

IBM Connect 2015

Innovate. Understand. Engage.

The Mobile-enabled Consumer

Katrina Read
Analytics Client Architect Leader, IBM Asia Pacific
Thursday 7th May

#IBMConnect

© 2015 IBM Corporation

IBM Connect 2015
Innovate. Understand. Engage.

The Mobile-enabled consumer

Katrina Read
Analytics Client Architect Leader
IBM Asia Pacific

© 2015 IBM Corporation

Mobile devices have fundamentally changed daily life

Mobile Devices

Smartphones

Tablets

Wearables

Mobile Characteristics

Portable

Easily carried anywhere

Connected

Connected to a network

Personal

Attached to a real person

Intelligent

Real time information processed

Many organisations view mobile as just another channel

Additional transaction channel
e.g. mobile payments and deposits

Extra way to connect
e.g. alerts and notifications

Different mode to provide information
e.g. providing product details

Likewise, many companies failed to recognise the internet's potential

Just another channel?

SHOWROOMING

THIS PAIR IS SO PERFECT, I
CAN'T WAIT TO BUY THEM
CHEAPER ONLINE SOMEWHERE.
WHAT'S YOUR WIFI PASSWORD?

TOM
FISH
BURNE

©marketoonist.com

I just bought it all online. Let's go home.

84%

of **CIOs** rate mobility solutions as a critical area for investment to get closer to customers

94%

of **CMOs** rank mobility apps as a critical part of their digital marketing plans

The (emotional) State of Digital Shopping

18%

of recent purchases were made online, up from 15% last year.

Globally it's closer to 29%!

IBM Connect 2015

Innovate. Understand. Engage.

© 2015 IBM Corporation

As the population ages, **more purchases will be made online.**

27% prefer to shop online

(Globally 43%)

Shoppers rank retail sales staff **last** on their list of information sources.

- ① Friends/Family
- ② Product Experts
- ③ Reviews on retailer websites
- ④ Reviews on independent sites
- ⑤ Manufacturers
- ⑥ Retail employee / sales staff

My Message, My Terms

IBM Connect 2015
Innovate. Understand. Engage.

© 2015 IBM Corporation

78% own a smartphone.

IBM Connect 2015
Innovate. Understand. Engage.

© 2015 IBM Corporation

A photograph of two women sitting at a table outdoors, looking at a smartphone together. The woman on the left is wearing a pink scarf and a blue jacket, and the woman on the right is wearing a blue scarf and a white jacket. A glass of beer is visible on the table.

By 2019, **49%** of all online physical goods purchases will be made with a mobile device

The IBM Connect 2015 logo is located in the bottom left corner, featuring a colorful geometric pattern of overlapping lines in blue, yellow, and pink.

IBM Connect 2015
Innovate. Understand. Engage.

A decorative footer pattern consisting of a repeating sequence of colorful geometric shapes (blue, yellow, pink, and teal) in a zig-zag arrangement.

© 2015 IBM Corporation

63%

would happily share information with a retailer in exchange for **personalised** offers.

Including their location (24%)
and mobile (31%)

50%

would prefer to “control” the identification process
via mobile apps vs automatic recognition (24%)

IBM Connect 2015
Innovate. Understand. Engage.

© 2015 IBM Corporation

A Shopper's Last, Best Experience

IBM Connect 2015
Innovate. Understand. Engage.

© 2015 IBM Corporation

26%

use their own mobile to fix an out of stock issue

IBM Connect 2015
Innovate. Understand. Engage.

© 2015 IBM Corporation

The mobile transformation

80% of apps are used once then deleted

IBM Connect 2015
Innovate. Understand. Engage.

© 2015 IBM Corporation

Analytics is critical to capturing the Mobile-enabled consumer

Lily

Lily launches VT Living app, browses the natural bamboo cutting boards and organic cotton sheets

Drops cotton sheets in her basket, but closes app without making a purchase

Lily

Millennial Female Shopper

Offer 1

Lily receives a concierge text message at the entrance

Offer 2

After wandering more than 10 minutes in Your Home zone

Lily

Lily receives a third offer

We appreciate your business and would like to offer you free 2 day express shipping on home soda makers. No more bottles to recycle!

IBM Predictive Customer Intelligence delivers personalised marketing offers to systems of engagement

Big Data

WHAT?
Behavioral data

WHO?
Descriptive data

HOW?
Interaction data

WHY?
Attitudinal data

IBM Predictive Customer Intelligence

- Acquisition models
- Campaign response models
- Churn models
- Customer lifetime value
- Market basket analysis
- Price sensitivity
- Product affinity models
- Segmentation models
- Sentiment models

Enterprise Marketing

- Campaigns
- Offers
- Lead Management
- Cross-channel Campaign Mgmt
- Real-time Marketing
- Digital Marketing

Multi-channel Customer Interactions

Web

Interactive Voice Response

Mobile apps

Short Message Service

Social media

Chat

Voice

Email

IBM Connect 2015

Innovate. Understand. Engage.

IBM Analytics Platform delivers customer insight and measures success

All Data

New/Enhanced Applications

IBM Connect 2015
Innovate. Understand. Engage.

IBM MobileFirst simplifies the end-to-end delivery process for new and existing apps

IBM ExperienceOne delivers mobile customer insights and experiences that differentiate your brand or service

Gain complete mobile visibility to optimize the mobile customer experience.

Understand:
Gain deep insights through analytics

Target:
Create meaningful engagement in context

Engage each customer in a real-time dialogue that builds on past and current behavior.

Transact:
Generate value and loyalty with seamless m-commerce

IBM Connect 2015

Innovate. Understand. Engage.

© 2015 IBM Corporation

Identify

high-value opportunities

Establish

the right architecture for business and IT

Prove

value to business leaders through pilot programs

Scale

by expanding to additional use cases

Transform

to a data-driven culture

- Leverage what you have
- Add what you need
 - Move at your own pace
 - with governance and security

Are you ready?

Start Today

Katrina Read

katrina.read@au1.ibm.com

 @katsinsight

 <http://linkedin.com/in/katread>

IBM Connect 2015
Innovate. Understand. Engage.

© 2015 IBM Corporation

41%

luxury brands

36%

consumer
electronics

IBM Connect 2015

Innovate. Understand. Engage.

© 2015 IBM Corporation