemeinde-latsch>

9) Jungunternehmer und Digitalisierung <https://www.suedtirolnews.it/wirtschaft/50-jahre-jungunternehmer>, Präsidentin Manuela Bertagnolli

10) Wellness in Südtirol: IDM Programm, Chancen für Dr. Schär, Interview mit IDM Frau Irsara (?), Leonardelli (?) <https://www.suedtirolnews.it/wirtschaft/megatrend-wellness>

11) Agrarprodukte Südtirol, IDM Hr. Wenger und Digitalisierung <https://www.sbb.it/home/news-detail/index/2020/04/29/der-restart-aus-der-krise>

12) Covid , Südtirol und Digitalisierung Ausgangspunkt <https://webassets.eurac.edu/31538/1622811251-die-effekte-der-covid-19-pandemie-in-sudtirol-die-sicht-der-sudtiroler-unternehmen.pdf>

Themen zu Dr. Schär

13) Dr. Schär Club heute und Optimierungs-Chancen? Vergleich mit WW Weight Watchers – Erfindet sich neu Ausgangspunkt www.weightwatchers.com

14) Konsumenten-Verhalten und Digitalisierung Ausgangspunkt <https://www2.deloitte.com/content/dam/Deloitte/ch/Documents/consumer-business/ch-de-cb-digital-consumer-swiss-retail.pdf>

15) Bearbeitung von Ärzten mit digitalen Mitteln Ausgangspunkt <https://www.kakooi.de/pharma-digitalisierung-strategie/>

16) Konsumenten-Treue und Preis- Wertigkeit durch Digitalisierung: Möglichkeiten für Dr. Schär? Ausgangspunkt https://www.umweltbundesamt.de/sites/default/files/medien/1410/publikationen/fachbroschuere_konsum_4.0_barrierefrei_190322.pdf

17) Glutenfreie Hotels in Südtirol: Beschreibung der Strategien, Optimierungsmöglichkeiten? Generalisierung. 'Glutenfreier Urlaub in Südtirol'? Chance für Dr. Schär? Ausgangspunkt <https://www.suedtirol.ch/themen/glutenfreie-hotels>

Gruppenbildung und Aufgabe

- Die Gruppen sollten sich erfahrungsgemäss am besten aus 3-4 Studierenden zusammensetzen, wobei möglicherweise (i) bereits existierender Arbeitsgruppen sich ein Thema suchen oder (ii) sich Gruppen um ein Thema herum bilden.
- Aufgabe an die Gruppen: Internet Recherchen und zusätzlich Interviews (persönlich, Telefon, ZOOM) mit Fach-Spezialisten, als möglich und sinnvoll. Quellenverzeichnis nach APA?

Präsentations-Informationen

- Als Schema für den Output eine PowerPoint Präsentation, 10-15 Minuten, zusätzlich zu den einzelnen Folienblättern (8-10)
- auch die dazugehörigen »Sprechnotizen« pro Folienblatt.
- Funktionale Folien, Substanz zählt, »Schnickschnack«- Effekte bringen keine Benotungs-Vorteile.
- Abzugeben digital an Professor Kraus am Tag der Präsentation 2- Dez.
- Fiktives Präsentations-Szenario: die Studierenden sollen sich vorstellen, sie halten eine Präsentation bei ihrem künftigen Arbeitgeber, zu dem jeweiligen Thema sollen sie ihre Untersuchungs-Ergebnisse vortragen.
- Anzahl vortragende Studierende: 1 oder 2 Studierende, nicht nur eine Person.

Untersuchungs- und Vortrags-Schema:

- Name, Thema inhaltliche Beschreibung des Untersuchungsobjektes/-Themas. Betrachtungsperspektive stets die der Wirtschaftsinformatik.
- Beschreibung/Bewertung der Stärken, Schwächen, Probleme, aus dem persönlichen Fach-Verständnis der Wirtschaftsinformatik-Studierendengruppe
- Kommentare und Empfehlungen, eventuell möglicher praktischer Nutzen für die jetzigen Studierenden?

Bewertungs-Schema von Prof. Kraus

According to Syllabus

- Basic knowledge of central definitions and terms in connection with important theories, concepts and methods of business administration and the application of basic methods, instruments and tools
- Ability to work in a team, creativity, skills in critical thinking, ability to summarize, evaluate, and establish relationships between topics.
- Clarity of presentation and answers, based on the knowledge provided in readings, textbooks and slides, ability to summarize, evaluate, and establish relationships between topics, ability to critically analyze change management issues

Q&A - Questions and Answers re presentations

- Gruppenbildung jetzt!
- Themenzuteilung Jetzt!

- Ende der Gastvorlesung