
www.abeam.com

ABeam Consulting
Public Relations Report 2016-17
October 2016　v.1

ABeam Consulting Ltd.
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

-	 The purpose of this document is to provide general information. The document is not intended to offer viewpoints or advice
based on specific factual information.

-	 The information provided may not be up to date due to potential changes in laws, systems, and other social or legal issues
following the publication of this document.

-	 ABeam Consulting Ltd. is not liable for and provides no guarantees concerning the accuracy or completeness of the contents
of this document.

-	 The information provided in this document, including company information, section names, and job titles, is current as of
October 2016.

-	 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© 2016 by ABeam Consulting Ltd. All rights reserved.

[ABeam Consulting Today]

C O N T E N T S

About ABeam Consulting
As a global consulting firm founded and based in Asia, ABeam
Consulting provides high value added consulting services that support
clients in their efforts to achieve global expansion. ABeam consulting
proposes best practices for each client based on an understanding of
the market needs specific to individual industries and businesses as well
as the differences in culture and business practices that mark specific
countries and regions. ABeam is backed by a wealth of experience
drawn from across all its service domains, ranging from corporate
strategy to business innovation, IT development, operations, and
maintenance. All told, ABeam Consulting is the ideal real-world partner
for customers seeking to realize management-led transformation.
	 This document reports on the state of ABeam Consulting today.

Message from Management 4 Leveraging the massive hidden potential of digital
technologies
Achieving corporate transformation:
Game Change by Digital Innovation
Toshinori Iwasawa President and Chief Executive Officer, ABeam Consulting Ltd.

ABeam Consulting’s Perspectives
What kinds of digital

transformation are Japanese
companies looking for?

8 ABeam Consulting’s Perspectives Preface
[Staying at the forefront by creating systems for value co-creation]
Superior competitive positioning in the digital area springs
from mastering value chain innovation
Masato Miyamaru Executive Officer, Principal Head of Strategy Business Unit

11 ABeam Consulting’s Perspectives 1
[Spurring transformation with Lean Startup 2.0]
The three conditions for achieving innovation in the B2B Field
Gaku Saito Executive Officer, Principal Strategy Business Unit Business Strategy Sector Leader

14 ABeam Consulting’s Perspectives 2 [The role of marketing in the digital era]
Strengthening marketing organizations and maximizing
experience value for individual customers
Mitsuru Homma Director Digital Transformation Business Unit Digital Marketing Sector Leader

17 ABeam Consulting’s Perspectives 3
[Machine learning-led AI will transform business]
Leveraging the potential of practical application-level AI in
value chain reforms
Junichi Murozumi Executive Officer, Principal Digital Transformation Business Unit BI Sector Leader

20 ABeam Consulting’s Perspectives 4
[Implementing transformation that reflects the rise of FinTech]
Finance & industry innovation opening the door to the
potential of new financial services
Gen Koyama Director Financial & Social Infrastructure Business Unit

23 ABeam Consulting’s Perspectives 5
[Switching from products to services The shift to manufacturing as a service]
The Service-centered strategy of the Japanese manufacturing
industry, creating added value with digital technology
Satoshi Tachibana Director Digital Transformation Business Unit IoT Sector

Aki Ando Manager Digital Transformation Business Unit IoT Sector

Atsushi Watabe Senior Consultant Digital Transformation Business Unit IoT Sector

6

Special Feature
Providing both speed and quality,

the cloud is accelerating global
business management

28 Part 1
The perfect balance between offense and defense: what is the
optimal solution for current global sourcing strategies?
Masaki Tomida Executive Officer, Principal Process & Technology Business Unit SCM Sector Leader

ABeam Consulting Ltd.

Case Study
A success story of a Cloud-based

SCM reform
30 Part 2

Three-way conversation �House Foods China Inc.
ABeam Consulting (Shanghai) Co., Ltd. (ABeam China)
Establishing a global SCM infrastructure that uses ABeam
Cloud and Supply and Demand Template
Tsuyoshi Nakashima Executive General Manager Administrative Dept. House Foods China Inc.

Yosuke Nakano Managing Director ABeam Consulting (Shanghai) Co., Ltd.

Koichi Katsurayama Senior Manager ABeam Consulting (Shanghai) Co., Ltd.

Regional Report 36 From Mexico
From the frontline in Mexico
Japanese companies seek success in Mexico as the starting
point for a global development “offense”
Koh Watanabe Managing Director ABeam Consulting(USA)Ltd.

40 From Thailand
From the frontline in Thailand
Acquisition of multinational human resources is essential for
survival in the Greater Mekong Subregion
Ichiro Hara Managing Director ABeam Consulting (Thailand) Ltd.

42 From Yamagata, Japan
Contributions to Regional Revitalization
The goal of Yamagata Prefecture—using a professional
soccer team to engage in regional revitalization
Tomoyuki Matsuda Executive Officer, Principal Head of Public Business Unit ABeam Consulting Ltd.

ABeam Consulting Digest 44 ABeam Consulting Digest
2015.04 - 2016.09

CSR Report 46 CSR at ABeam Consulting

26
ABeam Consulting Today

2 ABeam Consulting 2016-17 ABeam Consulting 2016-17 3

Leveraging the massive hidden potential
of digital technologies
Achieving corporate transformation:
Game Change by Digital Innovation
Companies exist in business environments which continue to change with immense
speed, and which require difficult management leadership.
The question is this: how can companies use the potential of digital technologies to
achieve corporate transformation in a speedy and sustainable manner?
Based on its basic concept of being a Real Partner to its customers, ABeam Consulting
promotes the concept of Game Change by Digital Innovation.

Message from
 Management

Increasing the speed of transformation to survive
in this age of obsolescence
As a Real Partner, at ABeam Consulting we become members
of our customers’ teams, share their pain until they achieve
success, and continue to provide consistent support. This
approach has been highly valued by a large number of
customers.

Companies exist in business environments which continue
to change increasingly quickly. As a result, companies are
facing more complex issues that require difficult leadership
decisions. Start-ups with zero assets, for example, are taking
advantage of digital leverage to create cutting-edge business
models. These business models conquer existing markets and
threaten the very livelihoods of traditional companies. This
type of innovation is found in various industries, perhaps
typified by two companies: Uber is the world’s largest taxi
company, yet does not own a single vehicle; Airbnb is the
world’s largest hotel company, but does not own a single piece
of property.

The composition of global competition is also undergoing
significant change. Until recently, Japanese companies
viewed European and U.S. companies as their chief rivals;
now, however, companies from emerging countries are also
generating increased competition. Indeed, one well-known
electrical appliance manufacturer has recently been bought out

transformation, but also to seize the initiative as rapidly
evolving businesses.

Of course, while technologies are of great importance, it
is essential not to be controlled by them. In recent years, an
immense variety of new technologies have launched, based on
artificial intelligence (AI), the Internet of Things (IoT), and
new financial services that use IT (FinTech).

However, many make the mistake of believing either that
the use of these new technologies will produce innovation, or
that the rapid implementation of these new technologies is
necessary to remain ahead of the times. Yet companies must
not be beguiled by these rapidly changing technologies; rather,
they must ascertain the true merit of these technologies and use
them to differentiate and to enhance their competitive edge.

In order to usefully exploit and fully implement digital
advantages, a careful and thorough examination of the
available technologies is essential. Companies must first draw
up their overarching vision, select technologies according
to what is necessary for their vision, and finally apply
these technologies in such a way that they will support the
generation of new services and business models. And this
is where ABeam Consulting steps in—we have taken the
initiative and are able to execute the processes outlined above.

by a company from an emerging country—this and other such
events, which would have been unthinkable just a few years
ago, are growing in frequency.

One of our customers noted: “In order to both increase
our competitive advantage, which is essential to survive in this
age of obsolescence, and to secure sustainable growth, we must
accelerate the rate at which we are transforming by ourselves.”
ABeam Consulting feels this sense of urgency and danger
acutely.

Changing the game together with our clients
through digital innovation
As various digital technologies continue to launch, they
transform the very roles of businesses and companies. It is no
exaggeration to suggest that the companies implementing the
type of open innovation that effectively uses digital technology
in every aspect of their business—including value chains,
marketing and manufacturing—will be successful in changing
the game in global competition. For this reason, together
with our customers, ABeam Consulting is also changing
its business direction to focus on Game Change by Digital
Innovation. By actively engaging with the innovations
engendered by digital technologies, and by implementing
immediately effective measures in short-term cycles, it will
be possible for companies not only to achieve corporate

Seeing the value of your own company from the
perspective of the end user and generating new
value
It may well be the case that companies can effectively use
technology to automate routine tasks and visualize complex
data flow in factories. However, as the rise of digital technology
leads to increasingly fierce competition that crosses industry
borders, it becomes more and more important for companies
to reconsider the value they provide from the viewpoint of the
end user—in this case the consumer—and to generate new
value. A prime example is the development of manufacturing
as a service. A case study is offered in this publication
regarding Epson Sales Japan, who strategically altered their
business model from sales of printer “products” to sales of
metered billing “services.” It is the ability to rapidly incorporate
digital potential into actual models that results in increased
corporate competitive advantage.

ABeam Cloud consistently provides the
knowledge and know-how essential for
innovation
Technologies, applications, and cloud services are springing
up in every part of the world including, of course, Silicon
Valley. ABeam Consulting acts as a guide for its customers
to investigate, carefully select, and verify the effects of these
technologies using its own business processes. Finally, we
customize the technologies and itemize them on the cloud so
that they can be immediately used by our customers.

We have also created a platform to achieve corporate
transformation called ABeam Cloud, through which we
provide templates for different industries and business
processes. These templates are an accumulation of the
knowledge and knowhow we have cultivated through
supporting the reforms of a large number of customers.
ABeam Cloud is already being used by more than 20
customers, including the House Foods Group. It is particularly
highly valued by customers who wish to rapidly establish
management foundations as part of their global strategies.

The idea of Game Change by Digital Innovation uses
the potential of digital technology to achieve corporate
transformation. This publication explains this concept from
a variety of different perspectives. We hope you will take the
time to read on.

ABeam Consulting’s approach of becoming a Real
Partner that is always intimately linked with our customers
has remained constant throughout our history. We have
stayed abreast of the trends through the years, and continue
to provide “value plus alpha.” While seeking to make sense of
an unpredictable future, at ABeam Consulting we will work
together with our customers to draw up grand designs and
identify how to incorporate innovative digital technologies into
businesses, and so transform the very companies themselves.

Toshinori Iwasawa
President and Chief Executive Officer
ABeam Consulting Ltd.

4 ABeam Consulting 2016-17 ABeam Consulting 2016-17 5

The rise of various cloud-based digital technologies is transforming business and

the very nature of companies.

It’s no exaggeration to say that companies who can effectively use digital

technologies to implement open innovation in every aspect of business, from

value chains to marketing and manufacturing, will become game changers

competing on the global level.

It is vital that companies not drown in rapidly changing technologies, but discern

their essential nature and use them to differentiate themselves and strengthen

their own competitive positions.

—Companies need to carry out digital transformation with a vision of the future.

What kinds of
digital transformation are

Japanese companies looking for?

Staying at the forefront
by creating systems for
value co-creation

Spurring transformation with
Lean Startup 2.0

The role of marketing
in the digital era

Machine learning-led
AI will transform
business

Implementing transformation
that reflects the rise of
FinTech

Switching from “products”
to “services”
The shift to manufacturing
as a service

ABeam Consulting’s Perspectives

Preface 1 2 4 53

Game Change by Digital Innovation

6 ABeam Consulting 2016-17 ABeam Consulting 2016-17 7

In this issue’s ABeam Consulting’s Perspectives feature, we take the perspective of a management consultant
working on the front lines as we introduce the ways in which digital innovation can be a game-changer. Why is
the world’s attention turning to the innovation brought on by digitization? The reason is that the tide of digitization
is transforming systems for creating value (business models) and systems for delivering value to customers (value
chains) that have been created by companies in the past. The age of full-fledged digitization has arrived, and
Japanese companies need to have the ability to repeatedly carry out value chain innovation. ABeam Consulting’s
Masato Miyamaru discusses value chain innovation, the source of competitive superiority in the digital age.

ABeam Consulting’s PerspectivesPreface
Superior competitive positioning in the

digital area springs from mastering
value chain innovation

Staying at the forefront by creating systems for value co-creation

Summary

Companies that continually transform value-creation
systems drive Game Change by Digital Innovation
The 2009 Times bestseller The New Age of Innovation, was written
by C.K. Prahalad and his University of Michigan Business School
colleague M.S. Krishnan. Prahalad was named the world’s most
influential management thinker in The Times’ Thinkers50 ranking
in both 2007 and 2009. In the book, he writes the following:

What consumers want now are not “products,” but individually
tailored “experiences,” co-creating value with companies. In order
to meet that demand, companies must use global resources, both
inside and outside their companies, straddling national lines.
The revolutionary transformations brought about by digitization,
communication environment improvements, and globalization,
have dramatically changed the meaning of “products,” how value is
created, and the very reason companies exist. This tremendous tide
requires the reformation of existing personnel management, product
development, pricing, distribution, marketing, brand management,
and business operator and manager workstyles and concepts.

Seven years ago, Prahalad perfectly predicted the major changes
in how companies take on innovation brought about by advances
in digitization and globalization. Now, in 2016, the new age of
full-fledged innovation, Japanese companies must take the lead in
establishing systems for co-creating value together with customers.
We believe this will be the deciding factor in who become the victors
of the digital era.

In order to lead the establishment of systems for co-creation
of value with customers, we have focused on the old yet new
framework of “value chains.” Companies that use digital technology
to continually carry out value chain innovation will change the game

by digital innovation and gain a position of competitive superiority
in this new age of innovation.

So what are the capabilities of these companies that use digital
technology to engage in continuous value chain innovation?
Needless to say, they must be well-versed in digital technology, but
that alone is not enough.

Let’s look at the three capabilities needed by companies that
engage in continuous value chain innovation.

The three necessary capabilities
Value chain creation, expansion, and refinement
ABeam Consulting focuses on the following three capabilities that
companies need to have in order to continually engage in value chain
innovation in the digital age.

The first is value chain creation. Not only does this include rapid
design of business models and the creation of new value chains in
startup companies, but also the disassembly and rapid reassembly
of existing value chains for large companies. Companies need to
be capable of lean creation of new systems that effectively deliver
solutions to customers as experience value, reflecting a thorough
grasp of customers’ jobs (importance), pains (severity), and gains
(necessity).

The second is value chain expansion. This is the ability to expand
environments for co-creation with other companies, spanning
industries, business areas, and countries, in order to maximize the
value delivered to customers. Up until now, Japanese companies have
created closed environments, such as industrial groupings and supply
chains. What they need to do instead is to maximize utilization of
open ecosystems to increase their capabilities to expand co-created

ABeam Consulting’s Perspectives Preface

Masato Miyamaru began his career in the financial industry
with involvement in large-scale structured finance deals and
numerous mergers and acquisitions. He has also headed
the corporate planning and corporate strategy divisions
at a publicly listed company. He joined ABeam Consulting
in 2012 after serving as chief finance officer (CFO) of a
boutique investment bank. In February 2013, he launched
the new Strategy Business Sector, and he has headed the
Strategy Business Unit since April 2014. He now leads a
team of over 130 strategy consultants.

Masato Miyamaru
Executive Officer, Principal
Head of Strategy Business Unit
mmiyamaru@abeam.com

Staying at the forefront by creating
systems for value co-creation

Japanese companies must take the lead by
establishing systems for co-creating value with
customers. This will be the source of competitive
superiority in the digital age.

Companies that use digital technology to
continually innovate across the entire value chain
will drive Game Change by Digital Innovation.

Those companies that become proficient at
creation, expansion, and refinement continually
carry out lean, open, and agile innovation.

The shortcut to success lies in value chain
co-creation by a team of people from both inside
and outside the company, rather than in leaving it
all in the hands of a single expert.

8 ABeam Consulting 2016-17 ABeam Consulting 2016-17 9

In today’s world, no matter how strong a company may be, it will be left behind if it fails to innovate.
Achieving this innovation requires the lean startup approach, which has primarily been used in the
B2C market, to be deployed in the B2B field as well. This is the “Lean Startup 2.0” approach.
ABeam Consulting’s Gaku Saito explains that innovation comes from thoroughly understanding
customer “pain,” flexibly “pivoting,” and always being “passionate.”

ABeam Consulting’s Perspectives1
The three conditions

for achieving innovation in the B2B Field

Spurring transformation with Lean Startup 2.0

As Aristotle taught, “the whole is greater than the
sum of its parts.” In the same way, the creation of
new value is the true essence of innovation.

The key to stimulating innovation is to have a
thorough understanding of what pains customers,
and to implement approaches to resolve it.

Ultimately, the ability to innovate comes down to
the passion of those working in the field.

Summary

value through value chains. Another important element of expansion
capabilities is the ability to create discrete value chain growth by
skillfully engaging in M&As, venture investment, and so on.

The third capability is value chain refinement. Value chain
refinement naturally entails the ability to repeatedly engage in
business process reengineering (BPR) by visualizing value chain
processes from end to end. But it also consists in repeated upgrading
and refining experience values in an agile manner using digital
technology.

Companies that have acquired a facility in this creation,
expansion, and refinement will be capable of continual innovation
through lean, open, agile value chains.

The “Lean Startup 2.0,” “digital marketing,” “artificial intelligence
(AI),” “FinTech,” and “manufacturing as a service” portions of
the ABeam Consulting’s Perspectives feature of this report each
represent methods for transforming systems that deliver experience
value to customers. They can also be thought of as methods for
achieving value chain creation, expansion, and refinement in the
digital era.

Value chain innovation is led by teams both inside
and outside the company
Becoming proficient at value chain innovation creation, expansion,
and refinement will serve as the driving force that enables Japanese
companies to lead the digital era. However, only a limited number
of companies can provide all of these capabilities entirely on their
own. Although it is extremely important to develop skilled personnel
capable of repeated innovation (serial innovators) within a company,
it isn’t feasible to leave value chain innovation in the hands of a single
person.

As a practical solution to this problem, ABeam Consulting
recommends the creation of a team of people from both inside
and outside the company. In this way, companies can create “value
chain innovator teams” of people with experience in new business
incubation, people with track records of investing and partnering
(including M&As), people who are skilled at process reform and
operation transformation such as BPR, people with agile system
development skills, and so on. By engaging in value chain innovation
using teams such as these, companies can not only rapidly achieve
and maintain competitive superiority, but also cultivate a culture and
foundation for co-creativity with other companies.

ABeam Consulting’s consultants always strive to become
members of the value chain innovator team within each of our
digital-age customers. We will continue to support Japanese global
companies as Real Partners that co-create value chain innovation
with customers in the digital era.

Staying at the forefront by creating
systems for value co-creationABeam Consulting’s Perspectives Preface

We are continuous innovation partners
for Japanese global companies
attempting to enter new fields

10 ABeam Consulting 2016-17 ABeam Consulting 2016-17 11

responses such as “Is it really okay to launch a product that would
only score a 50?” or “Do you really think the company can go
out and sell products to customers when the products aren’t even
finished?” There are also business management circumstances
that lead companies to strive to maintain and grow their current
major business areas rather than invest in businesses with uncertain
futures.

However, in today’s world, no matter how strong a company
may be, it will be left behind if it fails to innovate. In fact, 52% of
the companies listed in the Fortune 500 at the turn of the century
no longer exist, having gone bankrupt or having been bought out by
other companies.

There is a need for accelerators that bring in third-
party perspectives from outside
ABeam Consulting defines “Lean Startup 2.0” as measures that
traditional B2B companies use to actively stimulate innovation,
creating new value and supplying it to customers, instead of being
swallowed by the disruptive transformation driven by startup
companies.

This involves three key words—the “3 Ps.”
The first is “pain.” If companies do not understand their

customers’ pains, their new services and solutions will not be
accepted. Internal discussions based not on one’s own assets, but on
customer pain, make it possible to achieve fusion within vertically
divided companies. This perspective is particularly important for
traditional companies with large amounts of assets.

The second key word is “pivot,” which refers to shifts in strategy.
Customer pain does not lie within the company. Companies must
always remain connected to their customers, listening to and
learning from their feedback, and brining in outside ideas and
wisdom to flexibly decide on pivots. They can also create and verify
hypotheses by proposing new value to customers and listening to
their feedback, achieving success in their business startups. It is
more difficult to identify customer pain and the scale of possible

monetization in the B2B field than in the B2C field, so it is important
to immediately discard hypotheses when they prove false.

The third key word is “passion.” In the end, the success of
innovation all comes down to people. We surveyed 750 people
who have started up new businesses, and found that the passion of
business startup leaders was one of the top three factors (of 70) that
determined whether a business succeeded or failed (see below).

 �A system for continually generating profit has been
defined

 �The personnel that conduct business operations are
assigned appropriately

 �Those starting the new business feel passionate
about it

Source: ABeam Consulting “New Business Fact-Finding Study—Turning Points for
Success and Failure,” an independent study

Traditional large companies with brilliant personnel tend to
focus on the quality of the content of the business model itself, but
our study indicates that the passion of the people in charge is more
important.

Implementing Lean Startup 2.0 based on these three Ps requires
the use of outside third-party accelerators with extensive innovation
experience. These accelerators create lines of discussion and induce
collaboration. ABeam Consulting would like to actively take on the
role of accelerator.

To do so, we sometimes abandon the traditional consulting
format, providing support instead by focusing on providing training
for client members, or using a hands-on approach in which a small
number of consultants are positioned on-site long-term. This
approach is the result of our own pivot, aimed at helping our clients
realize their passions.

Striving for new technologies & solutions
Customer voice 1

“I want to start a new business using AI.”
“I want to start a new business using the IoT.”
Customer voice 2

“I want to transition to a solution-based business model.”
“I want to create a solution business that spans the entire
organization.”
“I want to shift from product-focused business to
servicefocused business.”

In recent years, we have had many of these two types of consultations
with customers. Often, as we have engaged in discussions with
customers, we have found that at heart, customers in both of
these two categories are ultimately seeking the same thing (see
figure below). That is, they share a desire to use AI and other new
technologies to build a solution-based business model instead of
simply selling physical products, and to continuously generate
revenue with a large-scale base. The fact that both themes boil down
to the same thing is perhaps to be expected, as the core essence of AI
and the IoT is connection and creating new value by fusing elements
together.

Achieving this vision by continuing along the lines of one’s
current business is difficult; instead, it is essential to create new
value along a new axis. These ideals cannot be achieved without
innovation.

Innovation cannot be created simply by combining
parts
Innovation does not come out of the blue—it doesn’t suddenly occur
one day. It comes from combining assets and concepts developed
through steady, constant originality and ingenuity with different
assets and concepts.

However, merely combining parts is not enough to ensure
innovation. So, how do combination approaches which create new
value differ from those which do not?

Consider the example of the hamburger. Hamburgers are made
by combining the patty (hamburger meat) and the bun (bread).
Cooked hamburger meat and bread can each be eaten on their own,
but when combined they produce the hamburger, creating new value
along a new axis and changing people’s lives. This is a combination
that produced innovation.

Now let’s consider another combination, combo meals consisting
of hamburgers, french fries, and drinks. What we expect from a
combo meals is “value for money.” This is not a combination that
produces innovation.

Aristotle taught that “the whole is greater than the sum of its
parts.” This creation of new value is the true essence of innovation.

Responding to customer pain and drawing customers in
So how can companies spur innovation? The key is to have a
thorough understanding of customer pain, and to implement
approaches to eliminate it. Of course, this is not an easy task. It
involves repeated trial and error, issuing proposals and taking risks.
You also need to look outside the company for ideas and wisdom
lacking within the company. Above all else, it is essential to draw
customers into the process.

This process of speedily carrying out a hypothesis and
verification cycle is called a lean startup.

The beloved car sharing service Uber achieved its success
through repeated hypothesis generation and testing based on
customer pain. The pain that led to the company’s creation is said
to have been revealed in an experience of Uber’s founder, who was
unable to find taxis in San Francisco, where the taxi industry was
collapsing.

Uber created a business model that fully leveraged digital
technologies such as mobile phones, location information, and
the IoT to connect millions of users with drivers. Through this
hypothesis and verification process, Uber realized that application
response speed was the key to business success, so it focused its
efforts on building a system that offered customers a high level of
usability. Because of these efforts, Uber grew rapidly and reached a
market value of 5 trillion yen in just five years, despite not owning a
single vehicle.

Innovation is essential for traditional B2B
companies
Many successful lean startups have been in the comparatively
unchallenging B2C market. For traditional B2B companies, attempts
to release incomplete services or solutions which haven’t been
thoroughly discussed within the company are met with internal

ABeam Consulting’s Perspectives Spurring transformation with Lean
Startup 2.01

Gaku Saito joined ABeam Consulting in 2001 after working at a consulting firm.
He has led consulting projects for formulating strategies and providing strategy
execution support for wide range of industries, including general trading, information
communications, service, manufacturing, retailing and wholesaling, and independent
administrative agencies. His publications include “Techniques for Always Reaching
Conclusions at Initial Meetings” (Toyo Keizai Inc.) and “Logical Selling” (coauthor, Toyo
Keizai Inc.).

Gaku Saito
Executive Officer, Principal
Strategy Business Unit
Business Strategy Sector Leader
gsaito@abeam.com

Business that
combines new
technology and

solutions (=ideal)

Solution-based
business

Business that
uses new

technology

Current business
(primarily product

sales)

Project trend 1
Use new technologies
(AI, IoT, etc.) to create
new added value

Project trend 2
From product business to service business:
create new value by fusing organizations12 ABeam Consulting 2016-17 ABeam Consulting 2016-17 13

Digital marketing is not a separate concept from conventional marketing. Instead, its true essence
lies in the fact that it is simply the digitization of marketing. Its success, therefore, does not lie in
IT tools. Rather, it is important to first understand your own company’s strengths, background,
and individual customers. This, combined with strategic data collection and utilization, serves as a
foundation for the strengthening of marketing organization functions and business processes.
ABeam Consulting’s Mitsuru Homma explains.

ABeam Consulting’s Perspectives2
Strengthening marketing organizations

and maximizing experience value for
individual customers

The role of marketing in the digital era

IT tools are, in the end, just tools. The true essence
of digital marketing simply lies in the fact that it is
the digitization of marketing.

Japan’s domestic market is shrinking as the
result of a declining birthrate and aging society.
Conventional mass marketing approaches are
becoming less effective.

The designing of data collection and usage,
including touch points, will become the future of
marketing strategy itself.

Summary

Digital marketing is based on the universal concepts
of marketing
Recently, there has been a tendency to see digital marketing as the
antithesis of conventional marketing. There is an idea that without
using the latest ad technologies to approach customers through
various digital touch points, such as web and mobile, it won’t be
possible to attract new customers or maintain existing customers.

Indeed, various IT tools have appeared which provide support
for new marketing techniques, from search engine optimization
to data management platforms and marketing automation.
Furthermore, these IT tools can be deployed at little cost. This has
dramatically changed the marketing environment.

However, these IT tools are, in the end, just tools. Marketing and
digital marketing should not be considered in contrast to each other.
Instead, the true essence of digital marketing lies in the fact that it is
simply the digitization of marketing.

In fact, digitization is taking place in every channel, not just the
web and mobile channels. For example, sales in brick-and-mortar
stores are still conducted face-to-face, the traditional way, and have
changed little, but the customer service history is entered into POS
terminals and sales personnel tablets and stored in systems in data
form. Telephone correspondence history is recorded in the same way
for call centers.

What is important is whether or not you can use this data in
your own business, turning it into valuable information, using
it in decision-making, and linking it to agile action. Marketing
organization functions and business processes must also be
strengthened to handle this digitization.

Digital marketing is based on the universal concepts of
marketing. In that sense, “digital marketing” is a transitional term.
In the long term, I don’t think it will be necessary to keep adding the
word “digital.”

Maximizing experience value for each customer is
crucial
What, then, is required to strengthen marketing organization
functions and business processes to handle this digitization
– in other words, what is necessary to bring about marketing
transformation?

If the mass production/mass consumption business of Japan’s
period of rapid economic growth had continued unchanged, there
would be no need to shift to digital marketing. Those businesses
didn’t require a large amount of data, nor did they require
high-precision analysis.

However, as everyone knows, the declining birth rate and aging
of society is causing the domestic market to mature and contract,
and conventional mass marketing is no longer effective.

The problem with the mass marketing that has been conducted
in the past by Japanese companies is that it has been performed on a
one-segment/one-target basis. Matrix marketing, by male/female or
age, is the epitome of this. For example, the conventional wisdom has
been that if you are selling childcare products or services, you should
target the “F1” demographic (i.e., women aged 20 to 34).

This pushed old-fashioned desires, values, and preconceptions
based on marketers’ own experiences. Today, life plans, incomes,
and tastes vary from person to person, and lifestyles are becoming
increasingly diverse. Needless to say, this simplistic, almost autopilot
marketing no longer applies to people.

Companies need to respond to the increased diversity of
customers using more accurate customer clustering methods which
combine multiple attributes, not just gender and age. They must also
maximize experience value for each customer.

Building solid connections with customers from first
contact
The core of marketing, both in the past and today, consists of gaining
a deep understanding of customers. This is essential to improving
marketing return on investment (ROI). However, as touched on
earlier, marketers’ personal gut instincts and experiences aren’t
enough to understand the diversifying lifestyles, values, tastes, and
latent needs of individual customers.

ABeam Consulting’s Perspectives The role of marketing in the digital era2

Mitsuru Homma joined ABeam Consulting in 2015 after
working at a major consumer-goods manufacturer. He has
worked on projects such as digital advertising improvement
and web content management system implementation, and
has extensive experience with marketing, digital marketing,
and data analysis. He is also a visiting professor at the
University of Tokyo Graduate School of Mathematical
Sciences and at Business Breakthrough University.

Mitsuru Homma
Director
Digital Transformation Business Unit
Digital Marketing Sector Leader
mhomma@abeam.com

The most important aspect of digital marketing is
data utilization that leverages a company’s own
strengths. Misreading which direction to take this
data utilization can cause a company to lose all the
brand strength and trust it has developed.

14 ABeam Consulting 2016-17 ABeam Consulting 2016-17 15

Instead, this can be done by gathering a wide range of objective
data and applying scientific methods, such as mathematical statistics
and analytics. It is vital to recognize that the designing of data
collection and utilization, including touch points such as the purpose
of data collection, who it is collected from, where it is collected
from, and what kind of data is collected, will become the future of
marketing strategy itself.

In the past it was possible, to some extent, to collect data “after
the fact.” Customer studies and questionnaires were carried out to
determine why customers bought specific products and services.
However, this approach does not produce results in time, and the
increased fluidity of the market has made after-the-fact studies
difficult.

The Japanese market is rapidly growing more fluid. The number
of foreigners visiting Japan, most of whom are tourists, has grown
significantly, reaching 19.73 million in 2015. The “Council for the
Development of a Tourism Vision to Support the Future of Japan,”
chaired by Prime Minister Shinzo Abe, plans to further increase this
number, putting forth a target of 40 million tourists and 8 trillion yen
in spending by 2020. This inbound tourism demand now accounts
for a fairly large percentage of the sales of many companies.

Needless to say, companies do not consider this a temporary
special demand spike, but want visitors to purchase their products
and services again when coming back to Japan, and to buy their
products and services in their own countries. Doing so requires
greater ongoing engagement with customers.

However, when customers buy their products or services and
then return to their own countries, companies have no way to
maintain contact with them. Every meeting with a customer is a
once-in-a-lifetime experience, so companies must establish solid
connections from the first contact. This cannot be achieved without
first placing touch points to act as data collection sensors.

ABeam Consulting’s Perspectives2

To drive digital marketing, you must first understand
your own company’s specialties
The most important part of digital marketing (the digitization of
marketing) is using data to leverage your own strengths. Put another
way, misreading which direction to take this data utilization can
cause a company to lose all the brand strength and trust it has
developed.

One example is the use of what is known as “data-driven
marketing”: real-time observations of customer location,
web-browsing, and other behavior, and recommendation of products
and services for which demand is predicted to be high.

This method may indeed be effective for companies primarily
engaged in apparel and sundry sales. However, for companies
that provide durable consumer goods, such as high-end
furniture and interior decorations, this approach can actually be
counterproductive. What customers want from companies like this
are lifestyle proposals based on more broad-ranging and long-term
perspectives. In this situation, engagement is increased not by
making nearsighted recommendations based on individual customer
actions, but by collecting data in order to predict changes in trends
several years down the line and providing content that takes life
events into consideration.

This is why digital marketing cannot be performed merely by
relying on tools. Companies must always keep the following three
points in mind as they carry out their digital marketing: “Thoroughly
understand your own company’s background,” “Understand your
company’s specialties,” “Confirm whether your measures provide
what customers want.”

Sometimes, a company’s strengths cannot be identified within
the company as they are seen as being so “common-sense” that
the company fails to see them. This is what makes the ability of
consulting firms such as ABeam Consulting to provide strategy
formulation support from an objective perspective so valuable.

The role of marketing in the digital era

Advances in technologies such as machine learning and deep learning have led to AI being
considered ready for practical application. But is it really ready? What do companies need in order to
introduce AI technologies in their own business, use it to differentiate them from the competition, and
transform value chains? ABeam Consulting’s Junichi Murozumi discusses the importance of staying
on top of the latest research results in order to assess the maturity of AI technology.

ABeam Consulting’s Perspectives3
Leveraging the potential of practical

application-level AI in value chain reforms

Machine learning-led AI will transform business

AI has made tremendous progress due to
advances in technical approaches such as
machine learning and deep learning.

AI based on machine learning and deep learning is
increasingly being put to practical use in various
fields such as finance, law, accounting, medicine,
automated driving, and stock trading.

However, AI is expected to bring a future that is not
all rosy. AI will also supplant various jobs which
until now have been performed by people.

Summary

Misreading which direction to
take data utilization can cause
a company to lose all the brand
strength and trust it has developed

Companies should take the lead in carrying
out applied research to accurately evaluate the
maturity of AI technology and actively make use of
it.

16 ABeam Consulting 2016-17 ABeam Consulting 2016-17 17

If AI can take care of drudgery
for us, we should welcome it

testing that is being performed, there are few examples of AI being
actually implemented. Perhaps the greatest concern here is that AI,
or devices using it, could eliminate jobs, as discussed by Oxford
University Associate Professor Michael Osborne.

Associate Professor Osborne suggests that roughly half of
the jobs currently handled by people will be replaced by AI in
the coming 10 to 20 years. His analysis is strictly focused on the
U.S. labor market, but jobs such as retail store sales personnel,
accountants, general office staff, sales personnel, general secretaries,
food counter attendants, cashiers, ticket sellers, workers such as box
packers, loaders, and unloaders, financial transaction recordkeeping
personnel such as bookkeeping staff, large truck drivers, call center
personnel, vehicle and taxi drivers, top-level civil servants such as
central government bureaucrats, cooking staff working under chefs,
and building management personnel are ranked as highly susceptible
to replacement.

Although it is hard to imagine that people will become
completely unnecessary, we must recognize that given the way
things are progressing, AI will be used for a great deal of this work,
reducing the demand for labor.

That said, it is important to remember that AI will more than
compensate for these eliminated jobs by showing humanity new
possibilities. Jobs do not exist solely to provide individuals with
stability, but to provide some sort of value. If AI can take care of
jobs which many people consider drudgery, it should instead be
welcomed.

As some of the preceding examples indicated, AI is capable of
processing far more information than people, and uses more efficient
methods to produce valuable insights. By providing support for
things that even human specialists cannot accomplish, AI has the
potential to further promote human creativity and create innovative
value chains.

Consulting methods that employ AI can swiftly
provide fast-acting solutions
In order for companies to accurately assess the value of AI and
introduce it into their own systems, it is important that they have
opportunities to come into direct contact with basic research on AI.
They can confirm the maturity of AI technologies through exposure
to cutting-edge research results through exchanges with start-ups,
research institutes, and academies, and through participation in
international conferences such as the International Conference on
Machine Learning (ICML).

For example, in response to a research report stating that a new
AI technology had an error rate of 30%, one company might evaluate
this positively, saying that a 70% accuracy rate is amazing, while
another company might evaluate it negatively, saying that it’s useless
with an error rate of 30%. Evaluating the maturity of AI technology
requires constant contact with raw information. Companies need
to stay ahead of the competition with regard to applied research in
order to actively make use of these AI technologies.

ABeam Consulting has also begun research aimed at using AI
in its consulting operations. Current consulting methods consist
of engaging in a cycle of producing hypotheses regarding defined
business issues, collecting and analyzing related data, formulating
and planning measures, and then implementing those measures.
However, this process invites arbitrariness on the part of the
consultant, and the results can vary significantly depending on the
validity of the hypotheses.

We are introducing machine learning and deep learning in
the consulting process, having systems themselves collect data and
search for hypotheses. We believe this AI consulting approach will
minimize the amount of consultant arbitrariness while also making it
possible to swiftly implement fast-acting measures.

For example, in the area of customer loyalty management,
AI can identify the root causes of questions such as “Why do
customers cancel their contracts?” Customers who are highly likely
to cancel their contracts can also be predicted and targeted, enabling
companies to make the first move.

Attention is turning to the potential for the use of AI as a
consulting method, such as in determining variables (hypotheses)
with powerful predictive potential through machine learning and
deep learning. AI could make it possible to extract these variables
efficiently from large amounts of fact-based data, and applying them
to various value chain issues.

Discovering hypotheses, learning autonomously, and
increasing precision
One of today’s most closely watched technology trends is artificial
intelligence (AI). In recent years, the AI area of machine learning has
made particular progress.

What makes this technology revolutionary is that it does not
merely analyze data, but discovers hypotheses themselves and learns
autonomously, increasing its own level of precision.

One of the most startling examples of this was the news that
the Go-playing AI AlphaGo, developed by UK-based DeepMind
Technologies Limited, a subsidiary of Google, beat Lee Sedol, a
professional Go player from Korea.

There are said to be 10360 positions that can occur throughout
a Go game, and even the latest supercomputers would be unable to
keep up with the approach of simply looking up all available moves,
and would be unable to compete against a professional Go player.
Because of this, it was thought that it would take another decade
before a computer would be able to beat a human at Go. AlphaGo’s
victory overturned this prediction.

DeepMind Technologies researchers collected over 30 million
moves by top Go players and had the AI play against itself, learning
from the results. The end result was the creation of software that
went beyond set Go sequences and conventional wisdom, developing
new and unexpected moves, and was ultimately able to beat a top Go
player.

AI based on machine learning and deep learning is
finding practical applications in diverse businesses
AI’s advances are not limited to games like Go and Shogi. AI based
on machine learning and deep learning is starting to be practically
applied in various businesses.

One life insurance company, for example, uses AI to handle
highly complex payment assessment operations in order to improve
business speed and efficiency. AI machine learning was performed
on data related to insurance claims, several million of which are
issued each year. The software became able to understand the
contents of the claims and infer key investigation points, providing
claim assessment personnel with past case examples and materials
to assist with decision-making. The percentage of correct answers
reached by AI has risen to 90%.

Similarly, in fields such as law and accounting, it is essential to
rapidly absorb the latest papers, case examples, and precedents, but
even experts have a hard time assessing all of this information with
their finite abilities. AI can be used to lower the barriers to accessing
the information that is needed and make more appropriate decisions
based on the latest information.

In the medical field as well, AI usage is rapidly gaining steam.
For example, in genomic analysis, which is used in cancer treatment,
advances in supercomputers have already brought about the
discovery of roughly 2.5 million mutation candidates. However,
narrowing down from this set to the specific gene that is the cause
of an individual patient’s cancer is beyond the capacity of human
knowledge and ability.

The Human Genome Center within the University of Tokyo’s
Institute of Medical Science is using a new approach, feeding over
24 million life science papers registered in a cloud-based knowledge
database into an AI system to perform machine learning. The
ultimate goal is to identify several possible cancer gene candidates
and propose corresponding drug treatments. Clinical testing in the
University of Tokyo Institute of Medical Science hospital has already
begun to apply these sequences to actual blood and digestive system
cancers.

AI holds promise for application in countless other fields as
well, such as automated vehicle driving and ultra-high-speed stock
trading.

Going beyond compensation for lost jobs by showing
humanity new possibilities
The future that AI is expected to bring about is not all rosy. Within
companies, some worry about the ease with which AI could be
misused, or point out that despite the large amount of verification

ABeam Consulting’s Perspectives3

When working at a credit card company, Junichi Murozumi
was in charge of new business, using the findings produced
by analysis of large amounts of data to provide value-added
services to partner companies. He has used this background
to become a consultant, contributing to new growth for a
large number of Japanese companies. He offers consulting
regarding BI solution development and deployment using big
data, the IoT, digital technology and analytics. He has taken
part in a large number of projects, especially those relating to
the financial and service industries.

Junichi Murozumi
Executive Officer, Principal
Digital Transformation Business Unit
BI Sector Leader
jmurozumi@abeam.com

Machine learning-led
AI will transform business

18 ABeam Consulting 2016-17 ABeam Consulting 2016-17 19

The trend toward new “FinTech” financial services is expanding as it promotes the entry of businesses
that cross industry lines and the rise of new startups. It is going beyond a mere financial IT trend
to become the new industry mainstream. What do traditional financial institutions need to achieve
transformation in this age? What can other industries learn from this trend in the financial industry?
ABeam Consulting’s Gen Koyama discusses FinTech from the perspective of a consultant in constant
contact with financial institutions and companies in a variety of industries.

ABeam Consulting’s Perspectives4

“FinTech” has been discussed from a variety
of perspectives. It has proven remarkable in
everything from the greater use of technology
for financial services to trends which do not fit
within the framework of existing financial
systems, such as the rise of Bitcoin.

For financial industry players confined and
protected by regulations and rules, this presents
a whole new dimension of competition, and in
many cases the financial world has found itself
at a loss regarding what to do. However, blindly
collecting overseas case studies and chasing
after technology trends is not enough to discover
solutions. Companies must calmly evaluate
the differences in their home Japanese
environment.

For Japanese financial institutions, the key
to riding the FinTech wave lies in identifying
preconceptions and invalidated rules to carry out
transformation, bringing in other parties, redefining
one’s own strengths, and taking the next step.

Services and rules are changing, and the stances
taken by financial institutions taking on these
challenges will serve as guideposts for players in
all industries seeking to change the game.

Summary

Digitalization is changing the status quo even of
the financial systems that have enjoyed government
protection
In 2016, FinTech drew increased attention even within Japan. The
government also took a clearly forward-looking stance, with the
Financial Services Agency introducing legislation aimed at IT
investment TGR (transformation/grow/run) and the Ministry of
Economy, Trade and Industry’s creation of a FinTech study group.

Originally, the phrase “FinTech” referred to companies providing
IT services to the financial industry—that is, IT vendors. However,
in the last few years it has come to refer to game-changing players
and trends that use new technologies and business models to
provide financial services, threatening the positions of existing
financial institutions. If blockchains and smart contracts achieve
full commercial implementation, they are expected to bring
about further changes affecting all financial services. The tides
of transformation brought about by digitization and the Fourth
Industrial Revolution have reached the financial industry.

One notable example of this is the game changer of retail
payment services. The basic business model of retail payment players
has been limited to the difference between the amount paid by
recipients of goods or services (consumers) and the amount received
by their providers (member retailers) to be distributed between card
issuers, member store management companies, payment brands,
and network providers as “payment fees.” On the other hand, the
payment services of platform providers such as Apple and Google
can leverage the synergy between the companies’ software and
hardware, and serve as information sources for better understanding
Web service users. Square Inc. offers the convenience of card
payment to small and medium-sized companies, greatly expanding
their business base. There are also companies which monetize
payment data by aggregating and processing it for use in different
finance product credit evaluations, or which charge no payment
processing fees, instead using the data they receive for marketing
purposes and so on.

It would be fair to say that the recognition of the added value
of payment-related information has expanded and changed the
definition of “payment” from its traditional one of “the act of using
the transfer of currency to cancel out credits and debts” to one of
“quantifying lifestyle and commercial transactions and reproducing
them as reusable value.” The rules of the payment game have
changed.

The three challenges being taken on by financial
institutions in order to become “FinTech winners”
Attention is being turned to FinTech because unique players have
appeared that use technology in line with user needs and regulatory
trends, and these players are rapidly and powerfully changing the
game and innovating. Needless to say, different needs and different
regulations produce different optimal solutions, so global trends and
trends within Japan cannot be simply lumped together. This trend is
especially pronounced in the highly regulated financial industry.

For example, in the United States, there is a great deal of start-
up investment and it is considered extremely important to appeal to
millennials. This is completely different from the situation in Japan.
Likewise, differences in regulatory environments and relationships
with various players make it difficult to make comparisons between
Japan and China, where Ant Financial, part of the Alibaba Group, is
engaging in large-scale investment and is the sole supplier for a wide
range of financial services. In the EU, there has been notable political
and administrative leadership in engaging in extended dialogue to
ensure rational economic activity within the region while improving
individual countries’ competitive advantages. In Southeast Asia and
Africa, FinTech is not a disruptor, but is the exact opposite, providing
financial services to people who have never had access to financial
services in the past (financial inclusion).

So how should Japanese financial institutions approach the
tide of FinTech? We believe there are three especially important
challenges.

The first challenge is that of becoming capable of change. When
engaged in business process reforms aimed at financial institutions,
one often encounters organizational and rule-based barriers that
would be hard to imagine in other industries. Suppose, for example,
a rule stating that a manager must handle a transaction and
stamp the documentation, that another manager must check the
transaction and stamp it, and that their superior must then check the
entire transaction and stamp it. IT-based business processes would
be completely ineffective at reducing this workload. There are even
some cases where rules that exist to assist with business processes

ABeam Consulting’s Perspectives Implementing transformation that
reflects the rise of FinTech4

It is important not to be constrained
by the preconceptions of the financial
industry, but to develop the best
services based on identifying sources
of competitive advantage

Finance & industry innovation opening the door
to the potential of new financial services

Implementing transformation that reflects the rise of FinTech

20 ABeam Consulting 2016-17 ABeam Consulting 2016-17 21

have turned into business processes that exist to protect rules. When
this is the case, even when a company develops new ideas and
services, it will find it difficult to turn this into increased competitive
advantage. In Japanese megabanks which have taken the lead in
deploying FinTech, system planning and development philosophies
and processes are starting to change along with system department
organizations. It is essential to not only create departments which
specialize in FinTech, but also to create a corporate constitution
capable of turning these activities into company-wide power.

The second challenge is taking on open innovation. The financial
industry has worked under strict legal regulations and IT checks, so
it must be said that compared to other industries it is unaccustomed
to initiatives such as collaborations with other industries, the launch
of new businesses, and the creation of unique services. It has a
closed approach in terms of technology usage as well, from the
planning stages to creation and promotion. That said, a look at other
industries makes it clear that the methodology that is the best fit for
our times is transformation through collaboration with third parties
and idea sharing—that is, open innovation. Although they face the
rule and process issues already mentioned, I think they should take
on new initiatives, using overseas success cases as references.

The last is the challenge of creating new business using FinTech.
For example, in the banking industry, revisions to the Banking Act
are reducing the regulation of business processes. At the same time,
enactment of laws such as the Payment Service Act are opening
up some business processes previously permitted only to banks to
other industries as well. The role played by financial institutions
is becoming more fluid, and I think this should be viewed as an
opportunity to secure a new position within society. Financial
institutions should use their corporate constitution that is responsive

to technology and capable of innovation, refined through FinTech
initiatives, and maximally leverage their own strengths and strategies.
There is still debate about the one-way nature of these regulations—
why convenience stores and e-commerce malls can launch banks,
but banks cannot launch convenience stores or e-commerce malls.
However, if they put their minds to it, financial institutions will be
able to apply their strengths in areas beyond just convenience stores
and e-commerce malls. The first steps are being taken inside Japan in
advances into the travel industry and agriculture, with the theme of
regional revitalization.

Digitization continues in every industry, riding the tide of
regulatory relaxation, which is expected to continue. I believe that
the digitization of the financial industry, essentially an information
industry, lies in redefining one’s own company strengths and
businesses.

FinTech as seen from other industries—a guidepost
for changing the game
There are an increasing number of “Techs” in various industries,
such as AdTech, EduTech, AgTech, MediTech, and CarTech. The
efforts to use technology to create new facets in existing industries
face various hurdles to differing degrees. There are many which
are specific to Japanese companies, which, as discussed earlier,
have a different societal background and industry history than the
United States, China, or Africa. Meanwhile, financial institutions
face the rising tide of FinTech, reexamining their traditional values
and codes of conduct, and searching for future direction. As these
other industries take on these same issues and strive to become
game-changing companies, the challenges and struggles faced by
financial institutions, as well as the know-how developed to tackle
them, will prove to be a helpful reference.

It is also becoming extremely important for companies to have
chemistry—presenting the world with unprecedented new value
using perspectives and activities that span conventional industry
and business category lines, using technology as a lever to create
innovation. This requires supporting actors who can connect with
financial institutions, FinTech players, and companies in other
industries as they change the game. I believe that this will be a new
raison d’etre for consulting companies, where consultants with
specialization in diverse industries collaborate together.

ABeam Consulting’s Perspectives Implementing transformation that
reflects the rise of FinTech4

Gen Koyama joined ABeam Consulting in 2005 after
working on numerous retail payment and finance-related
projects at a Japanese consulting company.
He has engaged in new business development, business
innovation, IT planning, and other projects, primarily in retail
payment-related fields, for financial institutions, trading
companies, communications companies, transportation
companies, distribution companies, and more. He also
leads a payment and FinTech-related team at ABeam
Consulting, building new products and business models.

Gen Koyama
Director
Financial & Social Infrastructure Business Unit
gkoyama@abeam.com

The business environment that surrounds the manufacturing industry is in the midst of great change.
The new industrial revolution, known as “Industry 4.0” in Germany or the “Industrial Internet” in the
United States, is accelerating the transition of manufacturing to a service-based industry. Whether
it wants to or not, Japanese manufacturing must also face this change in the times. The question is
whether it can discover added value and emerge victorious over global competition. Three members of
the ABeam Consulting IoT Sector, Satoshi Tachibana, Aki Ando, and Atsushi Watabe, discuss this topic.

ABeam Consulting’s Perspectives5
The Service-centered strategy of the Japanese
manufacturing industry, creating added value

with digital technology

Switching from products to services
The shift to manufacturing as a service

As manufacturing continues its worldwide
shift toward service-based industry, Japanese
manufacturers face an unprecedented crisis. Many
companies, however, see this as an opportunity.

Manufacturing companies with diverse
technologies and expertise can work together to
discover new value.

In the platform business, companies tend to focus
on leading the way in fields with massive markets,
but there are also high potential areas in niche
fields.

It is important that companies avoid exclusively
hedging themselves in as manufacturers. Instead,
they must learn from the perspectives of those
outside their own industry, absorbing diverse
wisdom and values.

Summary

22 ABeam Consulting 2016-17 ABeam Consulting 2016-17 23

ABeam Consulting’s Perspectives Switching from products to services
The shift to manufacturing as a service5

Atsushi Watabe joined ABeam Consulting after working as
an SI vendor of mission-critical systems for manufacturing
company use. He entered the IoT sector after taking
part in SCM reform projects and business innovation
consulting using enterprise mobile technology. He is
responsible for formulating business models for the IoT,
which uses data from a diverse range of sensors.

Atsushi Watabe
Senior Consultant
Digital Transformation Business Unit
IoT Sector
awatabe@abeam.com

Before joining the IoT Sector, Aki Ando provided
consulting primarily for the distribution and retail fields,
and business innovation consulting using enterprise
mobile technology. She provides support for the
formulation of new business models which use the
IoT, IoT usage scenarios, and manufacturing industry
management reforms backed by data analysis.

Aki Ando
Manager
Digital Transformation Business Unit
IoT Sector
aando@abeam.com

Tachibana: The same movement can be seen within major
manufacturing companies as well. It appears that Japanese
manufacturing worksites have established a common culture
spanning company and executive lines, in which engineers share
the same sensibilities and language. For example, the world’s largest
automobile parts manufacturer is implementing an IoT strategy of
creating ultra-smart factories, which are more than mere extensions
of current factory approaches. Related automobile companies are
learning from this parts manufacturer and using what they’ve
learned to build their own foundation. Furthermore, electrical
equipment manufacturers outside the auto industry are also noting
this trend and calling for a similar approach to be used within their
own industry. There are quite a few cases like this where major
manufacturers are, under the surface, loosely linked.
Ando: I think so, too. Creating mashups of highly sensitive
companies and engineers can bring Japanese manufacturing back
from the brink. Put another way, there is no other way for Japanese
manufacturing companies to succeed in the face of future global
competition based on services.
Tachibana: Realistically speaking, however, even if companies take
on platform businesses head-on, it’s highly doubtful that they will be
able to emerge victorious against massive companies such as GE and
Siemens, which enjoy full government support.
Ando: Personally, I don’t think that competition needs to be
restricted to platform businesses. Another strategy would be to
use their platforms to compete on the grounds of eco-systems. For
example, if digital technologies were applied to the craftsmanship
of experienced Japanese engineers, they would be able to produce
highly competitive content.

There are also areas with potential in niche fields
—That said, I don’t think you can completely avoid platform
business either.
Tachibana: Of course not. In the global service-oriented market, the
Japanese manufacturing industry needs to have service platforms in
order to maintain their presence and initiative.
Watabe: In the platform business, companies tend to focus on
leading the way in fields with massive markets, but there are also
areas with potential in niche fields.
Tachibana: What are some examples of measures targeting these
areas?
Watabe: I’ve been closely watching an IoT business that uses
sensors to capture human movement. An engineer in one major
manufacturing company started up a unique internal venture
project, and is attempting to develop it into a business. At the
moment, it is trying to commercialize wearable devices for
healthcare purposes and to support athletes, but in the future it holds
great potential for use as a service in a wide range of fields, such as

process management, labor management, and health management at
production sites and maintenance facilities.
Tachibana: In that sense, Epson Sales Japan’s “Smart Charge” is
another success case worthy of note. It shifted the business printer
business model, which was principally focused on physical product
sales, to an IoT-based billing business model that fuses products and
services.
Ando: People have said that Japanese companies have difficulty
turning ideas into realities (businesses), but that’s not true. There are
lots of these budding ventures.

The prospects of manufacturing as a service will
be brightened by companies taking an aggressive
approach
—What roles do consulting companies such as ABeam Consulting
need to fill to support these reforms by the Japanese manufacturing
industry?
Ando: As I mentioned earlier, the Japanese manufacturing industry,
which has focused exclusively on creating and selling products,
has a hard time finding its own added value. What they need is the
ability to create major concepts, figure out the process that leads to
achieving these concepts, and assemble scenarios that turn them
into reality. This trial-and-error process must discover added value
that can earn public acclaim by bringing in many different related
parties, and by connecting people and expertise that aren’t connected
in existing business processes. People within the manufacturing
industry don’t recognize their own features as strengths, so they need
to learn from perspectives outside the industry and absorb various
wisdom and values.
Watabe: I agree completely. I think it’s hard to have a clear vision,
identify added value, and launch a business right from the start.
For example, the initial concept behind Airbnb, which has taken
the world by storm through its accommodation rental services,
was “renting out rooms and making friends while making money,”
and that’s what led its service rollout. The future expectations
on consulting firms will be that they provide support by offering
technologies and opportunities for co-creation leading to fresh
insights.
Tachibana: Through this discussion, what I’ve really felt acutely
is that companies can’t find new directions if they just focus on
maintaining their current positions. ABeam Consulting’s core
may be supporting customer problem resolution, but it also
must actively present visions for encouraging customers to take
aggressive approaches. That is certain to brighten the prospects of
manufacturing as a service.

Issues facing the Japanese manufacturing industry as
quality products alone are no longer enough
—The Japanese manufacturing industry is also accelerating its IoT
efforts. What challenges does it face?
Tachibana: Currently, the majority of Japanese manufacturing
industry IoT efforts are aimed at manufacturing. They are just an
extension of existing improvements such as enhancing quality or
cutting costs. If they stop to think how they will make money in the
future, though, this kind of use is not enough. What is needed is a
further evolution in the use of digital technology, namely the shift to
manufacturing as a service.
Ando: So far, The Japanese manufacturing industry has focused
on making quality products, and making them efficiently. However,
when they look at what added value they offer, taking competition
with foreign companies into consideration as well, they are generally
unable to determine what future direction to take.
Tachibana: Looking at global trends, we see, for example, the U.S.
company GE, which has established its “Future of Work” business
strategy supported by the three pillars of the industrial internet,
advanced manufacturing, and the “global brain.” Led by this strategy,
it is transitioning from a hardware-based technology company to a
hardware and software-based solution company. In Germany, under
the government-led Industry 4.0 initiative, manufacturing companies
such as Siemens and BMW are taking the lead in networking supply
chains and value chains using digital technology. The question is
how Japanese companies will compete against them in the global
market. The Japanese manufacturing industry is filled with a sense of
unprecedented crisis.

Watabe: That said, not only is there a sense of crisis, but there
are also rising expectations. Through activities of auxiliary
organizations, I’ve had opportunities to talk with many different
manufacturers, from small firms to major companies. I’ve felt a
strong sense of enthusiasm that they still have a chance to become
digital technology pioneers.

A mashup of highly sensitive companies and
engineers
—What kind of measures can the Japanese manufacturing
industry, which is filled with both a sense of crisis and a sense of
expectation, use to bring itself back from the brink?
Tachibana: In the Japanese manufacturing workplace, there are
many people who are sensitive to global movements. That’s why
there are so many manufacturing companies that, despite being
small, have a top share of the global market for specialized parts.
Watabe: The question, then, is how this latent Japanese
manufacturing industry power can be brought to bear on the field
of manufacturing as a service. It’s hard for individual companies to
take on this challenge on their own, so schemes for collaboration and
co-creation are essential. I think that manufacturing companies with
diverse technologies and expertise can work together to discover
new value. In fact, one of the things that has impressed me in my
dealings with various manufacturing companies is that they show
their hand even to rival companies. Through their digital technology
efforts they are demonstrating an earnest approach of learning from
each other’s strengths, identifying their own problems and points for
improvement, and moving forward.

Satoshi Tachibana worked at a manufacturer SI company
before coming to ABeam Consulting. He has provided
consulting to a wide range of customers, including
distribution, service, manufacturing, communications,
and financial companies, regarding business plans,
business management, companywide BPR, business
process improvement, system implementation, and IT
operation. He then expanded his consulting scope to
include enterprise mobile framework formulation and
business innovation, and has led the IoT Sector since it
was established.

Satoshi Tachibana
Director
Digital Transformation Business Unit
IoT Sector
satachibana@abeam.com

24 ABeam Consulting 2016-17 ABeam Consulting 2016-17 25

Priorities are changing from “cloud first” to “cloud only.”

The cloud is no longer one of several IT system operation

options, but is becoming an integral part of global management

infrastructure. What should companies focus on? What should

they take into consideration? We discuss optimal cloud usage

solutions as well as actual initiatives within leading companies.

Providing both speed and quality,
the cloud is accelerating global
business management

The perfect balance between “offense” and
“defense”
What is the optimal solution to current global
sourcing strategies?

Case study: a success story of a cloud-based SCM transformation
House Foods Group House Foods China Inc.

Three-way conversation: establishing a global SCM
infrastructure that uses ABeam Cloud and
Supply and Demand Template

Special Feature

Part 1

Part 2

26 ABeam Consulting 2016-17 ABeam Consulting 2016-17 27

The key to future global management
infrastructure is a flexible response to business
expansion and contraction
According to the “2014 Annual Survey of Corporate Behaviors”
carried out by the Cabinet Office, the number of Japanese
companies strengthening their global production systems is
soaring. While just 36% of companies had expanded overseas in
1989, in the manufacturing industry this figure now exceeds 70%.

On the other hand, the way in which Japanese companies
are globalizing is also undergoing change. In the 1980s, this
globalization was focused on the manufacturing industry; in
the 2000s, however, globalization also increased in the service,
distribution and financial industries, while target markets also
diversified to include China, Southeast Asia (Thailand, Vietnam
and Indonesia), India, and South America.

Of particular note is a shift in the goals of globalization.
Previously, the majority of companies targeted reduced production
costs; now, however, the number of companies globalizing with
the aim of establishing themselves in new markets exceeds 40%.

These changes necessitate a global management
infrastructure which integrates approaches to multiple countries

but a cloud-based business innovation platform with a flexible
approach to business expansion and contraction.”

Supporting business continuity through
templates that comprehensively cover
business processes

For a global management infrastructure, it is important that use
of the cloud is promoted for both “offense,” meaning a shift to a
digital business, and “defense,” or business continuity.

“It is essential,” says Tomida, “for a business innovation
platform that supports global management infrastructures to
have a secure ERP. In addition, the platform’s infrastructure must
facilitate the acquisition of new markets and the generation of
new business, based not only on the visualization of enterprise
data, but also on information made clear through the analysis of
large volumes of data, including customer data.”

From the point of view of “defense,” speed and quality are
of the utmost importance. ABeam Cloud has effected the rapid
establishment of businesses not only in Japan but across the
globe, and also provides support to meet local regulations and
commercial practices. Through the use of a hybrid architecture
that has the capacity to link up with on-premise company
systems, ABeam Cloud provides high-quality services with
minimal risks, and supports the acquisition of a competitive edge.

ABeam Cloud also implements templates for major
industries, which combine various applications, and also provides
major add-ons for different industry types and countries. We
provide proven methodologies and business applications gained
from the management transformations of our customers. By
using a global production and sales template, for example, we are
able to reduce typical time frames for establishing bases from 12
to 18 months to just four to six months.

Integrating various types of digital data
and encouraging new challenges

From the standpoint of offense, ABeam Consulting caters to IoT
platforms which use sensors and mobile devices, and supports
the initiatives of pioneering companies. As an example, let us take
a look at the Intelligent Logistics Platform, aimed at optimizing
operations through the integration of various types of digital data
from warehouses.

At present, the distribution sector is aiming to use various
types of digital data gleaned from on-site workers: this entails

Defense
Business
continuity

Offense
Shift to a digital

business

and regions to enable swifter decision-making.
But what is meant by “global management infrastructure?”

Masaki Tomida, principal of the Supply Chain Management
Sector at ABeam Consulting’s Process and Technology Business
Unit, explains: “As the phrase suggests, it is an infrastructure
aimed at promoting a global-level PDCA cycle.” As well as
defining globally shared KPIs for each level of business, business
processes are enacted based on rules and codes which have
been standardized in order to achieve these KPIs. The business
processes are subsequently stored as ERP business performance
data, visualized through the use of BI tools, after which checks
and actions are taken as required.

In this way, the rapid establishment of a global management
infrastructure is required for the acquisition of new markets.
However, when expanding overseas, it is extremely difficult for
a company to accurately forecast when and to what extent its
business will expand. It is also crucial for companies understand
that in some cases they may be forced to reduce the scale of their
business or even withdraw altogether.

“In the future,” suggests Tomida, “a global management
infrastructure will ideally no longer be an on-premise ERP,

the use of smart glasses to provide work support, smart T-shirts
to monitor workers’ physical conditions, and the use of location
data provided by smart devices. Robots such as Butler, developed
by the Indian start-up GreyOrange which can autonomously
transport storage racks within a warehouse, are becoming more
commonplace, along with arm-style robots that can carry out
warehouse picking. Such robots cooperate with existing material
handling systems, making it possible to use data through the IoT,
including from carts and forklifts. Outside of the warehouse, too,
the digitization of trucks and the use of drones is making rapid
progress.

“As we enter an age in which various things are connected
to networks,” Tomida comments, “the data provided by different
devices is no longer managed in isolation, instead being digitized
and integrated. This places great importance on the platforms
used to manage the data.”

ABeam Consulting also offers a service that provides
analysis of the massive amounts of data collected from the above
platforms. The BI tool HyperCube, for example, extracts data
which can be used to contribute to demand forecast models, and
also provides high-quality machine learning scenarios that can be
continuously fine-tuned. Where the forecasts deviate significantly
from reality, rules for the deviation patterns can be revised
through multi-dimensional analysis, enabling the implementation
of rapid PDCA cycles which influence demand forecasts in the
supply and demand templates. In addition to identifying business
impediments, this allows ROI simulations to be conducted to
answer the question: what qualitative results can we expect from
developing new measures?

In so doing, ABeam Cloud effectively links IT and business
departments, increasing business productivity. Tomida discusses
the direction that global businesses should aim for: “Maximizing
the benefits of the cloud, which is connected via networks, also
accelerates collaborations which exceed an individual company’s
framework. If multiple companies collaborate and make the
most of each other’s strengths, challenges that would have been
impossible for one of the companies to tackle alone are made
possible, thereby enabling the development of aggressive business
approaches.”

ABeam Cloud is already used by more than 20 companies
that have placed a high value on the merits outlined above.
As use of the cloud becomes more widespread, the number of
companies that are entrusting their mission-critical systems to
the cloud is also increasing. It bears repeating, however, that it is
not easy to ensure that this leads to management transformation.
ABeam Consulting has cultivated vast knowledge through many
years of consulting with global companies, and this knowledge
has been condensed in ABeam Cloud. We are now establishing
a system that provides powerful support for increased business
productivity and for the creation of innovation.

In order to capture new markets in new countries and regions, it is necessary to establish a
global management infrastructure as promptly as possible. In doing so, the use of the cloud
is critical. ABeam Cloud is a business innovation platform which promotes both “offense,”
meaning a shift to a digital business, and “defense,” meaning business continuity.

Special Feature: The Cloud
Accelerating global management—developing both “speed”

and “quality” with the cloud Part One
Part 1

Special Feature: The Cloud
Accelerating global management—developing both speed and quality with the cloud  Part 1

Masaki Tomida
Executive Officer, Principal
Process & Technology Business Unit
SCM Sector Leader
ABeam Consulting Ltd.
mtomida@abeam.com

The structure of
a business innovation platform

Customer feedback is collected and
analyzed to enhance customer relations
in areas such as sales, marketing, and

customer support

Various objects are equipped with
communication functions and, through

intercommunication and an Internet connection,
tasked with automatic recognition, automatic

control and remote measurements

Templates based on ERP systems are
established for different industry types

Unexpected knowledge hidden inside
large volumes of data is identified,

forecast accuracy is heightened, and
decision-making is improved

Specialized application suites are used in
each business area

Customer Experience

IoT

ERP Templates Analytics

Business Applications Offense
Shift to a digital

business

Defense
Business
continuity

The perfect balance between offense and defense:
what is the optimal solution for current global
sourcing strategies?

28 ABeam Consulting 2016-17 ABeam Consulting 2016-17 29

Establishing a global SCM infrastructure that uses
ABeam Cloud and Supply and Demand Template
 Three-way conversation �House Foods China Inc.

ABeam Consulting (Shanghai) Co., Ltd.  (ABeam China)

Business processes lacking essential data—
the urgent issue that triggered the establishment
of SCM infrastructure
Nakano: We are extremely grateful to House Foods for
choosing ABeam Cloud for their SCM Mission-Critical
Business Reform Project at their Chinese base. It was an
incredibly challenging project—we established systems for
both results-based and planning-based SCM mission-critical
business processes at the same time, in a period of just four
months between November 2015 and March 2016. At ABeam
Consulting, we are very relieved that the business processes
started operating as scheduled under these new structures.
Nakashima: House Foods is also extremely grateful. Thank you.
Katsurayama: Half a year has now passed since the new SCM
infrastructure commenced operations, and today we would like
to take a look back over the entire project. To begin with, can
you explain why you needed a new SCM infrastructure? What
issues were you facing?
Nakashima: Having established a business goal of making
curry a Chinese national dish, House Foods began producing
curry roux in China in 2005. We took great care to create a
flavor suited to local tastes—we used star anise, for example,
which is used by our Chinese customers as a spice and as an
ingredient in traditional Chinese medicine. As a result, although
we were by no means completely satisfied, curry steadily began
to penetrate into the Chinese market.

There were also problems with our pricing strategy. At
House Foods, we adjust our pricing according to the region
and the business partners involved. However, it often happened
that products were sold in certain regions at prices which they
should never have been sold at under normal circumstances.
Nakano: That is a major issue. It could have threatened the
market position that House Foods worked so hard to establish
in China.
Nakashima: Yes, you’re quite right. In addition, we weren’t able
to trace the sources of these irregular products or the routes
they took.
Katsurayama: Having said that, you did actually have a system
that oversaw mission-critical business processes such as sales
and distribution, didn’t you?
Nakashima: Of course. After all, business processes cannot
be put into effect through paper correspondence and verbal
commands alone. But although we had a system of sorts, it
was separate between each base. For example, we have sales
bases in both Beijing and Shanghai, but a different system was
implemented for each base, and there was no data sharing
between them. The personnel in charge of sales used tools such
as Excel and managed sales data in their own individual ways.

We wanted to escape this state of affairs, establish a system
that used integrated master data, and manage and control At that time, we only had one plant in Shanghai. However,

almost exactly at the same time as I was posted to China, in
October 2013, a new plant was established in Dalian, and our
production base expanded.
Nakano: It sounds like global business expansion was going
well.
Nakashima: Yes, it seems that way. However, when I was
first posted here, it was a catalog of nightmares. The reason
was that the data that should have been essential to business
processes such as production, sales, inventory, and distribution
was almost completely lacking. Even though we had gone to
the trouble of establishing a second plant at our Dalian base,
we were faced with the problem of not being able to deliver
products to our customers efficiently.
Nakano: Can you explain the problems you encountered in
concrete terms?
Nakashima: China is a vast country, so it goes without
saying that, from the standpoint of both distribution and sales
channels, it is more efficient to sell products made in the north
(in Dalian) in the north, and products made in the south (in
Shanghai) in the south. In reality, however, we did not have full
control over sales and inventory data, so it frequently happened
that products made in the north were sold in the south,
and products made in the south were sold in the north—an
incredibly inefficient operation.

this data using rules that were standardized throughout the
company.
Katsurayama: And it was this pain which triggered the
establishment of the new SCM infrastructure.
Nakashima: Yes.

House Foods placed absolute faith in
ABeam Consulting, and each party understood
the other’s approach.
Katsurayama: For this SCM Mission-Critical Business Reform
Project, you chose ABeam Consulting to be the Real Partner
that would work together with you to solve various problems.
Why did you choose ABeam Consulting?
Nakashima: As Mr. Nakano mentioned earlier, we wanted to
establish a system that combines improvements to both results-
based and planning-based mission-critical business processes at
the same time. We stated this desire at the request-for-proposal
(RFP) stage. Put simply, ABeam Consulting submitted a
proposal that carefully satisfied both these conditions. Although
we received proposals from a number of other companies, their
proposals were heavily biased toward either the results-based
business processes or the planning-based business processes.
In contrast, the content of ABeam Consulting’s proposal was
extremely well balanced.

House Foods China Inc., the Chinese unit of House Foods Group, oversees the Group’s food production and sales business
as well as its restaurant business in China. Through these activities, House Foods China is focusing on popularizing Group
products, especially its curry roux and retort pouch curry. As a result, Japanese-style curry is steadily penetrating into
Chinese households and developing into a national dish. Indeed, House Foods China is currently enjoying a 20% increase
in year-on-year sales. However, with the company’s sales and distribution business undergoing drastic expansion, it has
become a matter of urgency to establish a system infrastructure that includes standardized operations and brings visibility
to business processes. Consequently, House Foods China launched its SCM Mission-Critical Business Reform Project,
which was collaboratively implemented by House Foods China’s Tsuyoshi Nakashima, with Yosuke Nakano and Koichi
Katsurayama from ABeam China. The three of them gathered to discuss the project.

Tsuyoshi Nakashima
Executive General Manager
Administrative Dept.
House Foods China Inc. Yosuke Nakano

Managing Director
ABeam Consulting (Shanghai) Co., Ltd.
ynakano@abeam.com

Koichi Katsurayama
Senior Manager
ABeam Consulting (Shanghai) Co., Ltd.
kkatsurayama@abeam.com

House Foods Group

Special Feature: The Cloud
Accelerating global management—developing both “speed”

and “quality” with the cloud Part One
Part 2

Case Study

A success story of a
Cloud-based SCM reform

30 ABeam Consulting 2016-17 ABeam Consulting 2016-17 31

Moreover, the communications infrastructure in China is
still poor. It is not uncommon for lines to cut out unexpectedly
or shut down completely. For this reason, we wanted to rely on
the Cloud, since it has a dependable VPN-friendly framework
and is able to carefully safeguard our data. In any case, we were
intent on a system that we could use easily.
Katsurayama: Now that you have actually used ABeam Cloud,
what are your impressions?
Nakashima: As expected, not having to install a company
server had a big impact. But, to tell you the truth, I thought
that maintenance costs would be a little cheaper! But of course,
taking into consideration our relatively high data center usage
and the strong security measures offered, I’m satisfied that
ABeam Cloud is providing cost-effective added value.
Katsurayama: Another significant factor regarding this SCM
Mission-Critical Business Reform Project was that at ABeam
Consulting we adhered to two basic principles. First, we
established a system for planning-based business processes in a
short timeframe by using supply-and-demand templates from
ABeam Cloud. Secondly, with regard to results-based business
processes, we also used supply-and-demand templates to carry
out additional system development, standardize operations and
bring visibility to business processes. We would be extremely
grateful for any feedback you might have.
Nakano: I might add that our supply-and-demand templates

shared a trusting relationship. It was extremely reassuring to
know that ABeam Consulting fully understood House Foods’
business and philosophy. This time we were particularly keen
to complete this project in as short a timeframe as possible, so
we came to the conclusion that there could be no better partner
than ABeam Consulting.
Nakano: Thank you. After transferring to ABeam China,
both Katsurayama and I were grateful to have the opportunity
to work with you and House Foods once again. There were a
number of chance factors behind our reunion, but it makes me
feel extremely honored to think that these factors were only
made possible due to the trust established by past successes.
Nakashima: To be honest, when I was first transferred
to China, I swore to myself that I would never work on
establishing new systems again! Although I gained valuable
experience on the earlier SAP implementation project, it was
extremely tough. Part of it is that my real job is finance, and so I
occasionally feel that systems aren’t my line of work.
Katsurayama: Still, you felt a duty to take the lead yourself.
Nakashima: I think people who have been transferred to
overseas bases with the aim of securing new markets will
understand. The fact is, the infrastructures are not as complete
as they are in Japan, and one person has to take on a number of
different roles.
Katsurayama: What other roles are you fulfilling at the
moment, Mr. Nakashima?
Nakashima: My official title is General Manager of
Management Headquarters. However, I also work on finance,
human affairs, general affairs, legal affairs, and systems. Of
course, this is one of the real pleasures of working for a global
business, and it also gives me great job satisfaction. Having
said that, so many problems arise in every possible place—it is
too much for one person to handle. On such occasions, I am
extremely grateful to have a partner with whom I can consult
about anything. ABeam Consulting is exactly that.

Implementing new systems in the workplace,
beginning with results-based business processes
Katsurayama: Thank you, Mr. Nakashima, for your kind
words. If you don’t mind, I hope we can change tack slightly and
discuss the solutions provided by ABeam Consulting. In order
to establish the new SCM infrastructure as quickly as possible,
we proposed the use of ABeam Cloud, which you put to use.
Nakashima: Yes, that’s correct. Even during the RFP stage, we
had outlined use of the Cloud as a prerequisite. Our primary
aim was to minimize initial costs. In addition, there is only one
IT specialist at our Shanghai base, and we decided we didn’t
want to take on operational management and maintenance
work for the new system.

Another significant factor was that ABeam Consulting
had previously collaborated with House Foods’ Japanese
headquarters on various projects, including an Accounting
Business Process Improvement (ERP Implementation) Project
and an Internal Control Enhancement Project.
Nakano: Both Katsurayama and I are very grateful that House
Foods chose to collaborate with us on those projects as well.
Nakashima: We are grateful, too—you helped us in many,
many ways. Thinking about it now, our two companies have
worked together for a considerable amount of time. For this
SCM Mission-Critical Business Reform Project, we were
reassured by the fact that each party understood the other’s
approach very well. Whenever we work with a new vendor, it is
difficult not to feel a sense of anxiety. This is true even in Japan,
and doubly so in China. In this sense, it was significant that we

are an accumulation of the knowhow we have cultivated at
ABeam Consulting by supporting supply-and-demand reforms
at a large number of companies. This means we are able to
resolve many issues in a short timeframe. Some examples of
these are the standardization and economization of disparate
supply-and-demand business processes; the switch from
monthly to weekly planning; the creation of highly accurate
shipment plans; the automatic interlinking of various plans,
and their connection to production plans; automatic generation
of center supply plans on a daily basis; bringing visibility to
production materials data in associated departments; the
forecasting of future congestion probabilities; making KPIs
visible, and the rapid implementation of PDCA cycles; and the
monitoring of proactive inventory management. Our supply-
and-demand templates also include an abundance of best
practices from the food industry. We wanted to contribute as
much as we possibly could to House Foods’ business.
Nakashima: It goes without saying that at House Foods, we are
extremely grateful for ABeam Consulting’s kind suggestions.
But to be honest, it will take a little while longer before we can
see results in our planning-based business processes. House
Foods’ Chinese business continues to enjoy a period of rapid
growth, and so we have not yet grasped just how applicable
past experiences will be to the future. For example, when I
was first transferred to China, there were only about 40 sales

House Foods demanded a
system that could be easily used,
so the Cloud was a requirement
for the establishment of this
SCM infrastructure

Tsuyoshi Nakashima
House Foods China Inc.

Special Feature: The Cloud
Accelerating global management—developing both “speed”

and “quality” with the cloud Part One
Part 2

32 ABeam Consulting 2016-17 ABeam Consulting 2016-17 33

Thanks to the SCM system, individual employees can see for
the first time the significance that their own work has in the
business processes of the entire company. This has been a
catalyst for increased awareness on a variety of matters.

Going forward, our priority will be training
the people who operate the system
Katsurayama: This might be a slightly premature question,
but how do you intend to develop the SCM system in the future
based on these results?
Nakashima: For a food manufacturer like House Foods,
sales and distribution are key, even among the many systems
we operate. In fact, we are hoping to start construction on a
new plant in Zhejiang in addition to our current Shanghai
and Dalian plants. If this happens, it will become increasingly
important to decide how to optimize production allocations,
routes, and distribution among these three plants. Viewed in
this light, I have no doubt that our having acted preemptively to
establish an SCM system will benefit us greatly. Going forward,
we not only want to improve our planning-based business
processes, which is the other core component of the SCM
system I discussed earlier, but we also intend to enhance the
accuracy of our inventory and demand forecasting.

However, the system is just a system—nothing more and
nothing less—and people are required to make it work. People
are also the source from which data is generated. It follows that
one of the major issues we face going forward is how to train
these people, and how they will interact with the system.
Nakano: As systems store more and more information and
data, it will become possible for companies to conduct their
own analyses and predictions. However, in order to effectively
use this in their businesses, companies will be required to
establish a fundamental hypothesis and test approach. Going
forward, it will be important to nurture personnel who possess
the sensitivity to do this.
Nakashima: Yes, that’s right. So far, growth has been driving
an increase in sales, so the opinions of our sales division were
accepted almost without fail. If we end up with a shortage of
products as a result of reducing production volumes, then the
sales division will be furious. Because of this, we currently
tend toward ensuring that we have a margin for error in both
production and inventory. In recent years, however, even the
Chinese economy has been showing signs of a slowdown, and
there is no guarantee that our products will continue to sell as
well as they have in the past. We must view the figures provided
by the sales division with a scientific and objective eye, and keep
firm control over production, inventory, and distribution. The
SCM system will provide the foundation for this, and we will
have to discover the optimal way to use it. We hope to receive

fundamental task of optimizing our internal business processes,
up to and including the invoicing stage.

Leading members of each division assembled
and began discussing ways to improve business
processes
Katsurayama: So, you first prioritized improvements to your
results-based business processes. It has only been a few months
since the system started operating, but have you started to see
results?
Nakashima: For the first few months after system operations
commenced, we encountered a number of problems such as
network failures or unfamiliarity with operational procedures.

However, after the third month or so, the network and
operations started to stabilize and, as a result, our employees
now regard the system very highly. I received an email from a
Chinese employee in charge of the orders business who wrote:
“The new SCM system is incredible! Sending and receiving
data between the Shanghai and Beijing offices is now extremely
smooth.” I also received a message from a local employee in
charge of inventory management and classification at our
warehouses. He said: “I am now able to complete my work
quickly. Compared to when I was managing inventory using
Excel or handwritten forms, now the data I input is immediately
registered on the SCM system, and a report is automatically
produced. I can also check which products we have had queries
about straight away. It is extremely convenient.”

When you think about it, all of these things are common
practices. However, it makes me very happy to receive these
comments from the actual workplaces involved. I said this
earlier as well, but the optimization of internal business
processes was a major goal of the SCM Mission-Critical
Business Reform Project. In this respect, I believe that we are
slowly but surely beginning to see results.
Nakano: The troubles you encountered at the start were
partly caused by insufficient support on our part, and we
regret this very much. It makes me glad to hear the system is
starting to take root in your workplaces. Now that the business
processes have been improved, are there any ways in which your
employees have undergone a change of awareness?
Nakashima: Yes, undoubtedly. In addition to being able to
complete tasks in a shorter timeframe, the leading members
of each division have also started to gather together of their
own accord. Until recently, employees had little interest in jobs
that they weren’t in charge of, so this is a dramatic change.
These members now also discuss how they can work together
more smoothly, and how they can reduce the time required for
business flows. Teamwork has improved significantly.

In the end, people cannot generate ideas in a vacuum.

representatives; now there are more than twice as many. This
alone has a massive impact on our sales strength. No matter
what campaigns we implement, they result in significant
changes in our monthly sales. When it comes to inventory
forecasting, too, we are at a stage where we don’t yet have
sufficient data. Consequently, we intend to focus our activities
in anticipation of what will happen in two or three years’ time.

For this reason, we are currently concentrating on our
results-based business processes. We want to develop the ability
to grasp accurately, and at any given time, what stock we have
where, when its sell-by-date is, and where it was produced. We
also want to be able to precisely trace where these products
are shipped. In addition, we intend to take control of the

even more generous support from ABeam Consulting in the
future.
Nakano: Of course. We will do our utmost to meet your
expectations.
Katsurayama: Thank you for taking time out of your busy
schedule to meet us today. Hearing what you have to say has
been an extremely valuable experience.

How should accumulated
information and data be used?
How should this type of
sensitive personnel be
developed?
These are becoming extremely
important questions.

We used supply-and-
demand templates on
ABeam Cloud to standardize
our operation and bring
visibility to our business
processes; in addition,
the system was established
in a short time frame—
this was extremely important
for us

Special Feature: The Cloud
Accelerating global management—developing both “speed”

and “quality” with the cloud Part One
Part 2

Yosuke Nakano
ABeam China

Koichi Katsurayama
ABeam China

34 ABeam Consulting 2016-17 ABeam Consulting 2016-17 35

Due to its high-quality yet cheap labor force, its proximity to the massive U.S. market, and its expansion of free trade agreements
with numerous leading countries, Mexico has thrived in recent years as an automobile production and export base. Eager not to let
this opportunity slip, Japanese automakers have also established factory after factory in the country. Following in the footsteps of
these Japanese automakers, a large number of principally Tier 1 parts makers (companies that supply parts directly to automakers)
are beginning to establish operations in Mexico. Koh Watanabe, managing director of ABeam Consulting (USA), discusses the issues
facing these companies wishing to establish new global bases in Mexico, as well as their future prospects.

From Mexico From Mexico

Following in the footsteps of leading automakers,
automobile parts makers are starting to establish bases
in Mexico
Mexico shares a border with the United States and strategically links
North and South America. The country has container ports on both
Pacific and Atlantic coasts, enabling it to trade with Asia, Europe,
Central and South America, and Africa without using the Panama
Canal. Taking advantage of its geographical location and maintaining a
healthy economy, Mexico recorded a GDP of 1.1443 trillion dollars in
2015, placing it 15th among global economies. Its GDP exceeded that
of even Indonesia, which has attracted attention as an emerging Asian
country, and in Central and South America it is second only to Brazil.

Furthermore, Mexico has acted on its free-trade principles to enter
into free trade agreements (FTAs) with leading global countries and
regions such as the United States and the EU. This has led to major
trade benefits, wherein the majority of products can be imported
into and exported out of Mexico tariff-free. Mexico also entered into
the Japan-Mexico Economic Partnership Agreement during then
Prime Minister Junichiro Koizumi’s visit to the country in 2004; Japan
secured the elimination of tariffs for steel plates and a tariff-free quota
for automobiles. In 2011, revisions were made to further improve
access conditions to the Mexican market, and on April 1, 2012, a
revision protocol came into effect, further deepening the economic ties
between Japan and Mexico.

If the Trans-Pacific Partnership (TPP) is signed and implemented,
Mexico’s importance to global strategy will without question increase
in the near future.

Due to these favorable conditions, a large number of Japanese
manufacturers are eyeing Mexico as a new frontier. But it is the
automotive industry in particular that is moving with conviction.

“Nissan is a member of the ‘Mexico Big 5’ alongside European and
U.S. automakers Volkswagen, General Motors, Ford, and Chrysler.
These five were the first automakers to establish large-scale production
systems in Mexico. Soon after, Japanese automakers Toyota, Honda,
and Mazda also established plants there. Now, following in the
footsteps of these finished-product manufacturers, a number of Tier
1 parts manufacturers are also commencing operations in Mexico,”
Watanabe explains.

The Mexican automotive industry continues to enjoy spectacular
growth. In 2015, total production increased 5.6% year-on-year to
approximately 3.57 million units. The country is now the seventh
largest automobile producer in the world, behind only China, the
United States, Japan, Germany, South Korea, and India.

“Predictions suggest that in just a few more years, Mexico’s yearly
production volume will exceed 4.6 million units, placing it among the
top five automobile producers in the world,” says Watanabe, going on
to add that, “An ABeam Consulting customer is also thriving in the
Mexican market. While their local sales presently total just under 20

billion yen, the company expects revenues to increase by some 50%
over the next two or three years.”

At present, approximately 80% of vehicles produced in Mexico
are exported and, of these, roughly 80% are delivered to the United
States and Canada as North American Free Trade Agreement
(NAFTA) members. As noted earlier, however, by taking advantage
of its geographical location, Mexico is easily capable of developing
into a global production base that supplies products to a much wider
region. Moreover, with a population of roughly 127 million people, the
domestic Mexican market is itself an attractive prospect.

Implementing “Japanese quality” in Mexican
production bases
While Mexico is thriving and full of promise, Japanese manufacturers
nevertheless run into a variety of issues when commencing operations
here. First, let us consider the problem of securing and training human
resources.

To prevent any misunderstanding, it ought to be stated that
Mexicans generally have a reputation as a diligent and high-quality
factory labor force. Furthermore, wages are still inexpensive, with the
average Mexican laborer earning just one-sixth to one-seventh that of
their U.S. counterpart. This is also a major benefit when it comes to
automobile production.

However, it is also a fact that, in order to practice monozukuri
(manufacturing) of “Japanese quality” in Mexico, there are still
significant hurdles to be overcome. Perhaps because Mexicans possess
a generous and carefree Latin temperament, it can sometimes be
difficult to make detailed rules or draw up precise schedules.

“One of our customers is a parts manufacturer which first
established a plant in Mexico three or so years ago,” says Watanabe.
“The plant employs a workforce of roughly 600 people; however, it
is a fact that 10% of these workers—an incredibly high proportion—
are Japanese employees on either long or short-term stays, and they
are tasked with following up on factory operations with meticulous

Achieving success
in the thriving Mexican automobile industry

Japanese companies seek success in Mexico as
the starting point for a global development “offense”

From the
frontline in

Mexico

Koh Watanabe
Managing Director
ABeam Consulting(USA)Ltd.
kohwatanabe@abeam.com

Regional Report Regional Report

36 ABeam Consulting 2016-17 ABeam Consulting 2016-17 37

From Mexico From Mexico

attention to detail. Although this customer is steadily passing on the
skills and ways of thinking required for Japanese quality, they have not
yet reached a stage where operations can be entirely entrusted to the
local workforce.”

When it comes to the engineers and managers who are in
charge of key aspects of the plant’s operational management, there
are further limits to the number of personnel who can be sourced
locally. Moreover, it is clear that the current business model—whereby
complete vehicles are assembled using an inexpensive workforce and
exported to major markets such as the United States, just across the
border—cannot be sustained indefinitely in its present form.

In fact, in recent years, in the central region of Mexico where a
succession of Japanese manufacturers have established themselves,
the surge in demand for labor has led to a rise in wage levels, and this
is beginning to cause concern. Should increases in wage levels exceed
increases in productivity, there is a danger that the key benefit of
manufacturing in Mexico will be undermined.

In order to avoid such an eventuality, companies must use local
leadership to establish an autonomous system which generates greater
added-value. This might entail the launch or design and development
of a production line for new models, for example, or planning and
marketing.

Responding to Mexico’s unique tax and legal systems
that are revised almost yearly
A further issue is how to respond to Mexico’s unique tax and legal
systems and business practices.

It should be stated once again that from a global perspective
Mexico’s business environment is almost incomparably favorable.
Compared to other Central and South American countries, for
example, Japanese manufacturers in Mexico encounter fewer instances
of difficulties such as the “Brazil cost”—a term which encompasses
the complexity of tax systems and procedures, the complexity of
administrative procedures, and labor disputes.

Of course, it is difficult for any company operating in unfamiliar
cultures, countries, or regions to respond to frequent revisions to tax
and legal systems, and companies wishing to establish themselves in
Mexico must also be prepared.

What, then, are the legal system revisions taking place in Mexico?
In 2012, a paperless system for customs procedures was

implemented. When passing customs, the documents that
accompany import and export declarations now have to be sent in
advance in PDF format to the relevant customs house’s electronic
system. Invoices that certify product prices must also be sent as
electronic data prior to import and export declarations. In order
to issue these electronic invoices, companies are first required to
register with the Tax Authority of Mexico, which issues an electronic
signature and a certified digital seal. At the same time, in order to
be verified, companies must use the official certification-issuing

“Collaborating with Grupo ASSA enables ABeam Consulting to
provide a consulting service that fully understands Mexico’s unique
tax and legal systems and commercial practices, thereby supporting
customers’ business expansion. As a Japanese global consulting
firm, we will take the lead in strengthening governance based on a
meticulous Japanese-style management system,” says Watanabe.

In concrete terms, ABeam Consulting’s Japanese consultants
collaborate with Grupo ASSA in a hybrid system to provide support
for business process reforms, the implementation of SAP-based
ERP systems and operational maintenance services, to Japanese
manufacturers that intend to establish bases in Mexico. The two
companies work together to realize these operational improvements
and quality improvements and, in addition, help resolve issues related
to localization and communication.

Toshinori Iwasawa, president and chief executive officer of
ABeam Consulting, comments: “By collaborating with Grupo
ASSA, which provides high-quality services primarily in the
South American region, we are able to better support the business
development of Japanese companies in Mexico. At the same
time, using the know-how and networks accumulated by Grupo
ASSA allows us to provide a wider range of more comprehensive

services for customers who are already established in Mexico.
This collaboration enables both companies to demonstrate their
respective strengths and generate synergy. This, in turn, enables us to
provide our Japanese corporate customers with services that feature
even more added value.”

Using ABeam Cloud to provide templates to
manufacturers and establish a global management
infrastructure in a short timeframe
As global competition intensifies, quality and speed are of the utmost
importance when implementing our customers’ global strategies.
In markets such as Mexico that are undergoing rapid growth, the
importance of quality and speed is further accentuated. Maintaining
product quality as close to Japanese quality as possible while swiftly
establishing a local infrastructure is critical. ABeam Consulting
supports the realization of such key tasks through its unique
“templates for manufacturers,” offered through ABeam Cloud. These
are ERP templates easily accessible via the cloud. They cover not only
the standard manufacturer processes that guarantee Japanese quality,
but also country-specific regulations such as tax requirements for
approximately 20 countries including Mexico.

Watanabe elaborates: “Our templates for manufacturers cover
the standard business processes required by Japanese manufacturers
who wish to advance their global strategies. They also incorporate
information on Mexico’s latest compulsory tax and legal system
revisions, as well as knowhow regarding Mexican business practices.
These templates also offer interfaces aimed at satisfying the electronic
requirements outlined in recent revisions to the tax and legal systems.
Customers who use our templates for manufacturers, including
those new to the Mexican market, will not face difficulties such as
insufficient specialized personnel, communication barriers in a foreign
culture, or a lack of data. Instead, they will be able to rapidly establish a
management infrastructure that will put their business on the correct
path.”

Using our hybrid system comprised of local staff and Japanese
consultants as well as our unique cloud-based templates, ABeam
Consulting will continue to support the success of Japanese companies
in Mexico by providing both speed and quality.

organizations. Failure to comply with these regulations is viewed as
tax evasion.

Furthermore, the July 2014 edition of the federal government’s
official gazette announced regulations for submitting electronic
accounting records. Taxpayers subject to these regulations are required
to use an XML-compatible system to electronically register their
accounting data. As a matter of urgency, companies were required to
link and electronically manage account charts designated by the tax
authorities alongside standard financial statement account titles, and
establish a monthly reporting system.

“Such tax and legal system revisions occur in Mexico on an almost
yearly basis. Spanish is the official language in Mexico, which means
that naturally Japanese is not spoken, and it is also by no means
certain that English will be understood. Consequently, language acts
as a barrier to communication. For Japanese manufacturers that have
recently commenced operations in Mexico under these conditions, it
is not at all easy to blindly gather information on their own, and then
read, understand, and respond to it.”

Collaborating with Grupo ASSA to provide
a consulting service that fully understands Mexico

As a “Real Partner” that unites with our customers and together
confronts the global challenges faced by Japanese manufacturers,
ABeam Consulting is strengthening its consulting system in Mexico.

One element of this reinforcement is a business collaboration with
Grupo ASSA Corp., a consulting firm that focuses on the Central
and South America region but also has bases in the United States
and Europe. With a workforce of approximately 1,400 professionals,
Grupo ASSA provides a wide range of services, such as business
process reforms and IT services, to a variety of companies, including
manufacturers, retailers, medical companies, and financial institutions.

“Tax and legal system revisions occur on an almost yearly basis.
Spanish is the official language in Mexico, which means naturally that Japanese is
not spoken, and it is also by no means certain that English will be understood.
For Japanese manufacturers that have recently commenced operations, it is not at
all easy to blindly gather information on their own, and then read, understand, and
respond to it.”

Regional Report Regional Report

38 ABeam Consulting 2016-17 ABeam Consulting 2016-17 39

Thailand is one of Asia’s leading industrial nations. It has attracted so much manufacturing centering on the automotive industry
that it is known as “the Detroit of Asia,” and has been the destination of a substantial amount of foreign capital. In particular, a large
number of Japanese companies are not only entering the Thai market, but have built some of the largest business foundations
in South-East Asia there. And now, due to an expansion of its benefits system, such as for international headquarters (IHQ) and
international trade centers (ITC), more and more attention is being cast on Thailand as a regional business hub. There is no doubt
that an increasing number of Japanese companies want to establish bases in Thailand and enter the Greater Mekong Subregion,
which has strong ties with Thailand. But what is needed to succeed there? Ichiro Hara, managing director of ABeam Consulting
(Thailand), explains.

From Thailand From Thailand

Regional Report Regional Report

Thailand is an Ideal base for ASEAN regional
headquarters
For Japanese companies, it goes without saying that the ASEAN
region is an extremely attractive market. Yet for long time, many
Japanese companies have expanded into and paid close attention to
Thailand in particular.

At present, Thailand is at a major crossroads. Compared to its
neighbors—Vietnam, Cambodia, Myanmar and Laos—the Thai
market is already reaching maturity. Consequently, labor costs
continue to rise sharply. It is now difficult for Thailand to compete
with other emerging nations purely as a production base, and the

An IHQ is defined as “a company incorporated under Thai
laws that provides managerial, technical, or financial management
services to its branches or associated enterprises located in Thailand
or overseas, and which engages in off-shore trade activities.”
Meanwhile, an ITC is defined as “a company incorporated under
Thai laws that purchases and sells goods, raw materials, and parts,
or that provides international trading-related services to entities
incorporated under foreign laws.”

These policies are highly valued by global companies that aim
either to enter Thai markets or to expand their businesses there.

“For companies that operate regional headquarters such as IHQs
and ITCs, Thailand is the ultimate base bar none. The policies from
the Thailand Board of Investment are, on the whole, well balanced,
and their preferential treatment and benefit system schemes are
extremely clear. Singapore has already established itself as a base
for regional headquarters. However, not only are Thailand’s ‘flat’
policies easy for global companies to adopt, but the country itself is
also uniquely attractive, located in the center of the Greater Mekong
Subregion. As a result, it is essential that companies differentiate
between the two countries based on what they expect,” says Hara.

Employing outstanding global talent regardless of
nationality
As can be seen above, there are significant merits to establishing
regional headquarters such as IHQs or ITCs in Thailand. However,
the idea of a “regional headquarters” encompasses many different
meanings.

“Broadly speaking, a regional headquarters provides six
functions: regional control, regional governance, trade hub, shared
service center, knowledge, and BD and M&A. Depending on whether
the regional headquarters operates only within the ASEAN region
or also caters to global business, the necessity and weighting of each
of these functions begins to change. For a regional headquarters to
succeed, it is extremely important to clarify what role you expect it to
play,” Hara explains.

Another key to the success of a regional headquarters is whether
it can secure outstanding talent. It is said that Thailand boasts the
greatest abundance of talent of all ASEAN countries, with the highest
number of universities in the top 50 of the Quacquarelli Symonds
(QS) Asia University Rankings. Nevertheless, the reality is that there
is still not enough talent to go round.

For this reason, the majority of Japanese companies fill the gaps by
posting Japanese employees overseas. However, this can lead to setbacks.

“The personnel division at company headquarters identifies
managers who produce excellent results in Japanese business and
who have outstanding English-speaking abilities, and asks them to
demonstrate their skills at their regional headquarters in Thailand.
When these managers arrive, however, they are confronted with
a culture they have never experienced before, and are bewildered

Thai government has issued a statement that “In order to grow from
being a semi-developed country to being a developed country, it is
imperative that we shift to an economic structure that generates high
added value.”

The Board of Investment of Thailand (BOI) has implemented
corporate tax and personal income tax exemptions for companies
with IHQs and ITCs in Thailand. It has, in addition, expanded its
benefits system to allow foreigners to own the majority or all of the
shares of IHQs or ITCs. The number of companies eligible for these
preferential treatments has increased significantly, and they aim to
further attract foreign capital.

by the transnational world. Headquarters, meanwhile, repeatedly
presses them to achieve faster growth. They become mired in
fruitless efforts, and things don’t work out,” says Hara.

What, then, should be done? The simplest answer is to stop
fixating on nationalities such as Thai or Japanese, and employ
outstanding talent from all over the world.

Hara explains further. “Japanese companies tend to approach
business in Thailand from the same angle and using the same
reasoning as they do in Japanese markets. It is crucial, however,
that they do not lose sight of the fact that they are contending with
global companies, not Japanese companies in Thailand. If they want
to compete on a level playing field with these foreign entities, then
they need to possess outstanding talent that is equal or better. If they
send employees from Japan with the naïve idea of expecting them to
flourish in the long term, then they will not be able to succeed in the
Greater Mekong Subregion or in global markets.”

In fact, ABeam Consulting (Thailand) employs a Filipino
personnel manager who initially had no connection or relation to
Thailand at all. He had previously worked as an HR director at a
global company, and although he had no knowledge of the Thai
language, he was an immediate asset to the global business.

“There are two key points to consider when using multinational
talent in this way. First, you must set wages boldly, in keeping with
employee abilities and leverage, and not be swayed by Thai price
and wage standards. Second, there must be a thorough transfer of
authority to the employee, and you must set them to work promptly,”
says Hara.

Within Greater Mekong Subregion interest has focused on
the “Thailand-Plus-One” business model, and ABeam Consulting
has been quick to respond. The company is now concentrating
on increasing its ability to provide support to Japanese companies
that are establishing operations in Cambodia, Myanmar, Laos and
Vietnam.

Evolution of regional headquarters seen
in Thailand’s IHQ and ITC

Acquisition of multinational human resources is
essential for survival in the Greater Mekong Subregion

From the
frontline in
Thailand

Ichiro Hara
Managing Director
ABeam Consulting (Thailand) Ltd.
ihara@abeam.com

40 ABeam Consulting 2016-17 ABeam Consulting 2016-17 41

As calls for regional revitalization continue to grow, Yamagata Prefecture is turning to sports development to help reinvigorate the
region. Montedio Yamagata, a professional soccer team which competes in the J.League, is a particularly powerful presence in the
region. However, it is difficult for regional governments to achieve revitalization without outside help. For this reason, Yamagata
Prefecture used the public consulting skills cultivated by ABeam Consulting. Tomoyuki Matsuda, Head of ABeam Consulting’s Public
Business Unit, discusses the prefecture’s initiatives and ABeam Consulting’s support measures.

Using a professional soccer team as a catalyst for
regional revitalization
The government has made “regional revitalization” one of its
core policies. In Japan, regional decline is now a major societal
problem due to a decreasing birthrate and an aging population.
The population in Yamagata Prefecture continues to decline; by
the prefecture’s own calculations, its population will fall below 1.05
million people by 2020, and one in three residents will be a senior
citizen aged 65 or over.

Consequently, Yamagata Prefecture is drawing up regional
revitalization strategies based not only on preserving its resident
population, but also on expanding the number of tourists and other
non-resident visitors to the region. One of the prefecture’s key
measures involves sports promotion. Yamagata Prefecture is home to
Montedio Yamagata, a professional soccer team that competes in the
J.League, and the prefectural government envisioned that this could
work as a catalyst for regional revitalization.

However, Montedio Yamagata was uniquely disadvantaged: it
was the only J.League team owned by a public interest incorporated
association (a type of non-profit organization). J.League regulations

Association for Sports in Yamagata through the 21st Century,
Yamagata Prefecture, and ABeam Consulting. Management of the
professional soccer team was officially transferred to the joint-stock
company in 2014. However, the academy in charge of educational
businesses, such as the youth team and soccer school, continues to be
operated by the public interest incorporated association.

Business growth of more than 150 percent in the year
following management participation
ABeam Consulting sent four employees to Montedio Yamagata Co.
They currently reside in Yamagata, where they are engaged in the
development of business activities as part of Montedio Yamagata’s
Management Planning Division. To kick off the business activities,
Montedio Yamagata Co. was chosen to carry out designated
administration tasks for Yamagata Prefectural General Sports Park,
which includes ND Soft Stadium Yamagata, the home ground
of Montedio Yamagata, and they succeeded in integrating the
management business of the professional soccer team and the stadium.
This integration was aimed at generating synergistic effects by
increasing working capital such as funds for strengthening the team.

Matsuda elaborates on what happened after the integration:
“When management of the soccer team was transferred to the joint-
stock company in 2014, the size of the business was approximately
1.2 billion yen. The addition of the designated administration
business and promotion to the J1 League (the top division of
J.League) resulted in business exceeding 1.9 billion yen in 2015. If
profits continue to increase in this way, it will lead to strengthening
of the team. If the team can become stronger and achieve good
results on the playing field, then the number of fans will grow,
leading to increased profits. In this way, a virtuous circle can be
created. Montedio Yamagata was demoted to J2 in 2016, resulting
in an unfortunate loss of profits. Nevertheless, the scale of the
business is expected to remain stable at around 1.7 billion yen. The
major cause of such an upturn in business is the implementation
of planning proposals and execution, and the establishment of a
company organization in which the cycle of data-based business
planning, management, and improvements is repeated. In other
words, the club has changed from an organization that is simply run
to one that can be managed as a business.”

The immediate task of Montedio Yamagata Co. is to get back into
the J1 League and ensure it competes for the title. This will increase the
number of fans not only within the prefecture but also from elsewhere,
and lead to the further regional revitalization of Yamagata Prefecture.

It is important to note that a large number of different regional
revitalization projects have derived from the management of Montedio
Yamagata. The Nmaimono Project provides people who have donated
money to strengthen the team with a gift of local produce from
Yamagata Prefecture, which is one of Japan’s top agricultural regions.
Montedio Yamagata players, who have achieved their dream of
playing in the J.League, discuss aspirations with children in Yamagata
Prefecture in Dream Classes. Fureai Field sends academy coaches to
run soccer schools for children in regional nurseries, kindergartens

stipulate that each team must be managed by a joint-stock company
or a public interest incorporated association. Yet, while the goal
of joint-stock companies is to generate a profit, the goal of public
interest incorporated associations is to promote the public good.

“For J.League teams, the question of how to raise funds to
strengthen the team is of great importance. However, public interest
incorporated associations are bound by the nonprofit principle, and
this restriction necessarily limits their activities,” says Matsuda.

ABeam Consulting, which has used its business consulting skills
to support regional revitalization for a number of years, was asked
for advice on reforming Montedio Yamagata: “We were approached
by the prefectural government itself as well as companies based
in Yamagata Prefecture. ABeam Consulting proposed changing
Montedio Yamagata’s corporate status from a public interest
incorporated association to a joint-stock company. This would allow
any profit acquired through its profit-making enterprises to be used
to strengthen the team, and so create a virtuous circle of investment,
success, and increased popularity.”

In 2013, Montedio Yamagata Co. Ltd. was established through
the equity participation of three parties: the Development

and elementary schools. Sawayaka Ikiiki Fitness Lessons, exercise
classes for senior citizens, are held as part of services to prevent
the need for long-term/elder care. Finally, food education services
collaborate with nutritionists and centers that supply school meals
to deliver “Montedore” (school meals with a Montedio fan-support
theme, supplied to schools in Tendo City) and other foods to regional
elementary, junior high, and special needs schools.

Blessed with a rich record of consulting in the public sector
Why did Yamagata Prefecture choose to talk to ABeam Consulting
in the first place? One major reason is that we have abundant
experience and a rich record of providing business consulting
services to a large number of regional governments.

“The key idea of regional revitalization was popularized
following the establishment of the Local Revitalization Act in 2014.
Even before then, however, ABeam Consulting was conducting
business consulting tailored to regional governments facing problems
such as decreasing populations and stagnating economies. Regional
revitalization requires the creation of a ‘town-people-work’ cycle.
In order for a town to develop, it is essential to increase the number
of people; and to increase the number of people, it is necessary to
generate stable work. ABeam Consulting possesses the knowhow and
experience to solve such problems.” Matsuda explains.

The Public Business Unit, headed by Matsuda, is in charge of
consulting with regional governments. For more than ten years, the
unit has provided consulting services to the public administration
sector, which includes regional and central governments, to the
education sector, such as universities and boards of education, and to
the medical, welfare and care sector, including hospitals and welfare
facilities. In recent years, it has also been at the forefront of data
utilization in the public, education and medical sectors.

Matsuda says, “In the medical sector, for example, we have begun
to analyze Big Data acquired from checking vital signs, and have
begun to engage in initiatives aimed at preventing the development
of illness before it occurs—this is also described as ‘pre-pathological’
care. Similar data utilization can be applied to various other sectors.”

Utilizing data for regional revitalization—this is the true value of
ABeam Consulting.

Using public consulting skills to
improve support for regional revitalization

The goal of Yamagata Prefecture—using a professional
soccer team to engage in regional revitalization

Contributions to
Regional

Revitalization

Tomoyuki Matsuda
Executive Officer, Principal
Head of Public Business Unit
ABeam Consulting Ltd.
tomomatsuda@abeam.com

� © 2016 Montedio Yamagata

From Yamagata, Japan From Yamagata, Japan

Regional Report Regional Report

42 ABeam Consulting 2016-17 ABeam Consulting 2016-17 43

億円

2016年
3月末

2015年
3月末

2014年
3月末

連結売上高の推移

億円

673
604 億円

570

● Overseas: 22 offices in 11 countries

● Alliance: 70 offices in 32 countries　

(Including subsidiaries; as of February 1, 2016)

(As of April 1, 2016)

¥67.3billion

Consolidated net sales

ABeam Consulting Digest

Results of customer satisfaction survey*1

82.1points
Average

satisfaction
score

*1 �Survey of 404 personnel across 81 companies, between April 2015 and March 2016
*2 �The percentage of respondents answering “Agree” or “Strongly Agree” to the

question: “Do you agree that ABeam Consulting is a suitable partner for building a
long-term relationship?”

86.0%*2
Percentage

of customers
intending to

continue doing
business with

ABeam

4,351
Number of employees

(Consolidated; as of April 1, 2016)(For the year ending March 31, 2016)

2015>>> 2016>>>

4
ABeam welcomes 46 new
employees

The corporate research book
2016,
ABeam Consulting: The
“Real Partner” that Achieves
Corporate Transformation, is
published
This book discusses ABeam from
a variety of different perspectives,
including “Corporate Strength,”
“Management Philosophy (DNA),”
“Global Development,” “Career
Development” and “Recruitment
Activity.”

5
Exhibit at SAPPHIRE NOW &
ASUG Annual Conference

Collaboration with NTT
Communications on the cloud
ABeam adds NTT Communications’
“Biz Hosting Enterprise Cloud” to the
infrastructure of the ABeam Cloud.
The ABeam Cloud is a business
innovation platform that incorporates
templates and business application
suites for different industries.

Launch of SCM course at
Rikkyo University
ABeam’s course for students
attending Rikkyo University’s College
of Business provides cutting-edge
case studies regarding the nature,
mechanisms and effects of SCM.

6
Capital participation in
Optimum Solutions
Through capital participation in
Optimum Solutions, an IT service
company based in Singapore, ABeam
enhances our support system for
Japanese financial institutions that
intend to commence or expand
operations in South-East Asia.

Launch of support service
for the implementation of
the (“My Number”) national
Individual I.D. Number system
In order to support companies who
are preparing for the implementation
of the My Number system, ABeam
began providing My Number Solution
Kits. These kits contain necessary
documents and a guidebook
explaining the system. ABeam also
offered an inquiry support service
for problems that arose when
implementing the system.

Environmental programs on
Mt. Fuji
A total of 81 employees, including
a number of new recruits, helped
with activities to eradicate specified
invasive species in the foothills of Mt.
Fuji. ABeam conducts these activities
every year with the aim of promoting
environmental education and the
preservation of biodiversity.

7
Kazuto Doi and Kimihiko
Imamura from Team ABeam
Men are selected to represent
Japan in the 470 Class sailing
at the Rio Olympics

Launch of the ABeam
Template for SAP Financial
Consolidation
In order to support improvements
in group management, ABeam
launched the ABeam Template for
SAP Financial Consolidation. This
template automates consolidated
account processing across a wider
scope than standard methods.

Number of SAP Certified
Consultants tops 2,000
The SAP Certified Consultant system
verifies that an individual possesses
the necessary project knowledge
and know-how to implement SAP
systems. ABeam is the only company
in Japan to boast more than 2,000
certified consultants.

8
The e-book SCM and its
Evolution is published
This e-publication focuses on
eight SCM themes—including
management of overhead costs,
S&OP, and distribution center
reforms. It provides concrete
examples and explanations regarding
advanced companies’ awareness of
the issues they face and how they
resolve them.

Launch of templates for
manufacturers based on SAP
HANA® via ABeam Cloud
Covering all the standard
business processes required by
manufacturers, ABeam added new
templates for manufacturers to the
ABeam Cloud line-up, conforming
to local requirements in over 20
different countries.

9
Clean-up activities at
Mitohama Beach
With the cooperation of the
Kanagawa Coastal Environment
Foundation, 71 employees took part
in beach clean-up activities.

Establishment of ABeam
Digital, which provides
support for the digitization of
company value chains
ABeam established a specialist
organization that aims both to
achieve business innovation
in companies that use digital
technologies and to support business
model reforms. The organization
focuses primarily on three fields—
digital marketing, IoT, and big data
analysis—and provides a one-stop
service for strategy formulation,
infrastructure implementation, and
operational maintenance.

10
Commissioned by JEITA to
conduct an investigation into
the evolution of e-commerce
among high-tech companies
ABeam has been commissioned by
JEITA (the Japan Electronics and
Information Technology Industries
Association) EC Center to conduct
an investigation into the evolution
of e-commerce among high-tech
companies against the backdrop of
growing digitization of value chains
through IoT and Industry 4.0.

Selected as a member of the
2015 Microsoft Dynamics
Inner Circle
ABeam was selected as a member
of the 2015 Microsoft Dynamics Inner
Circle. The Inner Circle comprises
partner companies deemed by
Microsoft’s headquarters to have
contributed to its dynamics business.

11
ABeam and SAP Japan
provide support for creating
a business infrastructure for
Epson Smart Charge
Epson Smart Charge is a new
business model launched by
Epson Sales Japan Corp. ABeam
Consulting provided support for the
business launch as well as for the
construction, implementation, and
operation of its systems.

Sponsor of SAP Forum Tokyo
& Osaka

Team ABeam Men win the
All Japan 470 Class Sailing
Championship for the second
year in succession

Presentation of “ABeam
Global Energy Market Insight:
Where Retail Liberalization Is
Happening”
Via our collaborations with partner
companies in North America, Europe
and Australia, three regions where
liberalization has advanced furthest,
ABeam presented materials that distill
the history and experience of energy
retailers in those regions. In four
installments, we provided information
that contributes to the activities of
energy retailers in Japan, where the
market is about to be liberalized.

Manami Doi from Team
ABeam Women is selected
to represent Japan in the
Laser Radial Class at the Rio
Olympics

12
Lecture given at the 15th CFO
Forum Japan 2015
ABeam presented a lecture entitled
“The Roles of CFOs as Demanded
by Next-Generation Business
Accounting” at the 15th CFO Forum
Japan 2015, hosted by the Japan
Association for Chief Financial
Officers.

Global Network

1
Launch of Marketing BPR
Solution
ABeam launched Marketing BPR
Solution. This provides guidance
on optimal solutions to company
marketing divisions, as well
as continuous support for the
transformation and improvement of
marketing business processes.

Launch of Intelligent Logistics
Center Establishment Support
Service
ABeam launched this service to
support the establishment of a
new type of logistics center. It
supports logistics centers that
conform to the demands of the age
of IoT and incorporate cutting-edge
technologies such as robotics,
sensors, the cloud, and big data.

Presented with the SAP
APJ Partner Excellence
Award 2016 for Digital
Transformation
ABeam was recognized as a
company that has contributed
significantly to SAP business in the
Asian region, including Japan.

2
Establishment of Chicago
Office
In order to further strengthen our
foundations in the North American
region, the Chicago Office was
established on February 1.

3
ABeam Japan wins SAP
Award of Excellence 2016 in
three categories
ABeam Japan won the SAP Award
of Excellence 2016. This award
is presented by SAP Japan, and
commends outstanding partner
companies. There are three
categories: Project of the Year, which
is awarded to the most outstanding
project of the year; Best Resource
Partner; and Industry Solution Drive.

Launch of global sales and
manufacturing template for
SAP® S/4 HANA Enterprise
Management
ABeam launched a global sales and
manufacturing template for SAP® S/4
HANA Enterprise Management, SAP
Japan’s most recent next-generation
business suite. The template
provides powerful support for
the optimization of local business
processes by Japanese companies
intent on globalization.

4
ABeam welcomes 134 new
employees

Corporate research book
2017, ABeam Consulting, is
published
The book discusses our company
from a variety of different
perspectives, including “Corporate
Strength,” “Management Philosophy
(DNA),” “Global Development,”
“Career Development” and
“Recruitment Activity.”

5
Exhibit at SAPPHIRE NOW
2016 in Orland for the second
year in succession

Environmental programs on
Mt. Fuji
A total of 166 employees, including
134 new recruits, helped with
activities to eradicate specified
invasive species in the foothills of
Mt. Fuji., ABeam removed 10,500
lanceleaf tickseed plants (about
59 kg) from National Highway 496,
which connects a number of World
Heritage component sites. Lanceleaf
plants are native to North America.

6
Launch of IT Cost Optimization
Support Service
This service provides support
for realistic IT cost optimization.
It makes use of the knowledge
cultivated through our rich consulting
experience, including the entire
IT lifecycle from planning and
strategy proposals to operational
maintenance.

Support for the establishment
of a management
infrastructure at the Okinawa
Institute of Science and
Technology Graduate
University
ABeam provided support for
business process reforms and the
implementation of the ERP suite,
SAPR Business Suite powered by
SAP HANAR, in the Okinawa Institute
of Science and Technology Graduate
University’s project to enhance its
management infrastructure.

Launch of Information
Security Diagnostic Service
Using flexible and balanced
methods appropriate to various
industries to diagnose security risks,
ABeam provided total support for
information security, including the
implementation of necessary security
measures.

7
Special sponsor of “Asia’s
New Era of Opportunity and
Cooperation,” a Nikkei forum
hosted in Bangkok

Sponsor of SAP Forum Tokyo

8
Risk Appetite Framework—
approaches to refining
bank business planning is
published
Risk Appetite Framework—
approaches to refining bank business
planning was published by the Kinzai
Institute for Financial Affairs, Inc. The
publication looks at Risk Appetite
Framework (RAF), a method which
is beginning to have a significant
influence on how companies should
approach risk management and
governance.

Manami Doi takes part in
the Laser Radial Class, and
Kazuto Doi and Kimihiko
Imamura pair up in the 470
Class sailing events at the Rio
Olympics.

9
Clean-up activities at
Mitohama Beach
With the cooperation of the
Kanagawa Coastal Environment
Foundation, 101 people carried
out beach clean-up activities at
Mitohama Beach in Miura City,
Kanagawa Prefecture. Volunteers
included ABeam Consulting
employees and their families, final-
year students who had received
unofficial job offers, and CSR-related
personnel.

The ABeam Financial Market
Insight report is published
The ABeam Financial Market Insight
analysis report was launched. This
report aims to provide assistance to
companies attempting to survive the
complex and manifold changes in the
economic environment.

Results of field study of
responses to the My Number
system published
ABeam announced the results of
a field study of responses to the
My Number system carried out
between May and June 2016. This
study was carried out in order to
understand the efforts made by
companies responding to the My
Number legislation, and to clarify
necessary measures. We arranged
key points under five different
categories so that companies can
conduct sustainable security control
measures.

Knowledge and Business
Practices for Market-type
Package Selection is
published
80% Comes Down to the Decision—
the Correct Way to Choose a Market-
type Package System, a guidebook
for the selection and implementation
of market-type package systems,
is published by Kinzai Institute for
Financial Affairs, Inc.

The BtoB Digital Marketing
Survey 2016 is published
The BtoB Digital Marketing Survey
2016 was published. This survey
report focuses on BtoB companies.

Robotic Process Automation
(RPA) Business Reform
Service is released
This service uses RPA tools to
promote the automation of business
processes. It aims to promote
increased productivity and to
effectively utilize human resources in
back-office divisions.

44 ABeam Consulting 2016-17 ABeam Consulting 2016-17 45

Feature 2: �Using our consulting skills to support urban planning

The CSR report brings together ABeam Consulting’s CSR activities.

The report covers various activities across five separate areas based on our CSR policies.

Here we provide an overview of our donations to WaterAid Japan, an NGO that works to improve water, sanitation, and
hygiene across the world. We also give voice to our employees who engage in sustainable support activities such as pro bono
work, and who utilize their consulting skills to contribute to regional revitalization.

At ABeam, we have provided support to WaterAid Japan,
the Japanese branch of WaterAid, since preparations for
its establishment began in 2013. We continue to provide
support through monetary donations and pro bono
activities.

“Regional Revitalization” is a societal need in present day
Japan. It has even become a keyword in national policy.
Even before it became a major public concern, however
we at ABeam Consulting were already contributing to
the creation of autonomous and sustainable societies
through urban planning and the implementation of smart
communities with a number of local authorities.
Our employees, who have promoted these projects and
utilized their consulting skills to contribute to regional
revitalization, give voice to their experiences.

Additional information on ABeam Consulting’s CSR activities is available on the website.

ABeam Consulting’s CSR site

http://www.abeam.com/about/csr.html
Our CSR website

*3 �Smart community: An initiative to control energy consumption and create
communities that provide the foundations of sustainable societies

*2 �Pro bono activities: Offering one’s own skills and expertise free of charge to meet
a social need

CSR at ABeam Consulting
ABeam Consulting established its Corporate Social Responsibility (CSR) Division, currently
called the CSR Unit, in 2009.
After continuously conducting activities while searching for a CSR profile unique to
ABeam Consulting, the unit established its CSR policies in 2013 as an essential part of
management activities.
At present, ABeam Consulting actively promotes CSR activities through two organizations:
the CSR Committee, which acts as an advisory body that proposes policies and action plans to
management; and the CSR Unit, which collaborates with relevant divisions to execute the
policies and action plans established by the CSR Committee.
Note: For details of our CSR activities, please refer to “CSR Report 2016.”

President
and CEO

Manufacturing Business Unit

Strategy Business Unit

Service Line Business Unit

Industry Business Unit

Planning & Operation

Process & Technology Business Unit Digital Transformation Business Unit

Consumer Business Unit Public Business UnitFinance and Social Infrastructure Business Unit

Corporate Planning Group

CSR Unit

CSR
Committee QRM*1 GroupLegal Group Alliance GroupHuman Resources Group Information System Group

We use our unmatched consulting expertise to deliver high-quality services to our
customers.

We strive to achieve fair and judicious systems of business administration and take
great pains to prevent any improprieties before they occur.

In addition to creating comfortable, rewarding workplaces for all our employees, we
encourage motivated employees to engage in social welfare activities in order to further
their personal growth and fulfillment.

Through our services and other activities, we contribute to easing the burdens on
the worldwide environment. We constantly strive to improve environmental
management and performance in our business operations.

As responsible corporate citizens, we work with a wide range of partners to help build
and identify solutions to pressing social issues, including those related to poverty and
education, without assuming that any one form of contribution is best for all situations.

Mission

ABeam Consulting CSR Report

2016 CSR
activity areas

Feature Overviews

CSR Implementation Organization Chart

Vision CSR activity areas

ABeam Consulting’s CSR policies consist of a Mission and a Vision.
Based on these policies, we conduct a range of CSR activities in five separate areas.
In the future, we also plan to focus on activities that leverage unique attributes of our consulting
business.

Through our consulting services, we help our customers achieve new successes and contribute to sustainable
societies.

A solid business base

Promoting activities that lead to the
reduction of environmental impact
both internally and externally as a
partner of the local environment

Together with the environment

Building the foundation for longevity
as a company trusted by society

A solid business base

Supporting local Asian
communities and contributing to

the creation of a shared future as a
Real Partner of the community.

Together with local communities

Supporting the growth and success
of every one of our employees, each

of whom is a unique resource

Together with our employees

A consulting service that contributes
to society by providing our

customers with success

Together with our customers

Together with our customers

Together with local communities

Together with the environment

Together with our employees

CSR Policies

WaterAid—an NGO that works to provide
people with safe drinking water and
a sanitary environment

Supporting urban planning and
the implementation of smart communities
with local authorities

Feature 1: �Bringing safe drinking water and a sanitary
environment to people across the world

*1 QRM: Quality Risk Management

Utilizing our
consulting skills to

support urban planning
(FY2013–15 results)

32 Projects
* The projects shown on the

map of Japan have been
implemented in collaboration

with local authorities

46 ABeam Consulting 2016-17 ABeam Consulting 2016-17 47

