

Methods and Examples of Applying the Business Management Related Evolution Trend Proposed by Darrell L. Mann

- Translating the Evolution Trends from the World of TRIZ into the Daily Business and Management –

Incorporated Nonprofit Organization Japanese TRIZ Society Business and Management TRIZ Research Subcommittee

Ikuo Yoshizawa The SANNO Institute of Management

Hisataka Izawa Sony Co.

Fumiiko Kikuchi Pioneer Co.

Osamu Ikeda Nikon Co.

Yasuo Moriya Fujitsu advanced technology Ltd.

Xiaolei He Shanghai TAIZE limited company

What are the business and management TRIZ research subcommittee meeting?

- > It aims at the research that uses TRIZ and the construction of the guidance for the problem of the business and the management field. It is acting for the spread and the development of TRIZ.
- > The third bounce, it searches for the method of medication of the business management system evolution trend.

Research of business management system evolution trend

It is noticed a current activity.

- •Idea of TRIZ of the second bounce "Hot-selling product and service" and analysis by technique.
- •A basic frame to create "Hot-selling product and service" system is designed.

It is a necessity in the tool that improves effective and convenience for tailoring as for "Evolution Trend".

Result of research activities of the third stage

1. Presentation of explanation collections of comprehensible evolution trends

The content of the definition of the evolution trend and the evolution level is plainly and Japanese expressed.

2. Presentation of method of medication to business management system tool

A basic structure of the strategy tool and the management tool to be often used daily is maintained, and the effectiveness is improved. In addition, the method of medication to improve convenience is examined.

SECI model/balance score card/ SWOT

3. Introduction of application example of evolution trend

The project of a new business by the technical service and the case with the start-up are considered.

Business management system evolution trend

From the book related to TRIZ for the business and the management field

Book: HANDS ON SYSTEMATIC INNOVATION for Business & Management

Author: Darrell Mann

Publisher: Edward Gaskell Publishers 2004 year's publication

- Evolution trend of 32 (Japanese)

- 1. Customer expectation
- 2. Focus of purchase of customer
- 3. Recognition to self-assembler
- 4. Knowledge
- 5. Ability
- 6. Process idea
- 7. Strength of system
- 8. Mono-ivory shell jackrabbit (similarity)
- 9. Mono-ivory shell jackrabbit (diversity)
- 10. Mono-ivory shell jackrabbit (increase of difference)

- 11. Division
- 12. A decrease in decline
- 13. Improvement of use of various senses
- 14. Increase of transparency
- 15. Increase of degree of freedom
- 16. Connection
- 17. Removal of boundary
- 18. Trim
- 19. Control
- 20. Hierarchy of needs

- 21. A decrease in man's relations
- 22. Interaction with another
- 23. Listen/communications
- 24. Strengthening of asymmetric diversity
- 25. Marketing research
- 26. Adjustment of activity
- 27. Adjustment of rhythm
- 28. Viewpoint of design
- 29. Nonlinear
- 30. Structural evolution (increase in dimension)
- 31. Improvement of flexibility
- 32. Vertical/horizontal business cycle

Explanation collections of comprehensible evolution trends

Point and device of examination

- 1) The name at the evolution trend and the evolution level writes plainly and Japanese.
- 2 It is CPR(Customer/Process/Resources) aspect and each layer as for the evolution trend.
- **③** The evolution level examines the explanation corresponding to each stage referring to the reason for the jump.

Method of medication to business management system tool

It is a combination in the business management field with the tool with high use frequency.

- The SECI model's application to "Making to Expression" It uses it as a trigger that promotes the succession of wisdom in the organization.
- Application of balanced scorecard to "Four Aspects"
 It uses it to examine the target of the management strategy like the business process and the personnel training, etc. that grows up.
- Application to SWOT

An outside environment and an internal resource are understood, and it uses it as a cut that discusses strategy.

The SECI model's application to "Making to Expression"

Trigger of succession of wisdom in organization ~

It applies to "Make to the expression" of the SECI model.

組織的知識創造プロセス - SECIモデル -

暗默知 暗默知 身体・五感を駆使、 対話・思索・喩えによ 直接経験を通じた る概念・図像の創造 共同化(S) 表出化(E) 暗黙知の獲得、 (概念化) 共有、創出(共感) 1己の暗黙知の Environn 形式知 語化 黙知 1.組織内外の活動による 語から概念・原型 現実直感 dividual 創造 2.感情移入・同期・気づき・ 予知・イメージの 獲得 ど式知の組み合わせ 3.暗黙知の伝授、移転 による情報活用と知 識の体系化(モデル 内面化(1) 化) 歳 6.概念間の関係と仮説の生 黙知 形式知を行動を 通じて具現化、 成、モデル化、プロトタイ 盟 ピング 新たな暗黙知として Org. G 当 7.形式知の伝達・普及・共有 理解·体得(実践) 8.形式知の編集・操作化。 9.実験・仮説検証を通じた シュミレーション、ICT化 形式知の血肉化 形式知 形式知 10.行為のただ中の熟慮と フィードバック

Í = 個人(Individual) G = 集団(Group) O = 組織(Organization) E = 環境(Environment)

S= 共同化(Socialization) E=表出化(Externalization) C=連結化(Combination) I=内面化(Internalization)

O Nonaka I., N Konno H. Takeuchi,

Future with TRIZ!

"Making to expression" and business system evolution trend

Mode of knowledge transformation	Trigger that			TRIZ business & manag	gement evolution trend	
			1. Customer expectation	2. Aspect of purchase of customer	7. Strength of system	12. A decrease in decline
		Conversati on	16. Connection	17. Removal of boundary	22. Interaction with another	23. Listening /communications
	Place- making		26. Adjustment of activity	31. Improvement of flexibility		
	manng		4. Knowledge	5. Ability	9. [Monobaipori] (diversity)	11. Division
		Meditation	19. Control	27. Adjustment of rhythm	32. The vertical/horizontal Business cycle	
Making to expression (Externalization)	Own Tacit knowledge	[**] food	3. Self-assembler Recognition that confronts [ni]	8. [Monobaipori] (similarity)	13. Use of various senses Ondrinking [muka]	15. Increase of degree of freedom
	Making to language	[]	25. Marketing research	29. Nonlinear		
			6. Process idea	10. [Monobaipori] (increase of difference)	14. Increase of transparency	18. Trim
	Conceptuali zation	Chart image Creation	20. Hierarchy of needs	21. Man's relations drinking decrease	24. Strengthening of asymmetric diversity	28. Viewpoint of design
		Creation	30. Structural evolution (increase in dimension)			

Image of application

Place-making: Conversation

Method of participation in conference that shares information in organization

- 1 Customer expectation: ① Single function \rightarrow ② compound function \rightarrow ③ service function \rightarrow ④ experience function
 - → 5 revolution function
- ·It attends the conference. ···① Only it attends and, at first, it doesn't make remarks.
- ·It is influenced by other people present, and it comes to make remarks positively seeing the appearance. …②
- ·It comes to be able to understand the content of the conference, and clerk's role comes to be left. …③
- •It is assumed the standpoint where the conference is controlled and holds the conference as a chairperson. ... @
- •The necessary number of men is collected when it is necessary, and it comes to arrange the conference holding. ... §

Making of own tacit knowledge language: example

Method of expression in explanation

- [15] Increase of degree of freedom: ①One degree of freedom→②Two degree of freedom→
 - 3Three degree of freedom→4Four degree of freedom→5Five degree of freedom→6Six degree of freedom
- ·It talks in the word that passes only in a very small organization. ···①
- ·It explains in a local language that passes in its company. ···②
- ·Newly it defines and it explains the word to the customer a word general ..understanding... ···③
- ·It is possible to explain by using the word and the expression that passes globally. ... ④

 \sim Examination of target of management strategy that grows up \sim

It applies to "Four aspects" of the balanced scorecard.

- The balanced scorecard is a management system for the strategy management. (2001年)
- It aims at the achievement of achievement and the target of the vision, and it works out one's strategy from four aspects.
- It uses it for the examination of ..growth very.. target such as the business process and talent "Evolution trend".

Flow until strategy target setting

"Four aspects" Image

RATHURS

"Four aspects" and business system evolution trends

It proposes to consider "Evolution", to plan the following target, and to examine it.

Four aspects	Evolution	TRIZ b	usiness & management evolution t	trend
Aspect of	Business structure	11. Division	24. Strengthening of asymmetric diversity	32. The vertical/horizontal Business cycle
financial affairs	Business development	8. Mono-ivory shell jackrabbit (similarity)Relating element	9. Mono-ivory shell jackrabbit (diversity)Another element	10. Mono-ivory shell jackrabbit (increase of difference)
	Customer request	1. Customer expectation	2. Focus of purchase of customer	20. Hierarchy of needs
Customer's aspect	Value offer	13. Improvement of use of various senses	21. Man's relations A decrease	
	Customer understanding	17. Removal of boundary	19. Control	25. Marketing research
	Organizational strength	3. Recognition to self-assembler	16. Connection	
Aspect of business	Business accomplishment power	6. Process idea	7. Strength of system	
process	Workforce optimization	18. Trim	26. Adjustment of activity	27. Adjustment of rhythm
	Business quality	29. Nonlinear	30. Structural evolution (increase in dimension)	
	Ability	4. Knowledge	5. Ability	
Study and	Design power	28. Viewpoint of design	31. Improvement of flexibility	
growth drinking	Growth willingness	12. A decrease in decline	22. Interaction with another	
aspect	Communications power	14. Increase of transparency	15. Increase of degree of freedom	23. Listening /communications

Image of application: Seijho Ishii (Case 1)

It succeeds as a city type high-level supermarket in the technique for selling the sticking to commodity with high quality by a proper price.

Aspect of financial affairs

[24] Strengthening of asymmetric diversity: ①Symmetrical system→②Partial asymmetry→③Harmonizing asymmetry

- It converted from the technique that looks like rival supermarket (Branch shop strengthening and price cutting.
- •The shop-making of a part of supermarket that had been matched to the environment of city was advanced. ... 2
- •Business model with proposal and relation of Lifestyle of consumer different from price intention 3

Customer's aspect

- [2] Focus of customer purchase : ①Performance→②Reliability→③Convenience→④Price
- ·Goods in stock that did not exist in stocking with the commodity of high-value-added and the other companies were offered from all parts of the world. ···①
- ·It concentrates on the development of the Private Brand commodity, and the high-quality commodity-making of sticking to that seems to be Seijho Ishi is pursued. …②
 - ·A small-scale, familiar store is developed with the region where the supermarket is not opened easily. …③

Image of application: Seijho Ishii (Case2)

Aspect of business process

[18] Trim: ①Complex system→②Removal of secondary component of subsystem

- →③Removal of secondary subsystem→④System that trims
- •The emphasis commodity was narrowed, the commodity with a high additional value was decided, and it promoted the sales emphatically by all shops.
 - •It was valued to stop the discount sales, and to sell it only by the commercial value. …②

Aspect of study and growth

- [4] Knowledge: ①Data→②Information→③Knowledge→④Wisdom
 - ·The buyer's promotion was strengthened.
- •The store staff's promotion strengthening was advanced. High expertise concerning the commodity was acquired. •••3
 - •In addition, the commodity proposal power to the customer has been improved. ... ④

Image of application: Seijho Ishii (Case3)

It is understood that the strategy is managed by the evolution of the personnel

training and the business process. Four **Setting objectives** aspects Aspect of It converts from the It constructs it about the business Shop-making of a part of financial technique (branch shop model who with the proposal and supermarket matched to affairs strengthening and price the relation of the lifestyle of a environment of city. consumer different from the price cutting) that looks like a rival intention. supermarket. ***** **Customer's** It stocks with the commodity In a small-scale, familiar store, It concentrates on the aspect of high-value-added from all development of the PB commodity, it offers it to the region where parts of the world, and goods and a high-quality commodity of the supermarket is not opened in stock that do not exist in the sticking to who seems to be Seijho easilv. Ishii is offered. other companies are offered. ************ **Business** process The emphasis commodity is aspect narrowed, the commodity with The discount sales are a high additional value is stopped, and it sells it only decided, and it promotes the by the commercial value. sales emphatically by all shops Study and growth The store staff's promotion The commodity **Aspect** The buyer's promotion strengthening is advanced, proposal power to the and high expertise concerning is strengthened. customer is improved. the commodity is acquired.

Application to SWOT

~Cut of analysis and strategy examination of outside environment and internal resource~

The strategy is planned with SWOT.

The evolution trend is applied to SWOT that plans the management strategy from an environmental analysis.

- 1 To each factor of an internal resource and the outside environment, Whether it is a plus factor or a negative factor is classified. Strengths and Weaknesses that organization possesses, Opportunities and Threats as the influence on the organization are analyzed and arranged.
- 2 Strengths and Weaknesses as internal resource factor And, it chances and the threat as the outside environment factor. These are combined mutually. <SO>Strong point and chance<WO>Weakness and chance<ST>Strong point and threat<WT>Weakness and threat, After four kinds of areas are clarified, the strategy is planned.

	Plus factor		Negative factor		(1)SWOT	
Inside Resou rce	Strengths •My strong point		Weaknesses · My weakness	ı	②Crossing S	WOT
The outsid e Enviro nmen t	Opportunities ·Chance for I	It th	Threats • Threat for I inks about the strategy.		Internal resou Strengths ·How is my strong point made the best use of for accomplishment of a goal?	Weaknesses · How is my weakness overcome for accomplishment of a goal?
	Outside environment	the	unities s the chance of the market a customer acquisition used f mplishment of a goal?		<so> ·What do you positively do to make the best use of the strong point and to use the chance to its maximum?</so>	<wo> · What is necessary to be supplemented chance with weakness because it is not defeated, to be replenished, and to be improved?</wo>
			do you remove a threat f mplishment of a goal?	for	<st></st>	

Outside environment factor, internal resource factor, and crossing SWOT

Assume 5F and PEST to be an internal resource factor as an outside environment factor and VRIO and 7S. The trend of 32 kinds of evolution is associated while referring.

- 5F(Force): Pressure of new entry, Pressure of substitute, Pressure of supplier, Purchaser's pressure, Pressure of other organization of a like nature
- **PEST: Politics, Economics, Society, Technology**
- VRIO: Value, Rarity, Inimitability, Organization
- 7S: 3S of hardness Strategy, Structure, System 4S of software Shared Value, Skill, Staff, Style

Internal resource

- VRIO (Value, Rarity, Inimitability, Organization)
- •<u>75</u> (3S of hardness : Strategy, Structure, System, 4S of software : Shared Value, Skill, Staff, Style)

 4S of software in I of VRIO and 3S of hardness to O of VRIO It is considered that it is almost equivalent.

Strengths

- My strong point?
- ·How is my strong point made the best use of for accomplishment of a goal?

Weaknesses

- My weakness?
- · How is my weakness overcome for accomplishment of a goal?

Outside environment

- 5F (Five Force)
- (Politics, Economics, Society, Technology)

Opportunities

- The chance for I?
- How is the chance of the market and the customer acquisition used for accomplishment of a qoal?

Threats

- The threat for I?
- How do you remove a threat for accomplishment of a goal?

<SO: Maxi-Maxi>

*What do you positively do to make the best use of the strong point and to use the chance to its maximum?

<ST: Maxi-Mini>

*Do to make the best use of the strong point in its company even if it is a threat for others, and to evade or to defeat the threat?

<WO: Mini-Maxi>

 What is necessary to be supplemented chance with weakness because it is not defeated, to be replenished, and to be improved?

<WT: Mini-Mini>

 How is the assumed worst situation evaded?

PEST

Outside environment, analysis technique of internal resource, and evolution trend

		terriar reso	urce, and evo	ration trem	<u>u</u>
Extern al/insi de	Analysis technique of environment/res ource	Point of analysis	TRIZ busines	ss & management evolution to	rend
	5F (Five Forces)	New comer's threat Threat of substitute Bargaining power of supplier	1. Customer expectation	2. Focus of purchase of customer	19. Control
Outsi de envir	(Market and competition)	 Purchaser's (customer) bargaining power Competition with other organization of a like nature 	23. Listening/ Communications	24. Strengthening of asymmetric diversity	25. Marketing research
onm		Politics			
ent	PEST	Economics			
	PESI	Society	14. Increase of transparency	20. Hierarchy of needs	
		Technology	21. A decrease in man's relations		
		Value			
		Rarity			
		. Tue it a le il ite :	4. Knowledge	5. Ability	12. A decrease in decline
		Imitability/Inimitability7S(soft4S)	13. Improvement of use of various senses	18. Trim	22. Interaction with another
Inter	VRIO/	73(301143)	26. Adjustment of action (activity)	27. Adjustment of rhythm	31. Improvement of flexibility
nal reso	7S(soft4S, hard3S)	Organization	3. Against the self-assembler. Recognition	6. Process idea	7. Strength of system
urce	nara55)	•7S(hard3S)	8. Mono-ivory shell jackrabbit (similarity)Relating element	9. Mono-ivory shell jackrabbit (diversity)Another element	10. Mono-ivory shell jackrabbit (increase of difference)
			11. Division	15. Increase of degree of freedom	16. Connection
			17. Removal of boundary	28. Viewpoint of design	29. Nonlinear
			30. Structural evolution (increase in dimension)	32. The vertical/horizontal Business cycle	

Evolution trend in crossing SWOT

		<4>Knowledge、<5>Ability、<12>A of use of various senses another,<26>Action activity rhythm,<31>Improvement of flexib O: Organization or Hard 3S (Strateg and maturity level model to self-as system、<8>Mono-ivory shell jack <9>Mono-ivory shell jackrabbit (I ivory shell jackrabbit (increase of d)	adjustment, <27>Adjustment of bility y, Structure, System): <3>Recognition is embler <6>Process idea <7>Strength of krabbit (Similarity) Relating element. Diversity) Another element, <10>Monoifference), <11>Division <15>Increase of <16>Connection <17>Removal of design, <29>Nonlinear, <30>Structural
		 My strong point? How is my strong point made the best use of for accomplishment of a goal? 	•My weakness?
Outside environment 5F : Market and competition (five forces) : <1>Strengthening aspect of purchase of customer expectation and <2> customer, <19> control, <23> listening/communications, and <24> asymmetric diversity and <25> marketing researches P: Politics E: Economics S : Society : <14>Increase of	·How is the chance of the market and the customer acquisition used for accomplishment of a goal?	<so: maxi-maxi=""> • What do you positively do to make the best use of the strong point and to use</so:>	<wo :="" mini-maxi=""> •What is necessary to be supplemented chance</wo>
transparency, <20>Hierarchy of needs T: Technology: <21>A decrease in man's relations	Threats The threat for I? How do you remove a threat for accomplishment of a goal?	· Do to make the best use of the strong	

threat?

The 10th TRIZ Symposium in Japan 2014

Application image: Strategy of VW Co. (1)

参考: The TOWS Matrix ---A Tool for Situational Analysis, Heinz Weihrich, Professor of Management, University of San Francisco, http://www.usfca.edu/fac_staff/weihrichh/docs/tows.pdf

	http://www.usica.edu/fac_stan/weiiniciii/docs/tows.p	oui
 Economic value, scarcity, 4S of imitation 	O: <32> vertical/cycle of the horizontal มนรแบะรร เบลเ ขายง	time in year
Evolution trend related to outside environment: Strengthening aspect of purchase of 5F:<1 > customer expectation and <2> customer, <19> control, <23> listening/communications, and <24> asymmetric diversity and <25> marketing researches S:<14> <20> hierarchy of needs that increases transparency T:A decrease in <21> man's relations	1. Strong R&D and engineering <5> 2. Strong sales and service network <22> 3. Automation feature efficient production/<28>	 Internal Weaknesses: Dependence (Somethe other models had not succeeded so much)<9 It is large in one model. > It is the cost rise <7> in Germany Experience <it 4="" is=""><5 It erects a plant in the United States. > of the United States labor union</it>
 External Opportunities: 1. Growing up to the rich market is <20> that needs a car that is more high-level to have a lot of options 2. Offer attractive <24> of assembly hall construction in the United States 3. It is Chrysler, and small engine is necessary <24> in American Motors 	 (O1, S1, S2) <20><5><22> that develops, produces many varieties that have various options of range of products, and composes different price class (Dasher, 	 (affiliate from Rabbit to Audi)It is development (O1, W1) against a different price level <20><9> as for the compatible model (O2, W2, W3) <20><7><4><5> that erects a plant in the United States to correspond to cost rise of Germany,
External Threats: 1. Exchange rate: Cutting down of dollar to Deutsch Marks (DM) (E: Economy) 2. Competing <24> with automaker in Japan and the United States 3. Fuel shortage and price (E: Economy) ?	 (T1, T2, S1, S3) <24><5><28> to which influence of exchange rate is decreased by constructing factory in the United States Rabbit(T2, T3, S1, S2) <24><5><22> that has advanced design technique and competes for instance Improvement (T3, S1) <5> of fuel consumption performance by development of injection of fuel and low 	is overcome (strategy to face SO). 1. (T2, W1) <24><9> to which threat of competition is decreased by developing flexible product line B. Possibility or option that has not been experienced with VW:

Application image: Strategy of VW Co. (2)

Some comments on strategy item of each section and evolution trend to which it pays attention:

SO2: It corresponds to attractive offer (O2) of the assembly hall construction in the United States with strong development power, sales force, and production capacity (S1, S2, S3) as the weapon. Viewpoint of interaction of strengthening <24> asymmetric diversity, <5> ability, and <22> another and <28> designs

WO1: It is expected to grow up to the rich market (O1).

(W1) that has greatly depended on one model up to now renews this, and develops the model compatible for a different price level.

<20>Hierarchy of needs <9> Mono-buy-poli (Diversity) Another element

ST1: The factory is constructed with strong development power and production capacity (S1, S3) as the weapon in the United States for (T2) exposed to the competition with a foreign manufacturer, and the influence of the exchange rate is decreased.

Viewpoint of strengthening <24> asymmetric diversity, <5> ability, and <28> design

WTA1: It has greatly depended on one model up to now for (T2) exposed to the competition with a foreign manufacturer (W1). It corresponds to the threat of the competition by renewing this and developing a flexible product line.

<24>Strengthening of asymmetric diversity : ①Symmetrical system→②Partial asymmetry→③Harmonizing asymmetry

··· The United States production is started, the point that is the weak point on the competition with the manufacturer of another country is renewed, and it stands dominant.

<9>Mono-Buy-Poli (Diversity) Another element : ①Single system→②Duplexed system→③Multiplex system→④Uniting multiplex system ··· It adjusts to the buyers' demand and desires by constructing a more flexible production line.

Awareness when evolution trend is applied to SWOT

- It is not the one that the evolution trend of 32 corresponds to 5F and PEST each item as the
 outside environment without omission. It is similar to VRIO and 7S each item as an internal
 resource.
- A lot of evolution trends might concentrate on limited outside environment factor or internal resource factor. You might represent and apply to a part of trend that considers small number of people or priority from a lot of evolution trends.
 - For instance, from nine kinds in "I" of VRIO, from 14 kinds in "O", five kinds are represented.
- There is a possibility that the location as an outside environment or an internal resource changes when the level improves according to the evolution trend. It was assumed a fixed treatment this time.
 - O It classified it according to the organizational ability. <3.Recognition to self-assembler>, I It classified it into a difficult imitation. <4.It is a content that corresponds to organizational ability (O) at the stage where both of knowledge are low the level. However, it corresponds to difficulty the imitation (I) as the level rises.
- It pays attention to an internal resource in the background of the outside environment condition, and the level improvement of the evolution trend concerning an internal resource is done. This is basic of the strategy and the strategy plan.
- Do not forget to work on the level improvement plan of the evolution trend corresponding to the outside environment on the other hand. That is, the strategy that pushes up the evolution level of the evolution trend more than the competitor is executed. And, it is also possible to make them convert the threat at the chance.
- As for the weakness related to an internal resource, it is similar.

Introduction of application example of Evolution Trend

- project of new business by technical service and start-up -

-differ

Evolution trend use and practice of TRIZ

~Proposal of new business and activity for achievement~

[Background]

A technology excellent by the reorganization of the business is disregarded.

(Target)

A new business model is constructed by using the buried technology.

-Sales of 200 million yen or more a year. -

【 Activity the number of men 】 Five project members

[Period]

December, 2013 - June, 2014

The evolution trend of 32 is used.

"Area and art" that can demonstrate the strong point is created.

Wall of TRIZ tool when practicing it

"Tie to the result with a convenient tool" device is necessary.

∼Way that can be used without finding of TRIZ**∼**

STEP-1

Definition of evolution trend and comprehensible explanation making (subcommittee meeting)

STEP-2

Level conversion of evolution trend to its own theme (inhouse member)

STEP-3

Market environmental analysis axis (3C) is added to 32 evolution trend axes.

32 Evolution trend	Explanation	Evolution level	Customer	Company	Competitor- A	Competitor- B	Competitor- C
No.1 No.32					Addition		

STEP-4

Level analysis of 3C axis by checklist of 32 items (market dominant its company focus)

STEP-5

SWOT analysis in dominant its company an area (business substance making).

STEP-1 Definition of evolution trend of 32 and comprehensible explanation making

32種類の進化トレンドとその解説

1. 顧客期待	願客期待は時間とともに増加する。
•単一機能製品	←単一機能製品(スティール、アルミニウム、スズ、化学製品、一般薬品、フィルター、CD、ビデオ等)が提供されている
•複合機能製品	←複合機能製品(車、電話機、テレビ、DVDプレイヤー、洗濯機等)
・サービス機能付加	←製品にサービスが付加されたシステム(衣服クリーニング、ファーストフード、休日パッケージ、宅配、カーレンタル、契約掃除等)が提供されている
· 経験	←製品やサービスを用いた経験(ディズニー、アドベンチャースポーツ、マクドナルド等)が提供されている
•変革	←経験を通じた変革(自己を変革させたいという渇望を満たす)が提供されている
2. 顧客の購入の焦点	購入の焦点はシステムのSカーブの位置に対応し時間(成熟)とともに移行する。
性能	←速さ、強さ、明るさ、容量などの性能面に購入動機がフォーカスされる。
·信頼性	←安全性、性能・機能の安定性など信頼性を購入の焦点としている。
・便利さ	←多機能性、使い勝手などの便利さを購入の焦点としている。
-価格	←品質で想定される価格より、より安価な価格を購入の焦点としている。
3. 自己組織化に対する認識	組織構造は自己組織化に向けて進化する。
・自己組織化の無自覚	←組織はすべての人間活動システムが複雑で、無秩序であることを気付かないでいる。
・自己組織化を自覚	←組織は人間活動システムの複雑性、無秩序について気付いている。
・ガイドされた自己組織化	←組織は人間活動システムを管理するプロセスを開始している。(QCサークル、権限委譲、ボトムアップなど)
・自律的な自己組織化	←組織はいくつかの人間活動システムが自律的な活動を遂行し、相互に連動して調整のとれたものになっている。
・自律的な能力成長(自己創出)	←組織は自己存続に向けて、自己組織化する構造体になっている。
4. 知識	データは、情報化され、さらに知識・知恵に進化する。
・データ	←生データの収集や表示がされている。
·情報	←データに構造、意味、翻訳が付加されて情報となっている。
- 知識	←利用可能なデータの蓄積、無関係な情報の排除、時間管理の付加により知識(形式知)となっている。
- 知恵	←形式知にコンテキストに対処する暗黙知が追加され、特定の状況、環境において知識が正しく活用されている。
5. 能力	新しいスキルや職務・顧客などの経営資源を得るための学習プロセスは進化する。
・無能の無自覚	←幸せな無知。われわれは博識でも、巧みでもない。私たちは知らないことを知らないでいる。
・無能の自覚	←知りたいことがあるが、どうしていいかわからないということを発見。能力の無さを自覚している。
・有能の自覚	←われわれはスキルを獲得し、していることに集中しなければならない。能力を自覚している。
・有能の無自覚	←最後にわれわれはスキルをブレンドして翌年した。
6. プロセス思考	業務や思考などのプロセスナ 後の認識による)
試行錯誤	←成功モデルの出現をみ Subcommittee る。
・プロセスマッピング	→特定状況での業務や見
・多重プロセス	←ある機能や機能遂行プレ meeting activity
・プロセスのプロセス(最適化)	←変化する状況に対応するため
7	- X107 @ P(A)01-1-1310 7 @ (C-4)

It changes to the expression that can easily image the evolution level.

-0B**

STEP-2 It summarizes it to the evolution trend of 32 that agrees with its own theme.

32種類の進化トレンドとその解説

1. 顧客期待	顧客期待は時間とともに増加する。
•単一機能製品	モノの輸送
•複合機能製品	専用梱包材による製品の輸送
・サービス機能付加	故障時の初期診断と修理、輸送代行
· 経 験	故障診断、修理への立会い
· 変革	製品の機能、仕組みの知識
2. 顧客の購入の焦点	購入の焦点はシステムのSカーブの位置に対応し時間(成熟)とともに移行する。
·性能	診断、修復の早さ
•信頼性	診断と故障個所の一致性
・便利さ	人とモノの動きの無駄を排除
·価格	お金の動きの無駄を排除
3. 自己組織化に対する認識	組織構造は自己組織化に向けて進化する。
・自己組織化の無自覚	購入(~設定~使用~故障~修理~廃却)することが目的
・自己組織化を自覚	購入し、使用する(サービスを受ける)ことが目的
・ガイドされた自己組織化	購入方法、使用方法に合った目的を形成
・自律的な自己組織化	製品と生活の合致性に基づいた製品サービスの選択
・自律的な能力成長(自己創出)	合致レベルを向上させる意欲、思考の芽生え
● 目律的な能力成長(目己創出)4. 知識・データ	データは、情報化され、さらに知識・知恵に進化する。 漠然とした評判や、関連不明な症状と修理内容
4. 知識 ・データ ・情報	データは、情報化され、さらに知識・知恵に進化する。 漠然とした評判や、関連不明な症状と修理内容 整理された評判、関連づけられた症状と修理内容
4. 知識 ・データ	データは、情報化され、さらに知識・知恵に進化する。 漠然とした評判や、関連不明な症状と修理内容

Intelligence sharing and vector suiting with in-house member

- CHILL

STEP-3~4 About the product amends service

Market circumstances (3C) level is checked by the trend aspect of 32 items.

32種類の進化トレンドとその解説

3C分析(32項目の市場環境)

1. 顧客期待	顧客期待は時間とともに増加する。	顧客	自社	他社-A	他社-B	他社-C
•単一機能製品	モノの輸送					
•複合機能製品	専用梱包材による製品の輸送		★自社工場			★自社工場
		★補償サービ		★外注対応	★外注対応	
サービス機能付加	故障時の初期診断と修理、輸送代行	ス利用増				
· 経験	故障診断、修理への立会い					
- 変革	製品の機能、仕組みの知識					
2. 顧客の購入の焦点	購入の焦点はシステムのSカーブの位置に対応し時間(成熟	Customer	Company	Competitor-A	Competitor-B	Competitor-C
•性能	診断、修復の早さ	- Guotomo:	Company	★一次診断のみ	Composition B	Compositor C
		★窓口故障受		7. 23H2 F71 - 2 - 7	★一次、二次診断	
・信頼性		付、代替機				
	診断と故障個所の一致性		1 25 - 25 -			1 25 - 25 - 25
- 便利さ - 価格	人とモノの動きの無駄を排除 お金の動きの無駄を排除		★一次、二次、三			★一次、二次、三次
3. 自己組織化に対する認識	組織構造は自己組織化に向けて進化する。	Customer	Company	Competitor-A	Competitor-B	Competitor-C
・自己組織化の無自覚	購入(~設定~使用~故障~修理~廃却)することが目的					
・自己組織化を自覚	購入し、使用する(サービスを受ける)ことが目的					
・ガイドされた自己組織化		★機能のフル	★補償範囲	★補償範囲	★補償範囲	★補償範囲
カイト とれがこ日 こが山城市	購入方法、使用方法に合った目的を形成	活用				
白结约45白马织蛛儿						
・自律的な自己組織化	製品と生活の合致性に基づいた製品サービスの選択					
・自律的な能力成長(自己創出)	合致レベルを向上させる意欲、思考の芽生え					
4. 知識	データは、情報化され、さらに知識・知恵に進化する。	Customer	Componii	Competitor-A	Competitor-B	Compositor
<u>4. 知識</u>		Customer	Company	★同等品の準備	Competitor-B	Competitor-C
	大祭にした町で、民建作的な組体と修理的台	★ クチこみ情		I A IN 守田の牛佣	★現品対応	
- 情報	整理された評判、関連づけられた症状と修理内容	報、評価				
•知識	メーカー、症状、原因、修理内容の関連性	TK, 11 IM	★現品対応と次			★現品対応と次製
·知恵	予防、未然防止策の思考		, Junior Cot			JUHH 7:370 C 7 (4X
		0	0	0	0	0
5. 能力	新しいスキルや職務・顧客などの経営資源を得るための学習	Customer	Company	Competitor-A	Competitor-B	Competitor-C
・無能の無自覚	故障のことは考えない					
・無能の自覚	故障は買い替えの時期と考える	▲ 辻 借 ユーゴ	+±4₽÷7±±1	▲井腔変素によるこ	▲++470辛7女☆↓~ Lフ	★お時で表による
•有能の自覚	は障の際の保証内容を考える	★補償サ <i>ー</i> ビ スの着脱	★故障確率によ るDR	★故障確率によるD	★ 故障傩楽による DR	
・有能の無自覚	保証も含めて製品と考える	への 有脱	อบห	R	DΚ	R
1 行能の無日見	休証も3の人表的と考える					

The feature of its own strong point and the other companies is objectively caught.

STEP-5 The beginning is examined about strengths, weaknesses, opportunities and threats analysis = measure in a dominant area.

補償ビジネス戦略のリスク分析 機会(O) 脅威(T) T1:企業の買収、合併による市場独占 外部環境 O1:製品普及率增加 T2: 他社コンサルビジネス強化 02:サービス需要 ¥500億/年規模で5~6年は継続 T3:関連特許の侵害 03:技術レベル 内部環境 強みを活かし機会を活かす 強みを活かし、脅威を避ける 強み(S) S1:条件制御の精度 既存技術で将来製品展開 S1 LT1 L S2: 高難易度技術 S3:技術の総合コンサル T3 メーカ<u>ー責任による改造、販売</u> 技術 着想 技術 着想 弱み(W) W1: 外販ネットワーク無し W2:製品詳細情報の入手 01 W3:権利範囲 W3 T2 5**Γ** T3 メーカーへのコンサルPKG化

> 現状技術で対応 新規着眼で期待大 最新技術で対応 新規着眼で期待中以下 新たな技術開発必要 新規性に欠け、期待小

The business strategy measure with high precision is extracted.

~Proposal activity passage of its own new business~

C analysis near development tendency phase of 32

E- BANK I Daniel Albert I Daniel Albert I	publishing an about the publishing of the contract of the cont	Militaria.				-	
Y.	and the first of t	116 a			-		
toffich.	Company Spiritual Spiritua	The State of the S		_	_		
er 2	TOTAL	Participation of the Control of the					
22	Control of the Contro	markets and the	and the same				
Editor.	SERVICE SERVIC	CS 1200 Constant of					-
	Charles the product before the	District Sets					
				_	_		
2 = .	STATE OF STA	L.,		_			
k 912.		Established	-	_	-		
Annual Control		NO SOURCE AND		-0.13	-	_	-

The concentration point is extracted from other companies and its own level.

Risk evasion of business strategy by strengths, weaknesses, opportunities and threats analysis

S2 01 02 持续信域のサービス 03 高能製度製品経度 S3 01 適用業品規模拡大コンサル 02 03 3 3 04 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2	11:金業の買軟、合併による中場独占 12: 節柱コサルビラスス強化 13: 関連特許の侵害 技術 類想 1 9 SI II 1 3 17 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1
SI: 条件科師の基度 SI: 条件科師の基度 SI: 技術の総合コンサル SI: 技術で、第一部に対象に関係して、 SI: 集件・技術で、第一部に対象に関係して、 SI: 集件・技術で、第一部に対象に対象に対象に対象に対象に対象に対象に対象に対象に対象に対象に対象に対象に	1 5 S1 T1 1 1 3 T2 1
22: 漁種製度技術	1 3 T2 1
S3:技術の配合コンサル S2 01 By	
3	1 1 S2 T1 1
S3 01 適用製品規模拡大コンサル 202 203	1 5 T3 メーカー責任による改造、販売 1
03	1 5 S3 T1 1
(4カ(W) (1: 外張ネットワーク無し WI 01 (2: 紫品詳細情報の入手 02 (3: 核神稚剤剤 02 (3) (2) (3) (4) (4) (5) (6) (7) (7) (8) (8) (8) (9)	1 1 T2 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1
料: 外版ネットワーク無し P2: 製品評難情報の入手 P3: 権利範囲 V2: 機利範囲 V2 01	
W2: 提品詳報情報の入手 W3: 権利範囲 W2: 201	
W3: 植科範囲	1 1 W1 T1 1
W2 01	1 1 T3 1
	1 1 W2 T1 1
	1 1 T2 1 1 3 T3 メーカー責任による改造、販売 1
03 新規技術コンサル	1 5 W3 TI 新技術開発と権利化による競争力強化 5
W3 01	1 1 T2 " 5
.02	1 1 T3 " 5
03 メーカーへのコンサルPKG化	1 3

Business model proposal, continuance, development, and trial calculation completion of return on investment

《Result》

- •It is a novelty, return on investment, and continued aspect and a popular value.
- •To the stage of the further investigation and environmental considerations for the start-up

Summary 2

∼Effectiveness as business creation tool∼

Problem

Measure

Result

Leveling of evolution trend use (plainly of tool)

Analysis. Uniting

It is effective for a market environmental check. (analysis by broad outlook)

Interpretation of trend analysis result (objectivity)

Competitor Making of feature visible Feature of its own strong point and the other companies Close-up

The use result to a certain result (effective purpose of spending money)

In the strengths, weaknesses, opportunities and threats analysis In addition, it narrows it.

Victory. **Business model creation**

It is effective for "Consideration suiting between members" and "Business creation".

Impressions

- " It uses it. It applies." is uselessness at time.
- Arranging in the right place in the scenario that ties to the result, and using it are important.
- The hurdle falls at a dash when showing it to "Face of the tool" that exists in a corporate culture and the custom.
- "Evolution trend of 32" "3C analysis ×" is more effective than it expects it to its own positioning grasp.

Recommendation

The evolution trend is adapted from the world of TRIZ and it brings it in in daily life of the business and management.

- With the tool of the business management system, when I want to include reformative conception, when the evolution trend is built in as an element of the tool, it is good.
- The policy is narrowed with the tool of the business management system. It is important in the object to consider attempting the improvement of a concrete evolution trend.
- The device to be shown to "Face of the tool" that exists in its own corporate culture and the custom is effective.

Why don't you join to the Business and Management TRIZ Research subcommittee meeting?

- > Please participate in the research subcommittee meeting, and propose various topics of research.
 - •The theme that researches can be brought in without reserve.
 - •The research area and the theme extend naturally if the number of members increases.
- > There is a result outlet of research activities, and the business use can be expected.
 - •Because it is a cooperation of labor research, awareness and a new finding can be expected to be obtained.
 - •Study results can be announced in the TRIZ symposium.
 - •Can it notice during the research, and the use of cultivated TRIZ idea and tool to practice be expected.
- About the management of the society
 - •Member individual's result of review and idea are brought together in the meeting.
 - •It becomes a meeting at half a day once every two months.
 - •A basic venue becomes Tokyo.
 - •Inquiry even to Japanese TRIZ society (info@triz-japan.org), please.

Thank you for listening.

Incorporated nonprofit organization Japanese TRIZ society

Business and Management TRIZ Research Subcommittee