

Get Social. **Do Business.**

Lotusphere **Comes to You**

Visible Social Business Results

Manfred Stadler

Social Business & Collaboration Sales Manager
IBM Software – Central & Eastern Europe

manfred_stadler@at.ibm.com

@manfredtwi
#getsocial11

manfredstadler

Three big ideas to build one **smarter planet**

...

Instrument the world's systems

Interconnect them

Make them intelligent

"Watson is the latest example of IBM's 100-year history of scientific discovery."

- Sam Palmisano, Chairman and CEO of IBM

Software is key to transforming the planet and making **businesses smarter**

■ ■ ■

Smarter energy and utilities

Smarter government

Smarter healthcare

Smarter transportation

Smarter retail

Smarter banking

Smarter insurance

Smarter telecomms

Smarter petro chemical

Smarter electronics

... **a Smarter Planet**

What is a **social business** ?

Engaging

Transparent

Nimble

Use of collaboration/social networking to enable global teams to work more effectively

Outperformers

Underperformers

**57%
MORE**

Source: IBM CIO Study, 2010

Note: Outperformers are derived from an analysis of the compound annual growth rate (CAGR) for 2003-2008 EBITDA within industries. Outperformers represent companies above the median: n=203

the world as we know it ...

... “**social**” is a fundamental and **disruptive** process optimization opportunity ...

“...The key issue is organizational capital, that is, the management practices and cultural adjustments needed to enable the organization to deploy and take advantage of these new capabilities.”

— *Irving Wladawsky-Berger*

a business ...

a **social** business ...

Engaged

Transparent

Nimble

Social Enable Your Processes ...

Social Business

Lotus Collaboration Platform ...

Knowledge Worker

Informational Worker (Boundary)

External Partners

 Universal Access

On Premises
Cloud

Messaging Communicating Connecting Integrating

Lotus®

Open Standards Architecture

Business Applications

Information Management

Lotus Collaboration Platform ...

- Ready for your Social Business now !
- Significant new “next” releases of the entire stack over coming 12-18 months ...

On Premises

Cloud

Messaging

Communicating

Connecting

Integrating

Lotus®

Open Standards Architecture

Business Applications

Information Management

social business **experiences** ...

*Optimize your
workforce*

*Deepen client
relationships*

Exceptional

W **RK**

Experience

Exceptional

W **B**

Experience

IBM Social Business Framework

... growing into the IBM Social Business Framework

IBM Social Business Toolkit APIs

IBM Value-added Modules

Partner Value-added Modules

IBM Social Business Core Modules

Solutions

social business **deployment models** ...

Exceptional
WORK
Experience

Exceptional
WEB
Experience

Exceptional **WORK** Experience

Standout organizations are **57%** more likely to allow their people to use social and collaborative tools.

Exceptional **WORK** Experience

Smarter Innovation

Cemex "Shift"

- Rapid organic adoption by 17,000 employees connected first year
- 400 new **communities**, innovation initiatives increased from 5 to 9 bringing **new products to market faster**
- 600 participants across several countries develop CEMEX' first **globally-branded** ready-mix product

<http://www.youtube.com/watch?v=YZA20c47fA8>

Smarter Consulting

Sogeti "TeamPark"

- Over 20K professionals in 14 countries
- **Reducing search time** for finding staff expertise and speeding the formation of consulting teams for engagements helping **enter new markets**
- The unified platform **breaks down silos** and promotes collaboration among teams – improved internal **knowledge sharing**

<http://www.sogeti.com/Curious-about-Sogeti/TeamPark---Our-Collaboration-Platform/>

Exceptional **WORK** Experience

Smarter Chemical Industries

connect.BASF

Online Business Network of BASF

Business Need:

- bring distributed work groups together
- BASF IT Services has 2,300 employees in 10 countries across Europe
- need solution to connect employees into an ever growing network of formal and informal communities to deliver intelligent and sustainable solutions

Solution:

- connect.BASF is the global platform for networking and community participation across BASF
- membership rocketed to >11,000 in just 3 months ...

Value to Client:

- Employees are better able to represent themselves across the organization regardless of organizational role
- Visibility on projects and task creates more effective and time saving knowledge sharing
- Employees felt connected and responsive during Pakistan flood crisis

... brought without comments ...

#getsocial11 - Get Social. Do Business.

Exceptional **WORK** Experience

Exceptional **W**e**B** Experience

95% of standout organizations will focus more on “getting closer to the customer” over the next 5 years.

- A **2% increase in customer retention** has the same effect on profits as **cutting costs by 10%**
- A **5% reduction in customer defection rate** can **increase profits by 25-125%**, depending on the industry
- Acquiring new customers can cost **5x more** than satisfying and retaining current customers

Exceptional **WEB** Experience

Smarter Dealerships

Harley-Davidson USA

- Worldwide Dealer Web portal deployed with IBM software
- delivers online access to all the tools, information, news and processes dealers need in an **unified personalized way**
- eliminates the need for dealers to access multiple disparate systems, and **makes it easy** for Harley-Davidson to **get new dealers on-line quickly**

Smarter Military

US Army & US Air Force

- Serving over 200,000 users, the automation of 118,000+ forms using IBM's electronic form and business process management solution **reduces cost and increases efficiency**
- combined estimated **ROI of over \$1.3B**
- more importantly, it takes soldiers out of the line of fire, **saving lives**

Exceptional **W**e**B** Experience

Smarter Airlines

There's no better way to fly.

Lufthansa

[Book & Plan](#)
[Offers & Ideas](#)
[My Bookings](#)
[Information & Service](#)
[Miles & More](#)

Welcome Mr. Stadler

Dear Mr. Stadler

On these pages you can see all of the bookings you have made on Lufthansa.com, check your mileage account and update your profile and preferences plus a lot more

My profile

- [Personal data](#)
- [Address and contact details](#)
- [Method of payment](#)
- [Preferences](#)
- [Newsletter and SMS services](#)
- [Miles & More](#)

My booking overview

- All of your booking made on www.lufthansa.com at a glance.
- [To the booking overview](#)

My mileage account

- Here you can check and print your current mileage statement online.
- [To your mileage account](#)

My Miles

- Login:
- Status:
- Award miles:
- Status Miles:

Help & Contact

Review our [FAQ section](#) or [Lufthansa representative](#).

My Quick Links

- [Check in for my flight](#)
- [Book a flight](#)
- [Change my profile](#)
- [View my bookings](#)

Exceptional **W**e**B** Experience

Smarter Airlines

Business Need

Dear Mr. Stadler

On these pages you can see all of the bookings, check your mileage account and update your profile and preferences plus a lot more

- Attract **more customers**
- Deliver a **consistent and sophisticated brand image**
- Encourage **brand interaction** and build **brand loyalty**
- **Differentiate** the Lufthansa brand

Welcome Mr. Stadler

My Miles

Login:

Status:

Award miles:

Help & Contact

[Review our FAQ section or](#)

My profile

- Personal data
- Address and contact
- Method of payment
- Preferences
- Newsletter and SMS
- Miles & More

Real Results

- Delivers a **personalized web experience** for millions of customers in more than 80 countries and 12 languages
- Supports **16,000 customers** check-ins/day, and **3+ million** online ticket sales/year
- Showcases a **single, consistent brand image** across 4 different online presences

Exceptional **W**e**B** Experience

Exceptional **Web** Experience

Extensible, Configurable Exceptional Web Experience Templates

Smarter Healthcare

Smarter Government

Smarter Banking

Smarter Retail

Smarter Insurance

Social Business

A

Align Organizational Goals & Culture

G

Gain "Friends" Through Social Trust

E

Engage Through Experiences

N

Network Your Business Processes

D

Design for Reputation and Risk Management

A

Analyze Your Data

Thank you !

manfred_stadler@
at.ibm.com

twitter @manfredtwi
#getsocial11

 manfredstadler

Legal Disclaimer

© IBM Corporation 2011. All Rights Reserved.

The information contained in this publication is provided for informational purposes only. While efforts were made to verify the completeness and accuracy of the information contained in this publication, it is provided AS IS without warranty of any kind, express or implied. In addition, this information is based on IBM's current product plans and strategy, which are subject to change by IBM without notice. IBM shall not be responsible for any damages arising out of the use of, or otherwise related to, this publication or any other materials. Nothing contained in this publication is intended to, nor shall have the effect of, creating any warranties or representations from IBM or its suppliers or licensors, or altering the terms and conditions of the applicable license agreement governing the use of IBM software.

References in this presentation to IBM products, programs, or services do not imply that they will be available in all countries in which IBM operates. Product release dates and/or capabilities referenced in this presentation may change at any time at IBM's sole discretion based on market opportunities or other factors, and are not intended to be a commitment to future product or feature availability in any way. Nothing contained in these materials is intended to, nor shall have the effect of, stating or implying that any activities undertaken by you will result in any specific sales, revenue growth or other

If the text contains performance statistics or references to benchmarks, insert the following language; otherwise delete:

Performance is based on measurements and projections using standard IBM benchmarks in a controlled environment. The actual throughput or performance that any user will experience will vary depending upon many factors, including considerations such as the amount of multiprogramming in the user's job stream, the I/O configuration, the storage configuration, and the workload processed. Therefore, no assurance can be given that an individual user will achieve results similar to those stated here.

If the text includes any customer examples, please confirm we have prior written approval from such customer and insert the following language; otherwise delete:

All customer examples described are presented as illustrations of how those customers have used IBM products and the results they may have achieved. Actual environmental costs and performance characteristics may vary by customer.

Please review text for proper trademark attribution of IBM products. At first use, each product name must be the full name and include appropriate trademark symbols (e.g., IBM Lotus® Sametime® Unyte™). Subsequent references can drop "IBM" but should include the proper branding (e.g., Lotus Sametime Gateway, or WebSphere Application Server). Please refer to <http://www.ibm.com/legal/copytrade.shtml> for guidance on which trademarks require the ® or ™ symbol. Do not use abbreviations for IBM product names in your presentation. All product names must be used as adjectives rather than nouns. Please list all of the trademarks that you use in your presentation as follows; delete any not included in your presentation.

IBM, the IBM logo, Lotus, Lotus Notes, Notes, Domino, Quickr, Sametime, WebSphere, UC2, PartnerWorld and Lotusphere are trademarks of International Business Machines Corporation in the United States, other countries, or both. Unyte is a trademark of WebDialogs, Inc., in the United States, other countries, or both.

If you reference Adobe® in the text, please mark the first use and include the following; otherwise delete:

Adobe, the Adobe logo, PostScript, and the PostScript logo are either registered trademarks or trademarks of Adobe Systems Incorporated in the United States, and/or other countries.

If you reference Java™ in the text, please mark the first use and include the following; otherwise delete:

Java and all Java-based trademarks are trademarks of Sun Microsystems, Inc. in the United States, other countries, or both.

If you reference Microsoft® and/or Windows® in the text, please mark the first use and include the following, as applicable; otherwise delete:

Microsoft and Windows are trademarks of Microsoft Corporation in the United States, other countries, or both.

If you reference Intel® and/or any of the following Intel products in the text, please mark the first use and include those that you use as follows; otherwise delete:

Intel, Intel Centrino, Celeron, Intel Xeon, Intel SpeedStep, Itanium, and Pentium are trademarks or registered trademarks of Intel Corporation or its subsidiaries in the United States and other countries.

If you reference UNIX® in the text, please mark the first use and include the following; otherwise delete:

UNIX is a registered trademark of The Open Group in the United States and other countries.

If you reference Linux® in your presentation, please mark the first use and include the following; otherwise delete:

Linux is a registered trademark of Linus Torvalds in the United States, other countries, or both.

Other company, product, or service names may be trademarks or service marks of others.

If the text/graphics include screenshots, no actual IBM employee names may be used (even your own), if your screenshots include fictitious company names (e.g., Renovations, Zeta Bank, Acme) please update and insert the following; otherwise delete:

All references to [insert fictitious company name] refer to a fictitious company and are used for illustration purposes only.

