

Starting a Organizational Competitive Intelligence Function

**Basic Steps to Implement or Improve
a Valuable Resource for Strategy
Decision-Makers**

The Case for Action

- Value Needed
- Basic Assumptions
- Warning Signs
- Maturity Model
- Essential Elements
- Organizational Diagnostics
- Improvement Steps

Competitive Intelligence Contributions to Key Roles

**Competitive Intelligence is Tailored to
Types of Strategy Decision-Making**

Competitive Intelligence Contributions to Key Roles

CEO

- Monitor the competitive environment
- Establish strategic priorities
- Make strategy decisions
- Motivate the organization
- Evaluate strategies

General Manager(s)

- Protect the current business
- Mobilize the organization
- Track the competitors
- Prepare for the Future
- Deliver Results – now and in the future

Strategic Marketing

- Understand the market direction
- Characterize competitor strategies
- Define the product lines
- Create the strategies
- Justify investments

Product Manager

- Understand the market need
- Characterize competitors
- Define the product
- Develop the product
- Promote the product

Engineering

- Understand technology strategies
- Map architectural decisions
- Benchmark processes
- Track people
- Judge capabilities

[white paper](#)

Competitive Intelligence Prime Directive

*“In all that we do,
deliver valuable answers and insights
in a timely manner
to strategy leaders
to help them make better decisions
about the competitive environment.”*

**Focused value that makes a difference to
strategy decisions and outcomes**

Competitive Intelligence Information Flows

Effective flows integrate, reconcile and interpret information to serve senior management

Common Competitive Intelligence Warning Signs

- Buried in the organization or executed inconsistently
- Concentrates exclusively on tactical questions or product issues
- Focuses on undifferentiated information with little interpretation
- Function has little credibility with or access to strategic decision-makers
- Value is unmeasured and often questioned
- Competitors regularly do something unexpected
- Limited sense of intelligence possibilities

Organization is not effectively mobilized to gather and use competitive intelligence

Competitive Intelligence Maturity Indications

Each stage illustrates activities and competencies

Competitive Intelligence Maturity Indications

Greater maturity leads to greater value

Essential Elements for Competitive Intelligence

Predictable development steps for an organizational CI function

[white paper](#)

Essential Elements for Competitive Intelligence

Essential Elements for Competitive Intelligence

Essential Elements for Competitive Intelligence

Essential Elements for Competitive Intelligence

Essential Elements for Competitive Intelligence

Essential Elements for Competitive Intelligence

Essential Elements for Competitive Intelligence

Essential Elements for Competitive Intelligence

Essential Elements for Competitive Intelligence

Essential Elements for Competitive Intelligence

Essential Elements for Competitive Intelligence

Essential Elements for Competitive Intelligence

Essential Elements for Competitive Intelligence

Essential Elements for Competitive Intelligence

Essential Elements for Competitive Intelligence

Abbreviated Diagnostics Survey

[abbreviated survey](#) [detailed survey](#)

Never **Infrequently** **Usually** **Always**

<p>1. PROBLEM RECOGNITION <i>Senior management specifically requests competitive information to make strategy decisions.</i></p>	<p>6. INTERPRETATION <i>Discussion, analysis, debate occur to derive meaningful answers/recommendations from data.</i></p>
<p>2. SPONSORSHIP <i>A specific senior manager sponsors the competitive intelligence function and process.</i></p>	<p>7. RETURN ON INVESTMENT <i>CI value is measured qualitatively and quantitatively based on the returns received versus invested money and effort .</i></p>
<p>3. FUTURE ORIENTATION <i>Strategic planning assumes that methodical CI is required for long range plans.</i></p>	<p>8. ACTION BIAS <i>There are expectations and evidence that CI affects concrete decisions and motivates specific actions.</i></p>
<p>4. INTERNAL LEVERAGE <i>Processes are established and effectively executed to use employees for competitive intelligence questions.</i></p>	<p>9. STRATEGY IMPACT <i>Competitive intelligence is integral to strategy planning at all levels of the organization.</i></p>
<p>5. INTELLIGENCE GATHERING <i>A rich set models, techniques, relationships, etc., are used to find useful CI information.</i></p>	<p>10. REPEATABLE PROCESS <i>CI projects are executed consistently using project management guidelines to deliver superior results.</i></p>

Competitive Intelligence Diagnostics Steps

Competitive Intelligence Improvement Steps

BUILD CI FRAMEWORK

SURVEY LEADERS

CLARIFY MODEL

<p>1. PROBLEM RECOGNITION <i>The organization uses a common and effective definition for competitive intelligence.</i></p> <p>2. SPONSORSHIP <i>A vision for competitive intelligence created with senior management is used within the business.</i></p> <p>3. FUTURE ORIENTATION <i>Important trends (e.g., demographic, regulatory, technological, social) are used to shape strategy.</i></p> <p>4. INTERNAL LEVERAGE <i>Employees are systematically credited for their competitive intelligence contributions.</i></p> <p>5. INTELLIGENCE GATHERING <i>Key leaders at competitors are characterized to understand their impact and decision patterns.</i></p>	<p>6. INTERPRETATION <i>Competitive intelligence topics are discussed during strategy formulation and implementation.</i></p> <p>7. RETURN ON INVESTMENT <i>Senior management conducts effectiveness assessments for competitive intelligence.</i></p> <p>8. ACTION BIAS <i>Competitive intelligence is timely for decision making by senior management.</i></p> <p>9. STRATEGY IMPACT <i>Competitive intelligence priorities are tracked based on strategy criteria.</i></p> <p>10. REPEATABLE PROCESS <i>Feedback is gathered from within the company about the competitive intelligence process.</i></p>
--	--

DEVELOP DIAGNOSTICS

ASSESSMENT RESULTS	PRIORITIZED IMPROVEMENTS
<p>1. PROBLEM RECOGNITION 1. Assess CI awareness 2. Identify work responsibilities 3. Assess management practices, information</p> <p>2. SPONSORSHIP 4. Define and understand 5. Sponsor time use in organization</p> <p>3. FUTURE ORIENTATION 6. Decision making is still flat 7. Social sharing decisions</p> <p>4. INTERNAL LEVERAGE 8. CI awareness of CI trends 9. Focus on intelligence internal audit 10. No individuals or process to pose questions 11. Knowledge is shared and not shared</p> <p>5. INTELLIGENCE GATHERING 12. Primary sources are not developed</p>	<p>1. PROBLEM RECOGNITION</p> <p>5. INTELLIGENCE GATHERING</p> <p>10. REPEATABLE PROCESS</p>

PRIORITIZE IMPROVEMENTS

IMPLEMENT ACTIONS

Comprehensive, Effective Competitive Intelligence

Fundamentals

- Starts with an expectation of value
- Designed to serve strategy decision-makers
- Methodical development supports recurring benefits
- Improvement possible from any stage
- Higher maturity means higher value

Contact Information

Type	Address
Website	www.jthawes.com
Strategically Thinking Blog	http://blog.jthawes.com
Phone Number	+1.214.620.9366
FAX	+1.972.727.2462
SKYPE	tomhawes2
Twitter	JTHawes
LinkedIn	http://www.linkedin.com/in/tomhawes
Mailing Address	818 Sycamore Creek Allen, TX 75002
Email	tom@jthawes.com