

The role of IT in User-/Customer- focused Innovation

2nd March 2013, RANEPA
Taro Kamioka (Hitotsubashi University, Japan)

Something is happening between

CMO-CIO

CIO: Chief Information Officer CMO Chief Marketing Officer

Gartner

By 2017 the CMO will Spend More on IT Than the CIO

IBM

 "CMO-CIO Leadership Exchange" NY(Jun, 2012), Paris(Oct, 2012), Tokyo(Feb, 2013)

Salesforce.com

 The attendance of the CMOs in their events has radically increased recently.

Three Competitive fields for differentiation with IS

From a User-/Customer- focused viewpoints:

- (1)Building effective information systems for customerrelationship
- (2) Supporting IT-user's activities
- (3) Creating a customer-centered enterprise framework

Due to the time constraints, this lecture will drill down on (1) and slightly cover (3).

Basic Background

Marketing is a key differentiator

Modified from Don E. Schullz:"IMC TheNext Generation" (2003)

Product-out & Market-in

The company produces and sells:

what they believe is valuable

what the market wants and needs

The competitive advantage attributes to:

R&D Marketing

Sustainable competitive company can keep a balance between them

On E-commerce

Selling books domestically

Selling a variety of goods domestically

Selling a variety of goods globally

Cloud Service

EC2 for e-commerce

AWS for companies

Amazon Glacier/Cloud drive

For large public services

E-Book service

Kindle

Technology or Marketing

Amazon.com has been successful in new business development and evolution

Resource and Competitiveness

Sum-up

- Marketing, which is responsible for customerrelationship, is a key differentiator in the company
- Only Information systems (IS) or information technology (IT) can be valuable by differentially excellently combining with other resources
- Marketing function will be one of the most important targets to combine with IT now

(1) Building effective information systems for customer—relationship

PSA International

Port of Singapore Authority

Complicate transaction creates value and large profit

For each port, it is very troublesome to make shipment of each item into each destination \rightarrow So each port is easier to make shipment of all items to Singapore once

Gaining the insight into customer-value and needs

- Our value is based on the evaluation by customers and partners
- We make efforts to grasp the market trends

Honda Internavi + Google Crisis Response

- The service collects Floating Car Data from running vehicles for car-navigation with congestion maps
 - It was incredibly useful to know travelable routes after the Great East Japan Earthquake

http://www.google.co.jp/intl/ja/crisi sresponse/japanquake2011_traffic.ht ml http://www.youtube.com/watch?v=T yvnT2jfgGc

A similar application is to collect data from windscreen wipers of cars and to create maps of precipitation distribution

Social Media

- A new premium model of Mazda Atenza came to market at the end of 2012, and became a great hit with a 6-month waiting list for back-order.
- Mazda started communication with customers by Social Media, followed by TV-CM.
- Social media have affected much more on sales than TV CM, although any control experiment was not conducted.
- Mazda marketing team is now considering to take advantage of social media more largely with IS team.

- >IS-initiative customer-centric projects is one way
- >Once you try to collaborate with marketing teams, there will be a lot of challenges

Marketing Organization Structure

- The organizational structure of marketing is very similar to that of IS
- It seems to be easy for them to make collaborations

Total Optimizations in Marketing

Top Management

Change-speed mind set

Most of the pressure to the company reform comes from market

Information Systems

Disfavor change of re

Planned innovation

Disfavor change of requirements for stable operations

Marketing

Timey innovation

Subject to pressure to change requirements from market/consumers/customers

Untouchable areas by IS team

Value chain processes with corporate IS typically by ERP

Collected data is going to pile up soon here and there through communication with customers. Who will manage the all data?

Data, Information, Intelligence, Insight

(2) Supporting IT-user's activities

How to utilize IT in users' side

Utilizing IS > Developing IS

- Information systems (IS) are essential for user activities.
- However, only building the IS is not enough to achieve high high performance
- The performance with IT depends on users more and more

Grand design

- A grand design is going to be necessary to make user's activity effective.
- Who can make the total design for users?

An elementary school in Seoul

High quality of classroom-education was realized

- Surprisingly no students would not get distracted by around 20 visitors walking around the classroom
- The operation of devices would not interrupt their learning

The main focus is to innovate the classroom-education

- not to use the digital devices excellently
- It used to be cramming education emphasizing memorizing knowledge
- It is aiming at improving the ability of thinking and solution
 - Ex. How is the Antarctic glacier melting?
 - They have to collect different piece of information, sum it up, discuss about it, create a solution, make a presentation, ---

A grand design

- The project has not been closed to researchers of IS and pedagogy
- It is designed based on national strategies

Organized by Kamioka

(3) Creating a customercentered enterprise framework

Communication with market

- The main communicator is Marketing div., but each function with business divisions communicates with market discretely
- However, the amount of communication of tends to increase
- Is that in the right way in the customer-centric age?

Marketing as a communication platform

- In order to communicate with market consistently as one company and effectively, there should be a platform for them
- An extended marketing can be a platform or hub for communication with market
- Communication is in the form of information-exchange, so the collaboration with IS should be designed.

Marketing as a business process platform

From a standpoint of business process

Centralization and distribution

In the future with new IT or architecture, we will encounter a different situation

Wrap-Up

- For differentiation, the company is going to be more focused on market or customers.
- The source of competitiveness with IT is now getting more customer- or user-oriented
- The following three viewpoints are presented:
 - 1. Building effective information systems for customer-relationship
 - 2. Supporting IT-user's activities
 - 3. Creating a customer- centered enterprise framework

Спасибо!!