

Data Governance, Intellectual Capital & Customer Value Creation

GLOBAL FORUM

October 2008

Renaud Finaz de Villaine

CMO - Micropole Univers

rfinaz@micropole-univers.com

**Maximising the
Customer Value**

**more
for
your
customers**

Why Data Governance ?

- Governance everywhere!
 - ◆ Enterprise Governance
 - ◆ GRC
 - ◆ SI Governance
 - ◆
- An other Marketing Buzz Word ?
- Today everything has changed
 - ◆ Amount of data
 - ◆ Technology (SOA, Web 2.0, Widgets, Mashup, Storage...)
 - ◆ Globalisation
 - ◆ Financial crisis
 - ◆ Economic crisis

Why Data Governance ?

- More compliance to come
 - ◆ Failure of SOX, IFRS...
 - ◆ Data Manipulation by banks & governments
- More and more data to manage
 - ◆ Usefull and useless data !!!
- Competitiveness of our companies !!
 - ◆ Data quality/master data
 - Reduce cost
 - Better decision making
 - ◆ Cross selling/ up selling
- Enterprise value
 - ◆ Enterprise benchmarking
 - Reliability of corporate data
 - Data Governance Scorecard
 - ◆ How to increase the impact on the market value
 - Move from business perspective to Intellectual Capital perspective
 - Add Customer Value

Rehabilitation of Intellectual Capital

Micropole Univers Intellectual Capital

The Micropole Univers Customer Value Chain

Micropole Univers Measure model prototype

Linking Customer Value to Shareholder value

Drivers of Shareholder Value

The key drivers to Create and Maximise Customer value and achieve Revenue and Margin growth

Revenue growth

- Increased share of wallet
- Increased sales / customer
- Acquisition of new customers
- Greater loyalty / repeat buys
- New & innovative products
- Enter new markets

Margin improvement

- Higher value sales / customer
- Fewer complaints / returns
- Price increases
- More efficient processes

**Creating and Maximising
Customer Value**

Key drivers

Customer centric organisation
Customer knowledge
Customer intimacy
Innovation
Time to market
Employee motivation & competence
Deliver Customer satisfaction
Corporate and brand image
Value for Money
Product and service value proposition
Effective communications
Quality of service and customer support
etc.....