

Perché è importante pensare al futuro?

- La maggior parte delle organizzazioni studia solo la concorrenza e i consumatori, spesso tralasciando i cambiamenti fondamentali. Trovare un nuovo modo per capire il cambiamento è il primo passo.
- Poche organizzazioni si impegnano nella pianificazione del futuro a medio-lungo termine, eppure è là dove siamo diretti.
- L'applicazione di strumenti di previsione ai problemi di business rivela opportunità e minacce. Prepararsi e pianificare un futuro molto diverso dall'oggi è il vantaggio competitivo del business del 21° secolo.
- Capire where to play e how to win è la chiave del successo e della crescita.

L'innovazione in azienda è un problema condiviso

94%

Dei manager sono insoddisfatti delle performance di innovazione della loro orgaizzazione¹

¹ McKinsey and Ipsos (2015)

L'innovazione tocca ogni funzione dell'organizzazione, ma poche persone influenzano l'innovazione nelle fasi iniziali.

Il nostro processo decisionale è debole perché spesso è troppo lento, non abbastanza rigoroso o arriva al momento sbagliato del processo.

La nostra innovazione non è focalizzata sul risolvere bisogni attuali e futuri dei consumatori. Le nostre idee interne molto spesso guidano.

Facciamo fatica a competere sul mercato perché non siamo abbastanza agili e non facciamo leva sulla nostre expertise nel modo giusto.

La maggior parte delle aziende sa di dover pianificare il futuro, ma affronta molte sfide quando cerca di farlo

Le tendenze e i cambiamenti dei consumatori vengono identificati, ma raramente vengono applicati a una categoria specifica.

Le analisi sui trend/comportamenti non vengono consultate regolarmente perché non sono in un formato user-friendly o dinamico.

In un mercato con dinamiche di consumo in rapida evoluzione, nel momento in cui un'organizzazione riceve di solito le analisi sui trend/comportamenti, tali analisi non sono più rilevanti.

Questo è ancora più vero in periodi di crisi come quello attuale, in cui il futuro diventa ancora più imprevedibile

Physical Context

Channels/movement restrictions

Social Context

Norms and cultural influence

Processing

Framing & integrating new information

Motivation

Emotion and identity

Ability
Skills
and routines

Adaptive Decision Making

BRAND CHOICE

Source: Ipsos Global Science Organization

Però i tempi di crisi possono fungere da acceleratore o agente di cambiamento

In questo nuovo contesto, si crea un'opportunità per i marchi di essere promotori dei nuovi comportamenti

SEEK UNTAPPED RITUALS

Identificare nuove, potenziali e durature routine che non sono ancora diventate rituali

HELP INTERNALIZE NEW HABITS

Aiutare a internalizzare le nuove abitudini, raccontando i benefici associati a quel comportamento e costruendo fiducia

CULTIVATE A SENSE OF SHARED EXPERIENCE

Quando si provano nuove abitudini, si preferisce sperimentare da soli. Mostrare che anche altre persone lo fanno, aumenta la probabilità che questa nuova abitudine venga ripetuta

DELIVER AN ALIGNED BRAND EXPERIENCE

Sviluppare un posizionamento che fornisca un rafforzamento del rapporto tra marca e consumatore getta le basi per essere ripetuto

Ad esempio BREWDOG, che ha guidato il nuovo rituale del bar online

Oppure Burger King o Houseparty o il bar sotto casa che hanno rivisto e reiventato il loro modello di business

Burger King ha condiviso con i suoi clienti la ricetta di come fare il Whopper a casa

Houseparty ha messo in collegamento face 2 face le persone a cui tieni di più, diventando la 3^ app più scaricata negli US

Il bar sotto casa

Il bar sotto casa che si è attrezzato per consegnare caraffe di cocktail tradizionali e artigianali senza avere nessun contatto con il committente

Innovare durante la crisi aumenta le possibilità di successo quando poi inizierà la ripresa

Early stage Innovation più efficiente

Valutare il rapporto qualità prezzo del nuovo prodotto

Focus sul contesto competitivo

Nei periodi di crisi i consumatori sono molto aperti all'innovazione

	Relevance	
Great Recession (2008-2009)	100	
Recent years (2016-2019)	106	

New concept

	Trial Potential		
Great Recession (2008-2009)	39%		
Recent years (2016-2019)	34%		

Così come prestano maggiore attenzione alle innovazioni "di valore" rispetto a quelle premium

Concepts with High Trial Potential

	Value for Money	Premium
Great Recession (2008-2009)	27%	11%
Recent years (2016-2019)	17%	35%

Il 75% delle innovazioni fallisce!

Pensano che l'innovazione è estremamente importante per una strategia di crescita

94% Insoddisfatti delle performance di innovazione della loro organizzazione

24% Riconoscono i nuovi prodotti/ innovazioni

Pensano che le aziende hanno una comprensione aggiornata delle mie specifiche esigenze

Source: Ipsos Global review and Harvard Business Review issue September 2016

Bisogna essere...

AGILI

Portare la voce del consumatore e le sue esigenze attuali e nuove durante tutte le fasi dell'innovation funnel

REALI

Combinare competenze e approcci per rendere la ricerca e le analisi più vicine alla vita reale delle persone, ai loro modi di comportarsi, interagire e vivere

VELOCI

Utilizzare tecnologie all'avanguardia per ridurre e massimizzare il tempo in ogni fase del processo

Le domande da porci prima di iniziare un processo di innovazione

COME REALIZZARE QUESTE IDEE?

Ottimizzare i concetti più promettenti, dare vita a prototipi e garantire che siano desiderabili, realizzabili e fattibili.

COME POSSIAMO RISPONDERE A QUESTI BISOGNI (how to win)?

Sviluppare nuove idee e concetti che possono essere in grado di rispondere ai bisogni dei nostri consumatori

DI COSA HANNO REALMENTE BISOGNO I NOSTRI CONSUMATORI?

Analizzare le abitudini dei consumatori target per sviluppare una comprensione a 360°

COSA POSSIAMO FARE PER CRESCERE?

Prima di iniziare qualsiasi processo di innovazione, è necessario fare un passo indietro per capire veramente le issue di business, il know-how interno e ciò che è necessario per il successo

IN QUALI TERRITORI GIOCARE (where to play) E A QUALE TARGET PUNTARE?

Identificare i territori in cui giocare ed evidenziare le opportunità future per il brand

COME SARA' IL FUTURO?

Analizzare i driver del cambiamento che modellano il futuro per costruire storie solide sul futuro (scenari) per immaginare dove sono dirette le aspettative dei consumatori e il mercato

Un esempio di framework

Where to play

STRATEGIC INPUT & ALIGNMENT

DISCOVERY AND FRAME

Landscape

Future Growth Territories

Jobs to be done Lab

How to win

CO-CREATE

VALIDATE

Concept/product validation

Forecasting

In tempi di crisi, il forecasting diventa uno strumento importante che deve anche essere più flessibile

avid.parma@ipsos.com

Grazie.