

Social Business Strategy for CIOs

How to Outperform Rivals by Using Web 2.0 Adoption Curve

Plus: Three Emerging Social Tech Trends

Agenda

- One: Web 2.0 and the Enterprise
 - The opportunity and the challenge
- Two: The Web 2.0 Adoption Curve
 - How most of the market will adopt, at a high cost
- Three: A Web 2.0 Investment Strategy
 - How you can adopt, at a lower cost by using the Web 2.0 Adoption Curve
- Four: Social Tech Trends to Watch
 - Geosocial
 - Federated Identity, Web 2.0-style
 - Web 3.0

My Perspective

- 25 years experience as management consultant and line executive
- Expertise: disruptive innovation, strategy and transformation
- Strategy and execution for game-changers: Java, e-business, SOA, Web 2.0, social networks
- Thought leader: 3 blogs in global top 10

1

Web 2.0
and the
Enterprise

Copyrighted
material
Confidential

11/17/2010

What I've Learned about Technology Disruptions

1. In the beginning: small and fringe-y
 - “Oh, - - - , my kids do that”
 - “That’s for overcaffeinated people with too much time on their hands”
2. Isolated upsets and denials
 - “- - -, no real company is going to (do business on the Internet)”
3. Tentative consideration
 - “We may need a website--but only for some departments”
4. Full acceptance
 - “We need websites for most of our businesses”
 - “Why don’t we build private websites for customers and partners?”

1

2

3

4

1

Web 2.0
and the
Enterprise

Copyrighted
material
Confidential

11/17/2010

Web 2.0 Investment Strategy

4

Social Networks & Web 2.0: Why the Disruption?

- Many-to-many
- Rich asynchronous
- Social ecosystem
- Expertise economy
- Real-time, global
- Inexpensive
- Specific
- Digital, Fast

1

Web 2.0
and the
Enterprise

Copyrighted
material
Confidential

11/17/2010

The Relationship Life Cycle: Plummeting Transaction Costs across the Board

1. Discovery
 - Finding people with highly specific interests & needs
 - Digital breadcrumbs everywhere when you know where to look
2. Invitation
 - Initiating a relationship asynchronously
 - Practice authenticity and transparency
3. Building
 - Developing relationships with interactions
 - Focus on building trust
4. Management
 - Keeping up my relationship via meaningful interactions
 - Online to prequalify
 - Offline to build highest value

1

Web 2.0
and the
Enterprise

Copyrighted
material
Confidential

11/17/2010

Social Networking Meets the Enterprise

Enterprise

- Process-oriented
- Organization
- Involuntary
- Channels, slow
- The multiplicities of push
- Structured, siloed

Social Networking

- People-oriented
- Collaborative
- Voluntary
- Transparent, fast
- Infinite pull, with strings
- Cross-boundary, emergent

1

Web 2.0
and the
Enterprise

Copyrighted
material
Confidential

11/17/2010

BIG Idea

Web 2.0 will transform business because it changes the economics of relationships... but it's work to adapt to the enterprise

1

Web 2.0
and the
Enterprise

Copyrighted
material
Confidential

11/17/2010

The Web 2.0 Adoption Curve, 2009-2015

How most of the market will evolve through 2015

Discover, Hype & Experimentation, 2006-2009

“Irrational exuberance”

- Shiny new toy: “cool”
- Provider-driven marketing
- Superficial stories
- Not much responsibility
- No down side
- Meaningless “metrics”
- Widespread talk of investment

2

Web 2.0
Adoption
Curve

Copyrighted
material
Confidential

11/17/2010

Failure and Disappointment, 2010

“Ignorant criticism”

- Demotion from silver bullet status
- Mainstream media backlash
- Disillusionment with “ROI”
- No solid up side
- “Harder than we thought”
- Widespread de-investment

2

Web 2.0
Adoption
Curve

Copyrighted
material
Confidential

11/17/2010

Triumph and Pervasive Adoption, 2011-15

“Maturing investment”

- Relationship-oriented
- Money follows trust
- Specific programs
- Digital social networks enable more communication
- Widespread ROI models
- Increased competition for attention

2

Web 2.0
Adoption
Curve

Copyrighted
material
Confidential

11/17/2010

BIG Idea

The adoption pattern is very predictable... just reflect on other disruptions you have seen

2

Web 2.0
Adoption
Curve

Copyrighted
material
Confidential

11/17/2010

Risk Mitigation Enables More Aggressive Adoption

Obvious Web 2.0 Risks

- Negative word of mouth
- Embarrassment by not being “with it”
- Loss of brand value due to competitor success

Overlooked Web 2.0 Risks

- Opportunity cost
- Loss of competitiveness due to inferior collaboration
- **Investment mismanagement & under-investment**

3

Web 2.0
Investment
Strategy

Copyrighted
material
Confidential

11/17/2010

Web 2.0 Investment Strategy

14

Using the Adoption Curve to Outperform Rivals

3

Web 2.0
Investment
Strategy

The power of risk mitigation

Copyrighted
material
Confidential

11/17/2010

Web 2.0 Investment Strategy

15

Risk Mitigation Approach

The Stages

- **Assess**
 - Match goals with organization and stakeholder realities
- **Pilot**
 - Try social networking initiatives in small chunks to manage risk
 - Learn & iterate in short cycles
- **Scale**
 - Expand elements of effective pilots, expand scope and scale
- **Integrate**
 - When you stabilize social networking processes, integrate them with legacy

Techniques

- **Rapid cycles**
 - Short feedback loops enable fast correction, less waste
- **Transparency and inclusion**
 - Involve legal, PR, revenue owners and accounting early
- **Focus on external and internal stakeholders**
 - External focus on workstreams within the ecosystem
 - Explicit focus on change
- **Budgeting**
 - Structure pilots to minimize need for normal ROI process

3

Web 2.0
Investment
Strategy

Copyrighted
material
Confidential

11/17/2010

Avoiding Common Pitfalls

- Leading with technology
 - Technology imposes process on people and they don't adopt
- Having fuzzy, non-actionable goals
 - Results harder to track, and your initiative loses support
- Focus on what your firm needs rather than stakeholders
 - SHs will not be stimulated and will not engage
- Chunking innovation too large
 - Spend too long on ROI discussions
- Depending too much on experts and vendors
 - Web 2.0 is core; it needs to become your O/S
- Falling into the efficiency tech trap, not using portfolio
 - Letting a monolithic tech solution be everything to everyone

PITFALLS

3

Web 2.0
Investment
Strategy

Copyrighted
material
Confidential

11/17/2010

Web 2.0 Investment Strategy

17

Investment Process

1. Begin with due diligence
 - Be explicit: what stakeholders do you want to engage?
 - Understand the ecosystem: where do they interact most?
 - Motivations: what is important to them?
2. Assess your capabilities
 - What meaningful expertise can you contribute consistently?
 - Identify organizational risks and barriers
3. Start with small-but-important pilots, and measure constantly
 - Small to manage cost risk and minimize ROI discussion
 - Measure/adjust to catch mistakes quickly
 - Build to last, and propagate skills

3

Web 2.0
Investment
Strategy

Copyrighted
material
Confidential

11/17/2010

Example Pilots

- Blog outreach program
- LinkedIn Group
- Microblogging
- Facebook Group or Page
- Cause-focused community
- YouTube campaign
- MySpace Site or Group

Blogging

White Label

3

Web 2.0
Investment
Strategy

Copyrighted
material
Confidential

11/17/2010

Progress: Social Network Roadmap Pilot Overview

- Assess Web 2.0 environment
- Identify & rank stakeholders (SH) & basic work processes
- Web 2.0 analysis
- Brand analysis
- SNR Analytics

- SH activity/advanced workstreams
- Identify firm value & how it transfers to Web 2.0 venues
- Assess resources to engage SHs
- Measure gaps
- Social Business Strategy

- Design pilots to mitigate risk
- Fast cycles with rapid feedback
- Small investments
- Portfolio approach
- Skills transfer focus
- Measurements

Requirements for Pilots

Ecosystem vision

Company vision

Pilots launched

End State

Copyrighted
n
Co

BIG Idea

*Web 2.0 is 21st century
dialtone: adoption is a
strategic necessity...
getting this right will
determine winners*

3

Web 2.0
Investment
Strategy

Copyrighted
material
Confidential

11/17/2010

Three Social Technologies That Change the Rules

Geosocial

- Transforming retail
 - Social experience
 - Discoverable
 - Real-time
 - Excite people to invoke their social graphs
- The good *and* social
- Points: think Miles for *everything*

Federated Identity

- Facebook/Google: social commerce
- Large user base
- It's easy to use
- Take your friends with you
- Unlimited decision makers/influencers
- "Like" buttons: leverages social graph

Semantic & Geoweb

- Building the geoweb every day
 - Photos, vids
 - Comments
 - Reviews
- Kyte Mobile
- Apple Faces
- Algorithms will increasingly inter-operate

More—<http://socialnetworkroadmap.com/index/?p=771>

4

Three
Social
Tech
Trends
to Watch

Copyrighted
material
Confidential

11/17/2010

BIG Idea

The social channel of value will pervade business: firms will increasingly compete and differentiate in the social channel

4

Three
Social
Tech
Trends
to Watch

Copyrighted
material
Confidential

11/17/2010

Progress: Contact

- **The Social Network Roadmap**
 - Helps companies use Web 2.0 for innovation
 - <http://socialnetworkroadmap.com>
 - Blog rated #1 worldwide by Technorati
- **The Global Human Capital Journal**
 - CEO/CMO/CIO journal for innovation
 - Currently rated #10 worldwide by Technorati
 - <http://globalhumancapital.org>
- **The Executive's Guide to Web 2.0**
 - EGLI blog #4 worldwide by Technorati
 - EGTW management advice for Twitter, blogging
 - EGFB management advice for Facebook
 - <http://executivesguide-web20.com>
- **Social networks**
 - <http://www.linkedin.com/in/csrolllyson>
 - <http://www.facebook.com/csrolllyson>
 - <http://myspace.com/csrolllyson>
 - <http://tinyurl.com/orkut-csrolllyson>
 - <http://tinyurl.com/xing-csrolllyson>

Microblogs & Video

<http://twitter.com/snroadmap>
<http://twitter.com/eglii>
<http://twitter.com/egtw>
<http://twitter.com/egfb>
<http://twitter.com/csrolllyson>
<http://identi.ca/csrolllyson>
<http://kwippy.com/csrolllyson>
<http://csrolllyson.tumblr.com/>
<http://plurk.com/user/csrolllyson>
<http://friendfeed.com/csrolllyson>
<http://youtube.com/user/csrolllyson>

Other

skype/IM - csrolllyson
iphone - chris@rolllyson.net
iphone +1.312.925.1549