

The Future of Enterprise IT 2010 – 2020

From Systems of Record to Systems of Engagement

Agenda

- **IT Today**
 - Enterprise IT: Systems of Record
 - Consumer IT: Systems of Engagement
- **The Big Disconnect**
 - Evolution or Revolution?
 - The Forcing Function
- **Enterprise Systems of Engagement**
 - What Will Change
 - Impact on IT Organizations
 - Impact on the IT Industry

Enterprise IT: The Current State

Systems of Record are Largely Complete

- **Transaction systems for global commerce . . .**
 - Financials, Order Processing, Inventory, HR, CRM, Supply Chain . . .
 - Mainframes, minis, client-server, PC, Internet-enabled, SaaS
- **Drove three decades of investment**
 - Data centers everywhere
 - OLTP and Business Intelligence were the key drivers
 - Network seen as a transport mechanism only
- **Y2K put the capstone on this trend**
 - Pulled forward a half decade of investment
 - Enterprise IT has had to go through a long “digestive” period
 - Focus in past decade has been on *efficiency investments*

IT Innovation: For the Past Decade

**Enterprise IT
On Hold**

**Consumer IT
On Fire**

Redefining IT for Consumers

The Digitization of Human Culture

- **Access**
 - Infinite content, no barriers to entry, no barriers to exit
 - Communications are any-to-many-to-one
 - Social networks, blogs, Skype, Twitter
- **Broadband**
 - Pictures and video are the killer apps
 - Newspapers and magazines are toast
 - TV and radio are being reengineered even as we speak
- **Mobile**
 - PC for the emerging markets
 - iPhone sets the bar in mature markets
 - Texting, camera, location-based services

This *is* cloud computing
What does it mean for the enterprise?

The Big Disconnect

How can it be
I am so **powerful** as a consumer
And so **LAME** as an employee!!??

How disruptive do you think Consumer IT
will be to Enterprise IT?

Consumer IT: The IT Organization's View

An Evolution in Infrastructure

Consumer IT: The End User's View

A Revolution in Applications

Evolution or Revolution?

- **Evolution: The View from the IT Organization**
 - Continuation of last decade's trend lines
 - Focus is on ***Systems of Record***
 - Significant issues around mission-critical risk
 - Not fundamentally disruptive
- **Revolution: The View from End User Community**
 - New social contract for communication, collaboration, content
 - Focus is on ***Systems of Engagement***
 - Ratified by consumer IT, violated by enterprise IT
 - Radically discontinuous with current infrastructure & policies

What will force enterprise IT to commit to systems of engagement?

Global Business Dynamics Will Drive the Enterprise IT Revolution

Impact of Global Business Dynamics on B2B B2B Collaborative Networks

- **Increased demand for**
 - Collaboration
 - Relationship Management
- **Challenge: To engage with peers globally to solve problems**
 - Answers are not in Systems of Record
 - They are in other people's (and often other companies') heads
- **Burden falls on the middle of the organization**
 - Not front-line workers engaged in transactional workflows
 - Not top executives engaged in strategic issues
- **Need to invest in "IT for the middle tier"**
 - Communication and collaboration systems
 - Broad and easy access to Systems of Record on demand

Systems of Engagement for B2B

- **The Revolution**
 - Scale collaborative capabilities through *systems of engagement*
- **Spotlight falls on the middle of the enterprise organization**
 - Not about getting more efficiency from the bottom
 - Not about getting better strategic views at the top
- **Path Forward**
 - Invest in the productivity of knowledge workers and relationship managers
- Enterprise Facebook
- Enterprise YouTube
- Enterprise Twitter
- Global presence detection
- On-demand conferencing
- Telepresence everywhere
- Mobile access to everything
- Global search
- Community content management
- With more revolutionary applications to come

Some Early Use Cases

- **New product introductions**
 - Trouble-shooting global supply chains
 - Coordinating global product launches
- **Virtual experts**
 - Beta programs for next-generation technology products
 - Telemedicine for consulting physicians
- **Collaborative management**
 - Seeing “eye to eye” on the critical issues
 - Making decisions in real time

Impact of Global Business Dynamics on B2C B2C Transactional Networks

- **Commoditization**
 - Massive volumes but at very low margins
 - Margin relief is key for developed economies
 - Consumer preference is the critical lever
- **From Transactions to Interactions**
 - Battle for preference at the moment of choice
 - Offline demographic promotions being disintermediated
 - Pressure to make relevant offers in real time
 - Answers are in computers or databases
 - But they are tiny needles in massive haystacks
 - Must find them and activate them before prospect moves on

Real-Time Analytics supplant Business Intelligence

Next-Gen IT for Coordinated Networks

- **Next-Gen Point of View**
 - Innovate through *correlations*
 - Scale through *interactions*
- **Spotlight falls on metadata, analytics, and real-time**
 - Pre-programmed transaction systems are too inflexible
 - Real-time adaptive systems are required
- **Path Forward**
 - Invest in realtime analytics, closed loop systems, and machine learning
- Collaborative filtering
- **Behavioral targeting**
- Personalized transactions
- **Location-based services**
- **Predictive analytics**
- Machine learning
- **Fraud detection**
- Multi-channel engagement
- **With more revolutionary applications to come**

What Are Some Use Cases?

- **Up-selling self-service**
 - Offers appear in the context of a current transaction
 - No competition, ready to close
- **Next-generation promotional marketing**
 - Pay-for-results business model
 - Yield is a function of data and algorithm quality and quantity
- **Next-generation brand marketing**
 - Digital experiences to amplify brand images
 - Digital traces to garner consumer insights

Systems of Record & Systems of Engagement

- **Systems of Record create efficiency**
 - Impossible to do global commerce without them
 - Focus on cost, quality, and contractual commitments
- **Systems of Engagement create effectiveness**
 - Address the complexities of global business relationships
 - Focus on time, innovation, and personal commitments
- **Systems of Record need Systems of Engagement**
 - Troubleshoot the exception conditions
- **Systems of Engagement need Systems of Record**
 - Access the relevant fact base
- **Correct architecture**
 - SOEs operating on top of and in touch with SORs
 - This is where the evolution in infrastructure comes in

Implications for IT Organizations

Systems of Record

Command & Control

Transaction-oriented

Data-centric

User learns system

Security is a key issue

Systems of Engagement

Collaborative

Interaction-oriented

User-centric

System learns user

Privacy is a key issue

**These are big, big changes
Where does one start?**

For *Systems* of Engagement, Focus on *Moments* of Engagement

- **Focus on the critical few moments of engagement that determine whether you win or lose with your strategy**
 - Product Leadership: Moments of adoption
 - Customer Intimacy: Moments of trust
 - Operational Excellence: Moments of risk
- **Focus on the people in your organization that are present in these moments**
 - Product Leadership: Field Engineering, R&D
 - Customer Intimacy: Relationship managers, Customer Support
 - Operational Excellence: Supervisors, Trouble Shooters
- **Focus Systems of Engagement on meeting the needs of these people in these moments—and hurry!**

Implications for the Industry

The Morphing of the Stack!

The Traditional Systems of Record Stack

**Business
Layer**

**Business Process Consulting
Desktop Environment
Transaction Applications
Business Intelligence
Document-based Collaboration**

**Compute
Processes**

**Web Application Infrastructure
Systems Management Infrastructure
Database
Operating System**

**Compute
Engines**

**Mainframes
Servers
Storage
Data Network
Microprocessors**

The Morphing of the Stack

Business Layer

Business Process Consulting
 Desktop Clients
 Mobile Clients
 Interaction Applications
 Real-Time Analytics
 Session-based Collaboration

Compute Processes

Mobile Application Infrastructure
 Public/Private Cloud Management
 In-Memory Caches
 Virtual Systems Management

Compute Engines

Mainframes
 Infrastructure Services
 Servers
 Storage
 Voice/Data/Video Network
 Microprocessors

The New Systems of Engagement Stack

**Business
Layer**

Business Process Consulting

Mobile Clients

Interaction Applications

Real-Time Analytics

Session-based Collaboration

**Compute
Processes**

Mobile Application Infrastructure

Public/Private Cloud Management

In-Memory Caches

Virtual Systems Management

**Compute
Engines**

Infrastructure Services

Voice/Data/Video Network

Microprocessors

Two Different Trajectories

Data-Center-Centric Stack

Business Process Consulting

Desktop Environment

Transaction Applications

Business Intelligence

Document-based Collaboration

Consolidated Suites
for
Optimization

Operating System

Mainframes

Servers

Storage

Data Network

Microprocessors

Network-Centric Stack

Business Process Consulting

Mobile Clients

Interaction Applications

Real-Time Algorithms

Session-based Collaboration

Best of Breed
for
Differentiation

Virtual Systems Management

Infrastructure Services

Voice/Data/Video Network

Microprocessors

Recap

- **IT Today**
 - Enterprise IT: Systems of Record **Consolidate & Optimize**
 - Consumer IT: Systems of Engagement **Invent & Invest**
- **The Big Disconnect**
 - Evolution or Revolution? **Both**
 - The Forcing Function? **The Dynamics of Global Business**
- **Enterprise Systems of Engagement**
 - What Will Change? **Invest in IT for the Middle. Analytics for the Edge**
 - Impact on IT Organizations? **Revolution & Evolution**
 - Impact on the IT Industry? **Another Generation of Leaders**

