

New Strategy for Enterprise Competitiveness

Christopher S. Rollyson and Associates

Strategy | Marketing | Innovation | Knowledge | Technology

Web 2.0 Adoption in Q4 2008: Golden Opportunity for Marketers

Chicago American Marketing Association

25 September 2008

Agenda

What to understand and what to do: Web 2.0 & Marketing 2.0

- The context for Marketing 2.0
 - The digitization of word of mouth drives marketing transformation
 - The double value proposition
- Marketing 2.0 in practice
 - Digital models, past and present
 - Integrating marketing, Web 2.0 style
 - Marketing 2.0 examples: the voice of the customer
- Marketing 2.0 roadmap
 - The big picture
 - Know your Web 2.0 ecosystem
 - Assess your organization's capabilities

Background: Chris Rollyson, 20 Years of Experience with Enterprise Transformation

- Human capital: people
 - Coached executives to thrive on economic changes
- Technology: the Internet and enterprise software
 - Leading role in launching Java as an enterprise solution
 - One of the Midwest's first corporate Internet businesses
- Business process: e-business and knowledge
 - Corporate change agent at Big Four consultancy
 - Built websites, intranets and extranets to change business processes
 - Principal and subject matter expert at (another) Big Four consultancy
 - Led strategy engagements with auto, energy, CPG, financial services and others on creating the “real-time enterprise”
 - Business strategy for start-ups: transform industries with innovation
- Marketing & relationship: consumer empowerment
 - Customer-led communications revolution: what creates value and how
 - Globalization of colleagues and customers: P2P technology, relationships
 - What will stay the same, what will change

The Context for Marketing 2.0: Definitions and Drivers

- Web 2.0
 - Blogs, wikis, social tagging, RSS, mashups, pod/videocasts
 - Social networking: creating/maintaining relationships digitally
- Marketing 2.0
 - Apply Web 2.0 to marketing and customer relationships
 - Adapt tools that were developed in the consumer context
- Why you should care: Marketing 2.0's double value proposition
 - Costs: sharply reduces communication and administration cost
 - Revenue: increases innovation, customer stickiness, brand

Marketers' choice

Proactive

Be a hero:
champion process,
headset and
culture changes

vs.

Reactive

Respond to
disruptive requests
that will increase in
next 1-3 years

The Context for Marketing 2.0: How Customer Content is Changing Relationships

- User-generated content/distribution
 - Individuals' collective voices now rival enterprises and governments
 - Large organizations are losing control over information about their reputations, offerings and performances
- Organizations must develop new sensibilities and processes
 - Interact with people about a far wider range of topics than ever
- Individuals gaining impact on buying decisions
 - This will also mean voting decisions

The Facebook logo, consisting of the word "facebook" in white lowercase letters on a blue rectangular background.The Technorati logo, featuring a green speech bubble icon with a white 'e' inside, followed by the word "Technorati" in white on a green rectangular background.The YouTube logo, with the word "You" in black and "Tube" in white on a red rounded rectangle.The LinkedIn logo, with the word "Linked" in black and "in" in white on a blue rounded square.The Twitter logo, with the word "twitter" in white lowercase letters on a light blue rounded rectangle.The Myspace logo, featuring a white icon of three people and the text "myspace.com" in white, with "a place for friends" in smaller white text below it, all on a dark blue rectangular background.

The Context for Marketing 2.0: From One-to-Many to Many-to-Many

Digital Models, Past and Present

1.0

2.0

- Attract and retain on your site
- Company/product emphasis
- Focus on experience on the site

- Increase relevance by syndicating content in—and linking off your site
- Experience emphasis
- Focus on experience in the ecosystem

The Customer Workstream Orientation

Integrated Web 2.0 Campaigns: Syndicating Content

Marketing 2.0 Examples: Mayo Clinic

Marketing 2.0 highlights

- Facebook page enables anyone in the community to share experiences
- Anyone may friend or fan Mayo
- Podcasts of physicians discussing diseases and conditions

Key insights

- Focused on superlative experience and word of mouth
- Employee sharing can invite customers
- Repurposing content is a powerful motivator
- Small chunks of content are easy to share

“This is a new reality and one way that people are communicating now and in the future. We need to be present.”

– Lee Aase, Manager
Syndications and Social
Media

Marketing 2.0 Examples: CDC

Marketing 2.0 highlights

- Podcasting is easy to produce and for people to share
- eCards are simple, but can be viral
 - Have customers design/share (Threadless)
- Gaming can be very stimulating and educational
- Mobile is increasingly key

Key insights

- Follow the usage and know your customers: data and trends
- Show how this meets your mission, connects with your business
- Start small and build

“You have to be where the people are.. we want CDC content available whenever, wherever and however people want it.”

– Janice Nall, National Center for Health Marketing

Marketing 2.0 Examples: Wells Fargo

The Wells Fargo logo, consisting of the words "WELLS" and "FARGO" stacked vertically in a yellow, serif font, set against a red square background.

Marketing 2.0 highlights

- A long-time online banking pioneer, Wells Fargo has been blazing the trail by assigning Web 2.0 to the front lines, customer-facing processes
- The bank's "hundreds of blogs" have become the most-read nonbanking pages on wells Fargo.com
- 2007 website redesign incorporates Web 2.0 features and content
- First bank with a business banking blog
- First bank with a Second Life presence and first bank on MySpace

Key insights

- All bloggers are team members who have other full time jobs
- They add blogging - writing, posting, reading, replying - on top of those jobs
- Bloggers are not communications people

"The updated Wells Fargo website takes a customer focused approach to ease access to most wanted features (and the bank has seen a 50% increase in online applications."

– Paul Penrose, finextra

Marketing 2.0 Examples: Dell

Marketing 2.0 highlights

- External: Direct2Dell is currently a major driver in repositioning Dell in its customers' eyes
- Internal: blogs, wikis, RSS and Twitter enable motivated, passionate groups to emerge
 - People can find and energize each other
- People are Dell's secret sauce

Key insights

- Dell is very ROI-driven, but it's off the table
 - Marketing 2.0 is supported by Michael Dell
 - Dell is leveraging it to win confidence back
- Most marketers aren't ready
 - D2D had 1.3 million members and many negative comments; Mehta was almost fired
 - Direct2Dell will be key in Dell's turnaround
- You must allow innovation to fail; if you're not taking risks, you're not innovating

“Negative comments about Dell are falling significantly: even though we can't put a price on that, we know it's valuable. It was the right thing to do, and it's working.”

– Manish Mehta, Vice President, Global e-Commerce, Dell

Marketing 2.0 Examples: Playboy Enterprises

Marketing 2.0 highlights

- Playboy on Second Life
 - Projecting the brand, a key strategy for Playboy
 - Understanding how virtual worlds will affect entertainment as a whole
- PlayboyU social networking site
 - Members must have ".edu" email addresses
 - Member content for Playboy Radio and TV
 - Embrace consumer content and integrate it

Key insights

- Think holistically and break down silos
 - Some silos no longer serve customers
- Don't assume you know what customers want
 - PlayboyU is evolving based on customer input
 - Customers get mobilized when they know you listen
- Get in touch with your customers as people
 - Look beyond the product and the technology

“Human impulses remain the same. Technology enables people to act on them differently. The technology may change, but the impulse is a constant.”

– Christie Hefner, CEO

2008 Action Steps: Marketing 2.0 Adoption Roadmap

- Security/legal diligence
 - Study user experience
 - Learn from employees/ external thought leaders
 - Push wikis/blogs on customer-facing projects
 - Create Marketing 2.0 interest groups
 - Engage customers
 - Manage expectations
- Launch customer-centric ventures
 - Threadless
 - Fit with other processes
 - Visible partnerships with external customer-led businesses
 - Customers involved in innovation
 - Develop new offerings
 - Service offerings
- Sponsor customer-led business ventures
 - Customers lead innovation
 - Develop new businesses, offerings

Customer-informed

Customer-involved

Customer-led

Rare Opportunity for Marketers: Conclusions

- Of all functions, marketing is most focused on customers
 - Marketers will get first crack at responding to changing expectations
 - But they must confront legacy thinking
- Customers prefer to learn from each other in many cases
 - Study after study shows that they often trust a group of strangers in a social network more than company representatives and experts
- Web 2.0 completely changes the context of marketing
 - It digitizes and actualizes word of mouth for the first time
 - Marketers that get it will produce unprecedented value
 - Marketing 1.0 will produce decreasing value
- Marketers can add more value in 2.0 when:
 - They jettison 1.0 “us and them” thinking
 - They openly collaborate with customers

Thought Leadership: Papers and Reports

- Web 2.0's Impact on the 2008 Presidential Election
- 2007 Analysis and Breaking Opportunity for CMOs
- State of Social Networks and Web 2.0: Forrester Wrap
- Case Study: Delta Air Lines' Use of Web 2.0
- Case Study: P&G and Dell, New Model for Innovation
- Consumer Empowerment: A Rare Innovation Opportunity
- The Transformation of Advertising (and its ecosystem)
- The Impact of Mobility on B2B and B2C
- Rebooting Kraft: The Innovation Imperative
- Charting a New Course: Communicating in a Digital Age
- Enterprise 2.0: Game-changer for Investment Banks

<http://globalhumancapital.org/plugin/tag/cmo>

Thought Leadership: More Offers & Cases

- The Social Network Roadmap: adopt Web 2.0 aggressively while mitigating risk
 - Web 2.0 Ecosystem Audit
 - Web 2.0 Readiness Assessment
 - Web 2.0 Program Design
 - <http://socialnetworkroadmap.com>
- The Executive's Guide to LinkedIn: changing the numbers around business relationships
 - Free LinkedIn Online Guide and monthly blog subscription
 - Seminars teach what 95% of LinkedIn members don't know
 - Entrepreneur & enterprise clients: apply LI to your business
 - <http://executivesguide-linkedin.com/>
- Healthcare Web 2.0 case study series
 - <http://tinyurl.com/4pzvvr>

Thought Leadership: Contact Information

- Christopher S. Rollyson, Managing Director CSRA
 - Personal: <http://rollyson.net>
 - Journal: <http://globalhumancapital.org>
 - Consulting: <http://rollyson.net/consulting/>
 - Venture: <http://socialnetworkroadmap.com>
 - Venture: <http://executivesguide-linkedin.com>
 - LinkedIn: <http://www.linkedin.com/in/csrolllyson>
 - Facebook: <http://profile.to/csrolllyson>
 - Del.icio.us: <http://del.icio.us/csrolllyson>
 - Twitter: <http://twitter.com/csrolllyson>
 - Plurk, Pownce, Flickr, MySpace: csrolllyson
 - Email: chris@rollyson.net
 - Phone: +1.312.925.1549
 - Skype: csrolllyson