
A B e a m C o n s u l t i n g 　 　 C a s e S t u d y ： S A P ® M o b i l e S o l u t i o n

l Improvements and enhancements to the quality of the sharing information system

l Improvements and cost reductions for business planning, activity reports, and
attendance management

l Upgrades to an aging mobile phone-based system, and system integration

l Improved service due to communications promotion and enhancement

l Discontinuation of paper-based operations; improved efficiency of everyday
business reports

l Flexible approach to future technological improvements and environmental changes

The Kao Group is Japan’s leading supplier of cleaning products and toiletries,

and boasts the second largest share of the cosmetics market. In order to further

improve their service, the group planned to create a smartphone-based mobile

integration platform.

Kao Corporation

Establishing a mobile integration platform
Achieving enhanced communication and improved
work efficiency

Major Issues

Key Achievements

A B e a m C o n s u l t i n g 　 　 C a s e S t u d y ： S A P ® M o b i l e S o l u t i o n

Overview

Transitioning from feature phones to smartphones with mobile platform
Kao Corporation provides the world with products essential for everyday life including
detergents for home and business use, toiletry products, cosmetics, and food products. Kao
is Japan’s leading supplier of detergents and toiletries, and boasts the second largest share of
cosmetics.
Kao Group employs approximately 7,400 fi eld agents whose tasks include sales, beauty
counseling and product displays at department stores, mass retailers, and drug stores.
The various tasks of these fi eld agents were previously complemented by a support system
centered around feature phones. However, this system encountered a number of problems
including the termination of the ASP service, and poor serviceability.
Kao determined to implement the use of smartphones which would solve these problems
and remain effective in the future, and they also elected to establish an independent
integration platform.
Masayuki Abe, Executive Offi cer, Information Systems, supervises the Kao Group’s
information systems: “There were two chief reasons why we chose to implement this new
system. First, we wanted to enhance and facilitate communications with our fi eld agents—
regarding new campaign content, for example. We believe in the importance of feeding
back workplace opinions into the development cycle of our products and services. Second,
we wanted to optimize attendance management, such as working shifts and work leave.”
Consequently, Kao established a mobile integration platform based on the SAP® Mobile
Platform, and distributed smartphones to approximately 2,300 of its approximately 7,400
fi eld agents, who provide all manner of customer services at drug stores. The company
chose ABeam Consulting as their partner to provide comprehensive support from
implementation to operation.

ABeam offered future-focused and easy to understand proposals
Hideaki Kiyohara, of the Commercial Excellence Group at the Business System Department
within Kao’s Information System Division, recalled: “ABeam were passionate and easy to
understand—these are the main reasons we chose them. This was the fi rst time that Kao
had undertaken such a project, and there were many things we didn’t understand. However,
ABeam took the time to explain everything in detail. This created a relationship of trust.”
In particular, ABeam clearly explained the advantages of switching from the previously
used feature phones to smartphones.
ABeam’s proposal consisted of three parts:
<Future-oriented> Implement a future-focused integration platform.
<Connections> Implement measures to improve the level of service in the fi eld.

Establishment of a
smartphone-based mobile
integration platform through
close collaboration between
ABeam Consulting and Kao

Enhanced communications
and improved work efficiency

Cutting-edge, future-oriented
ICT to accelerate Kao’s
service abilities

●Enhanced �eld work mobility
●Business integration and standardization
●Establishment of communications platform

■Mobile Utilization and Achievements ■The scope of ABeam Consulting’s operations

Activity reports

Business connections

Employment records

Questionnaires

Checking work shifts

Contributing opinions

Field agents

Information provision and
business management

Information provision and
business management

Branch offices

Stores

Business processes
Business applications

Design and development

Mobile platform
System integration

Security

Maintenance and operation
Improvements

Procurement
Training

Implementation

Procurement
Training

Implementation

Mobile platform
System integration

Security

Business processes
Business applications

Design and development

Maintenance and operation
Improvements

Design and developmentDesign and development

Mobile systems

ABeam Consulting not only supports the development of business applications, but it also
covers the entire scope from platform establishment and security, to procurement, training,
inquiries, and maintenance and operation.

A B e a m C o n s u l t i n g 　 　 C a s e S t u d y ： S A P ® M o b i l e S o l u t i o n

<One service> Implement measures to
optimize business, systems, and operation.
However, it is important to note that the
project was not implemented in isolation.
The starting point, of course, was for the
platform to be utilized by fi eld agents; yet
various, future-focused measures were to
be successively developed. The fact that
ABeam’s proposals took into account these
future costs also earned high praise.

Challenge

From usability to training systems-
consideration and resolution of
numerous diverse issues
Yasuyuki Azuma, of the Corporate Service
Group at the Business System Department
within Kao’s Information System Division,
comments: “I’m not sure if they can be classed
as ‘problems,’ but the number of points we had
to consider and the amount of content we had
to resolve were by no means small.”
 “Since we were implementing smartphones
for the fi rst time, we engaged in lengthy
discussions and received a number of
suggestions regarding usability. These
included text size on the screens, screen
composition, and smartphone features.
It goes without saying, but the aim of this project for us was not to create a smartphone
application. Rather, one of the key themes was how we would integrate fi eld agents into our
company’s standardized business processes. Our employees are spread across a range of
divisions, so we began by sorting out their respective business processes.”
One of the issues with establishing the new system was how to get approximately 2,300
fi eld agents nationwide to master the new system. Since these fi eld agents worked in
different locations across Japan, from early on in the project, one focus was how these
agents could be made to participate in training; the creation of a rational training method
and schedule also began in the early stages of the project.

Solution

Driving the project with comprehensive discussions and concrete
samples
There are no barriers between the companies and sections that make up the Kao Group.
Described by its members as a sort of corporate culture, this lack of barriers means that
the various companies within the Group have an understanding of each other’s businesses
and can interact smoothly. Indeed, it may be said that this is one of the reasons that led the
project to succeed.
Issues which merited attention were approached from a number of different angles. Working
prototypes were developed for abstract content, and the usability of this content was
repeatedly checked and re-considered as the project progressed.
Azuma observed: “I think the fact that ABeam created samples for us was a major factor in
the project’s success. The fi nal image was developed gradually as the project advanced, and
this enabled us to deepen our understanding. Because we knew at an early stage what the
fi nal form of the system would be like, we all retained our interest in the project; our desire
to participate was heightened, and our motivation remained high until completion.”
The training of approximately 2,300 fi eld agents took place in a total of 165 locations across
Japan. A training manual and video were created in order to minimize the time needed to
master the system. Kao and ABeam combined to create training teams, and they devoted
themselves to training simulations in which, among other things, they measured the time
required.
Yasuo Morijiri, assistant manager of Kao’s Information System Division, said: “The training
team was a mix of our business and system staff and ABeam employees. However, ABeam took
the lead in the initial set-up phase, and as a result we were able to work as a unifi ed team.”

■System Overview

SAPⓇ Mobile Platform

Afaria
（MDM）

The effective use of existing resources and the establishment
of an integrated system were achieved simultaneously.

Smartphones
（Mobile devices）

In-store customer service system

Employment management system

User management system

Information sharing system

Field work support system

Existing system A

Existing system B

ERP

In-store
customer services

Store establishment

Sales

Sales support

Existing system New system

※MDM (Mobile Device Management): An integrated and effective method to manage the system settings,
etc., of mobile information devices such as smartphones that support corporate employees.

“We had previously worked with
ABeam on a different project, and so we
were aware of their abilities and their
trustworthiness. Working on this project
together again, ABeam turned out to be
the ‘real partner’ we had been hoping
for. We are extremely pleased.”

V O I C E (Evaluation of ABeam)

Masayuki Abe
Executive Officer
Senior Vice President
Information Systems, Global
Kao Corporation

“This project focused on smartphones.
However, we would also like ABeam
to teach us various information and
techniques related to ICT. We hope
that the relationship between the two
companies will continue in the future.”

V O I C E (Evaluation of ABeam)

Hideaki Kiyohara
Commercial Excellence
Enterprise Business Excellence
Information Systems, Global
Kao Corporation

- The information provided in this document, including company information, section names, and job titles, is current as of the publication of the first edition.
- ABeam and the ABeam logo are registered trademarks of ABeam Consulting Ltd. in Japan and other countries. - The company and product names in this report are trade names, trademarks, or registered trademarks.

Copyright© 2015 by ABeam Consulting Ltd. All Rights Reserved.

Marunouchi Eiraku Building, 1-4-1 Marunouchi, Chiyoda-ku, Tokyo 100-0005, Japan
Tel. +81-3-6700-8800 (main switchboard); Fax +81-3-6700-8801
www.abeam.com/jp

Client Outline Project Outline

Outline: Establishment of a smartphone-based field work
support system

Software: SAP® Sybase Unwired Platform 2.2 ／ SAP® Afaria 7.0

Company name: Kao Corporation

Location: 1-14-10, Nihonbashi Kayabacho, Chuo-ku, Tokyo
103-8210

Established: June 1887

Capital: 85.4 billion yen (as of December 31, 2014)

Consolidated Sales: 1.4017 trillion yen (year ending December 2014)

Services: <Beauty Care> cosmetic products, skin care products,
and hair care products
<Human Health Care> food and beverage products,
sanitary products, and personal health products
<Fabric and Home Care> fabric care products, and home
care products
<Chemicals> oleo chemicals products, performance
chemicals products, and specialty chemicals products

A B e a m C o n s u l t i n g 　 　 C a s e S t u d y ： S A P ® M o b i l e S o l u t i o n

High prevalence of smartphones and coordinated management leads to
smooth implementation
From its inception, this project was meticulously and repeatedly discussed by Kao and
ABeam, and both parties steadily carried out their respective tasks. Such coordinated
management resulted in the project being completed on time without a single delay.
Field agents have praised the smartphones that have replaced the outgoing feature phones
for their larger, more visible screens, and for being easier to use.
In addition, before the start of this project, the companies’ research found that a staggering
90% of field agents already used smartphones. Given that smartphone use among the
general public stands at about 60%, this is a significantly higher percentage. Indeed, the fact
that the majority of field agents were already accustomed to using them invariably aided the
smooth implementation of the smartphones.

Result

Enhanced communication has encouraged improved levels of service
The establishment of a smartphone-based integration platform has enhanced
communications between field agents and offices. Notifications from offices can now be
transmitted more easily, while interactive data collection has encouraged improved levels of
service.
The integration platform has also facilitated communications between field agents
themselves. This has led to the transmission of know-how and skills which, in turn, have
raised the quality of the service provided.
In addition, the discontinuation of obsolete paper-based attendance management has resulted
in significant labor and cost savings. This makes it clear that the effects of smartphone
implementation extend to a variety of different fields.
Masayuki Abe, Executive Officer, Information Systems, comments: “In the future, we hope
to keep an eye on advancements in ICT technologies, and to expand our sales and sales
support operations. We intend to maintain and make more efficient use of this integration
platform through upgrading to new operating systems and improving and upgrading to new
smartphone models. ABeam has executed this project with sincerity and with responsibility:
as they say, they are truly a ‘Real Partner.’”
In this project, smartphones were implemented as a tool to support the workplace. The
next question is how to develop this mobile platform, and how to ensure that it is utilized
effectively. As a “real partner,” ABeam’s mission is to swiftly propose measures with an eye
toward the future.

“ABeam’s knowledge and management
skills, the clarification of their aims for
the project and the means of achieving
them, and their outstanding project
execution all contributed to smooth
implementation.”

V O I C E (Evaluation of ABeam)

Yasuo Morijiri
Manager
Commercial Excellence
Enterprise Business Excellence
Information Systems, Global
Kao Corporation

“We are thinking about building on the
newly implemented integration platform
and expanding horizontally with other
systems. Our business is daily seeking
to improve, so we are hopeful of speedy
solutions in the future, too.”

V O I C E (Evaluation of ABeam)

Yasuyuki Azuma
Corporate Service - HCD
Enterprise Business Excellence
Information Systems, Global
Kao Corporation

