


When Your Customer Speaks, You Should Listen (in Real-Time)


Robert Dayton
Executive Vice-President
Business Analytics & Optimization

Three transformative shifts are occurring


Data


Cloud


Engagement


New buyers, new markets

71%

of CEOs say technology factors will have the most influence on their organizations over the next 3-5 years


8 in 10

More than 80% of new IT investments will be initiated by the Line of Business


35%

of enterprise IT will be managed outside of the IT department's budget


The Rising Voice of the Individual Customer

The emergence of big data analytics


65%

of business are not using big data for business advantage

Increasing consumer expectations


84%

of consumers rely on social networks for purchase decisions

Accelerating pressure to do more with less


32%

Organizations using advanced analytics enjoy 32% higher return on invested capital

IBM Global CMO Study

Percent of CMOs reporting underpreparedness


IBM Global CMO Study

63% of Global CMOs
want to *measure the ROI*
of social media

~ IBM Global CMO Study

Seven most important measures to gauge marketing success


Meet the engaged customer - the CMO's target

Checks an app as soon as he wakes up

Purchases what his social network recommends

Expects a response within 5 minutes when contacting a company via social media

Is willing to trade his info for a personalized offering

Won't return to a company that lost his personalized, confidential information

Would buy more if he trusted more


Mobile


Social


Security

The discipline of marketing is changing


TIMELESS

Marketers have always been responsible for knowing the customer.

Marketers have always been responsible for defining what to market, and how to market.

Marketers have always protected the brand promise.

2012

Understanding each customer as an individual.

Creating a system of engagement that maximizes value creation at every touch.

Designing your culture and brand so they are authentically one.


2014

Know each customer in context.


Innovate and scale personally relevant and rewarding experiences.

Co-create with customers, employees and partners.


Create Intelligent Voice of the Customer Solutions


Complete customer insight requires all contextually related information about the customer


Understanding the customer experience requires combining digital, behavioral, sentimental and predictive analytics


Deliver empowering digital experiences


A portfolio of customer engagement solutions

Customer Engagement Portfolio

- **Customer Behavior Analytics**

Understanding behavior

- **Digital Analytics**

Measuring Results

- **Social Media Analytics**

Mapping Attributes and Opinions

- **Predictive Customer Intelligence**

Anticipating Customer Actions

Curate
meaningful
customer
interactions

Exceptional
experiences
across
channels

Personalize
the store
experience

Reinvent
complex B2B
sales
processes

Ignite and
grow
customer
relationships

Digital
prospects into
loyal
customers

Maximize
customer
loyalty

Serve and
delight your
customers

Empowering
digital
experiences

Departmental and silo customer engagement approaches are insufficient


* Econsultancy - 2013

Innovation – real-time personalization

User Workflow and Experience Visualizations
and tool sets which create collaborative experiences
that integrate processes across organizations


**Contextual View
of the Customer**
synthesize contextual
views of customer
behavior and activities
as they flow across
channels

Real-time Personalization richer
intelligence to deliver relevant, personalized
interactions across channels