

Title	技術戦略マップを活用した新ビジネス創出プランニング(その1)(技術経営(4),一般講演,第22回年次学術大会)
Author(s)	鈴木, 昭彦; 阿部, 仁志; 佐久間, 啓
Citation	年次学術大会講演要旨集, 22: 514-517
Issue Date	2007-10-27
Type	Conference Paper
Text version	publisher
URL	http://hdl.handle.net/10119/7324
Rights	本著作物は研究・技術計画学会の許可のもとに掲載するものです。This material is posted here with permission of the Japan Society for Science Policy and Research Management.
Description	一般講演要旨

技術戦略マップを活用した新ビジネス創出プランニング（その1）

○鈴木 昭彦（中部電力㈱）阿部 仁志（沖電気工業㈱）佐久間 啓（(社) 科学技術と経済の会）

1. はじめに

(社) 科学技術と経済の会(JATES)専門委員会では、技術者・研究者のためのビジネスモデル(BM)設計手法を開発し、事例への適用を行い、その作業結果をフィードバックしてモデリング理論、モデリングプロセスを改良し、実務家(practitioner)にとって使いやすいビジネスモデル設計手法を開発してきた^{[1]-[8]}。

今回さらに、第21回年次大会で報告した、ビジネスモデル設計手法の弱点(表1)を戦略ロードマッピング(SRM)の手法で補完し、ビジネスモデル設計と戦略ロードマッピングを統合した新事業戦略策定手法^[8]に、経済産業省(METI)の技術戦略マップ^[9]活用を組み合わせたより総合的なイノベーション支援技術(IST=Innovation Support Technology)を開発し、実践的研究を行ってきた。

本報告では、このISTのコンセプトを提案し、実践での作業手順を説明する。また事例を通じてISTのコンセプトと作業手順の良し悪しを検証し、その有効性を確認する。

表1 BMとSRMの比較

Pros of BM	Cons of BM
① R&D成果のビジネス価値をモデリングでき、評価が可能	① 市場動向と機会の発見がしにくい
② ビジネスアイデアからビジネスコンセプトを創出するモデリングツール	② 投資タイミングが判りにくい
③ 財の調達・生産・販売方法等のオペレーションをモデリングできる	③ 代替技術の選択肢が判りにくい
	④ いつからどの技術を開発すべきかが判りにくい
Pros of RM	Cons of RM
① 市場、事業、製品・機能、技術、リソースのロードマップを多層構造で時間軸上に表現、俯瞰図を提供	① ビジネス価値評価が困難
② 市場動向と機会の発見、投資タイミング、代替技術、いつからどの技術を開発すべきかの意思決定を支援	② R&D成果の魅力度の表現が困難
③ 意思決定のための知識創造：ギャップの発見、ボトルネックの発見、開発の加速・減速の発見、リソースの見積もりが可能	③ 事業システムやオペレーションモデルの表現が困難
	④ 網羅性を満たすため作成とメンテナンスの負担大

2. ISTのコンセプト、価値&有用性

(1)ISTのコンセプト

ISTは、研究開発成果の事業化を促進し企業価値向上につなげる方法論であり、意思決定の品質、イノベーションの機会発掘、事業計画の品質を向上させることができ、時間軸上で多面的検討ができ、リソース計画の見積もりが可能である。その手法は、ビジネスモデル設計と戦略ロードマッピングを統合した新事業戦略策定手法にMETIの

技術戦略マップ(TRM)活用を組み合わせたものである(図1)。そのため、ISTはビジネスモデル設計と戦略ロードマッピングの長所を活かし、短所を補っている。


図1 ISTの概念

ISTのコンセプトは、BM/SRMの作業手順を統合したISTの作業手順を実行することにより、BMとSRMの両者の長所を活かした価値創造ができることである。すなわち、ビジネスの価値創造ができ、オペレーション計画がしっかりできる。さらに、社会動向、リソース状況を踏まえた技術開発・製品開発計画を実現することができ、投資のタイミングなど時間軸上の整合を取ることが容易になる。また、METI-TRMを活用することにより、(i)技術動向の裏付けが得られ、事業計画がより確かなものとなる。(ii)異分野の技術動向・達成レベルを知ることにより、技術融合による新しい製品や市場の開拓の可能性が出てくる。

(2)ISTの価値&有用性

ISTの価値&有用性は、顧客課題の解決にある。ISTの作成プロセスが重要であり、新事業企画や新商品企画の立案作業の品質が向上する。作成されたビジネスモデルと自社技術ロードマップ、両者を統合した統合戦略ロードマップによって、事業・技術戦略プランニングの意思決定が行われ、新事業企画、新商品企画の立案の品質が向上することとなる。

ISTでのビジネスモデルとロードマップは共通言語を提供するコミュニケーションツールであり、戦略、新規事業の

全体像を異なる立場の人々と共有するツールである。IST 設計プロセスにおいて認識、理解を深め、ギャップの発見、課題の再設定、俯瞰的・整理された簡潔な図表によって可視化され解決策・意思決定の品質を高めることができる。IST の活用によって、やみくもにトライしていたものを参加者が将来を一緒に捉えることができる。

また、BM/RM 作業によって見えないものが見えてくる。可能性とリスクを分離することができ、BM/RM はどう行動すれば良いか提示することができる。さらに、新規事業では、不確実性の要因を抽出したり、誰が正しいのかよく判らない場合の可視化・たたき台の作成が可能となる。

3. IST のフレームワーク、作業手順

(1)IST のフレームワーク、手順

・フェーズ 1

研究開発成果をベースに製品コンセプト、ビジネスアイデアを描く。この製品コンセプト、ビジネスアイデアを元に市場と顧客を想定する。既存の自社事業システムをベースに、ビジネスアイデアをビジネスモデルのフレームワークを活用して as is model のビジネスモデルを表現する。

経営戦略、事業戦略、あるいは研究者、技術者の思いから描いた to be model である My Vision/My Will を事業コンセプトとして表現する。as is model と to be model のギャップを明確にする。ギャップの解決策、解決アプローチを示す。

本 IST の特徴は、ゼロベースではなく、既にある METI 技術戦略ロードマップデータベースを活用して技術シナリオを作成することにある。My Vision/My Will で描いた製品コンセプトに関係する製品機能、関係技術群を METI 技術戦略ロードマップデータベースから抜き出し、整理し、技術シナリオを作成する。

・フェーズ 2

次にビジネスシナリオプランニングを行う。ビジネスモデリングのスタートとして産業バリューチェーン分析、PEST 分析、「5 つの力」フレームワーク分析を実施する。ビジネスシナリオ計画の作業ステップは[4]に詳細されている。PEST 分析で抽出された要素項目から自社への影響が大きく不確実性が高い要素をシナリオドライバーとして抽出し、ビジネスシナリオ計画を作成する。My Vision/My Will で描いた事業コンセプト、製品コンセプトをビジネスモデルで表現することによって、将来ビジネス目標へと再設計することができた。

①ビジネスシナリオ計画作業の目的は将来事業目標を発掘、設計することである。

②将来事業目標を実現するための製品機能、及び実

現技術をロードマッピングすることによって自社技術ロードマップを得ることができる。

この作業が IST 作業のキーププロセスである。

・フェーズ 3

自社技術ロードマッピングの実施中の内容や発見を反映して、シナリオ別のターゲット顧客、商品、供給方法、収益モデルを確認してビジネスモデルを完成する。このビジネスモデルと自社技術ロードマップを統合したものが統合戦略ロードマップ (ISRM: Integrated Strategic Road Map) である。

統合戦略ロードマップでレイヤー間のギャップやボトルネックなどの発見、投資タイミングが正しいかどうかの検証などを行い、統合戦略ロードマップを事業展開可能かどうか評価し、不完全な部分があればスタートアップビジネスモデルへとフィードバックする。そして、納得できるビジネスモデル、自社技術ロードマップが完成できるまで IST の手順を繰り返す。そしてビジネスモデル、自社技術ロードマップ、統合戦略ロードマップを完成させる。

(2)Innovation Planning Process by IST in practice

5 回にわたって 2 週間間隔で IST 検討会を実施する。ワークショップは第 2 回から第 4 回までの 3 回である。

第 1 回は主催者から主旨説明を行い、目的の共有化、ゴールの確認、作業イメージ、必要知識の確認、作業体制の決定を行う。

第 2 回(ワークショップ1)は参加企業から My Vision/My Will を発表してもらい、その後共同作業としてビジネスモデルの検討、関連技術ロードマップの検討を行う。

第 3 回(ワークショップ2)は参加企業がビジネスモデルを発表し、共同作業として自社技術ロードマップを検討する。

第 4 回(ワークショップ3)は共同作業としてビジネスモデル、自社技術ロードマップを完成させる。

第 5 回は共同作業として成果発表資料を作成し、発表報告会を行う。

4. 適用事例

池野通建(株)の福祉事業「第二創業へ向けた事業戦略立案」の適用事例を報告する。

(1)池野通建(株)の福祉事業の概要

池野通建(株)は、通信関連、電気関連、土木関連、ソーリユーション関連、福祉関連の事業を行っており、2005 年度の売上高は 156 億円であり、そのうち福祉事業は 4 億円の売上高となっている。池野通建(株)は、視覚障害者歩行支援システムの設計、機器の製作、施工、保守の福祉事

業を行っている。視覚障害者歩行支援システムは、杖方式、電波方式の2種類ある(図2)。


図2 池野通建(株)の福祉事業の概要

(2)ワークショップ 1

池野通建(株)の経営戦略に基づいた My Vision/My Will は、「視覚障害者支援システムからコミュニティ支援表2 ビジネスモデルの結果

	B to G	B to B (to G)	B to G to C
市場顧客	・東京都 ・さいたま市 ・立川市等	・関電工 ・大成建設等	・視覚障害者(30万人) ・高齢者、その他 ・障害者全体(320万人)
提供する製品・サービス	・音声標識システム (@1百万円) ・船知案内システム (@3百万円)	同左	・端末(@7千円~12千円) ・販売実績 累積2万台
事業システム	提案→設計→受注→納品→検査→保守 (製造はファレス)	① カタログ品・標準仕様品 ② 特注品	・個人が購入 ・行政が購入して個人へ支給
収益モデル	・機器販売 ・保守/メンテナンス	・機器販売	・機器販売(端末)
成長モデル	2006現在 3.5億円 5年後 3.5億円 10年後 3.5億円 15年後 6億円	4700万円 1.5億円 2億円 3億円	300万円 500万円 1000万円 1億円

システムへ。10年後に10倍の40億円規模の事業にしたい！！」である。

ビジネスモデルを検討した結果、10年後の事業規模は、B to Gが3.5億円、B to B (to G) が2億円、B to G to Cが1000万円となり、合計5.6億円となる。このビジネスモデル結果は10年後に10倍の40億円規模の事業にしたいという経営戦略に基づいた My Vision/My Will と大きなギャップがある(表2)。


図3 ユーザビリティに関するロードマップ

そのためギャップ対策を検討する必要があり、池野通建(株)の責任者の方に議論に参加していただき、新しい事業機会の検討を行った。

まず METI の技術戦略ロードマップを参考にして、事業を実現するための技術シナリオを検討する。ユーザビリティ関連のロードマップからは、2012年にセンサー、コミュニケーション、認識関連技術が確立され、実用化される見通しであることがわかった(図3)。

(3)ワークショップ 2

METI の技術戦略ロードマップを参照して発見した技術シナリオを考慮して、産業バリューチェーン分析、PEST分析、「5つの力」フレームワーク分析を実施する。そしてシナリオドライバーを抽出する。自社への影響が大きく、不確実性が大きいシナリオドライバーは、既存システム以上のスペックをもったシステムの出現、技術革新(インターネット、ユビキタス、ナノテクノロジーを利用した新システムの出現)、社会的意識の変化(バリアフリー、ユニバーサルデザイン)となる。

次にシナリオドライバーを使用して4つのシナリオを構築する。その中で事業規模拡大へ向けたシナリオの実現を詳細に検討する。

事業規模拡大へ向けたシナリオとして、高齢者・障害者生活支援システム等が考えられる。高齢者・障害者生活支援システムは、①難聴者磁気誘導システム、②緊急避難情報システム、③スーパー防犯灯(緊急通報システム)等がある。

自社技術ロードマップで2015年までの市場・製品、機能、技術をマップすると、2015年の市場・製品は、スーパー防犯灯で100台@10M円、緊急避難システム(10万台@1万円)で20億円規模、高齢者・他の障害者への対応、交通インフラ信号機との連動、文字認識から音声変換システム(20億円規模の市場)となると考えられる(表3)。

表3 自社技術ロードマップ

	2005	2010	2015
Market, Product	新規製品既存市場 ・コミュニティ支援システム		・スーパー防犯灯(100台@10M円) ・緊急避難システム (10万台@1万円) 30億円規模
	既存製品新規市場 ・障害者等の歩行支援システム	・標準化を検討すべき分野項目の抽出 ・項目ごとの標準化の方向性(実証・検討)	・実用化に向けた検討 ・システム仕様OPEN化 ・交通インフラ信号機との連動 ・文字認識から音声変換システム 30億円規模の市場 *ユニバーサルデザイン
Function	機能・要素/端末	・独立端末型 ・携帯電話一体型 ・既存システムとの互換性 ・小型軽量化 ・低価格	・通信距離拡大 ・高信頼性 ・小型軽量化 ・低価格 ・ユビキタス化 ・ネットワーク化
	Technology	技術要素 センサー-NW GPS インフラ	・FM無線(微弱) ・赤外線 ・可視光 ・センサー

(4)ワークショップ 3

ビジネスモデルと統合戦略ロードマップを完成させた(表4、図4)。

表4 ビジネスモデル(10年後)

商品・事業		基本事業		
ビジネスモデル	戦略	・視覚障害者歩行支援システム	・障害者・高齢者等の歩行支援システム	・コミュニティ支援システム
	ドメイン	・既存製品・既存市場 ・地方自治体 ・ゼネコン/サブコン ・鉄道事業者等	・既存製品・新規市場 ・警察庁 ・地方自治体 ・鉄道事業者等 ・ホテル/百貨店	・新規製品・既存市場 ・国土交通省 ・地方自治体 ・商店街 ・その他民需需要
	提供価値	・視覚障害者歩行支援システム ・シグナルエイドの利用により公共施設等で音声案内が放送される機能	・障害者・高齢者・病弱者等の歩行支援システム ・シグナルエイド ・交差点で音声が出る機能 ・青信号の延長機能	・安全なコミュニティ支援システム(危険予知、回避を含む) ・振り合わせ型システム構築力 ・交番の代替機能
	提供方法	・企画提案型/自社販売	・企画提案型/自社販売	・企画提案型/自社販売
収益モデル	システム販売	システム販売	システム販売	
	端末販売 ・保守/メンテナンス ・売上5.5億円	端末販売 ・保守/メンテナンス ・売上20億円	保守/メンテナンス ・売上20億円	
持続性・成長性	インフラ	・シグナルエイドの日常生活用具認定による普及促進	・視覚障害者以外への対応(シグナルエイドの有効活用)	・安全、安心、バリアフリーなまちづくり実現(ソフト、ハードの提供)
	エンゲージメント	・交通バリアフリー法による鉄道事業者等向けの働き提供	・端末の開発、提供	


図4 視覚障害者歩行支援システム事業のロードマップ

10年後のビジネスモデルでは基本事業として、今までの①視覚障害者歩行支援システム(売上5.5億円)に加えて、イノベーション機会の発掘により、②障害者・高齢者等の歩行支援システム(売上20億円)、③コミュニティ支援システム(売上20億円)が考えられ、合計45.5億円の規模を実現する事業戦略が策定できた。

5. まとめ

本報告では、“ビジネスモデル設計”と“戦略ロードマップ”を統合した新事業戦略策定手法に METI の“技術戦略マップ”活用を組み合わせさせた「イノベーション支援技術(IST)」を提案した。

すなわち IST では、ビジネスモデル設計と戦略ロードマップ作成を組み合わせることにより、他者に対してより説得力のあるビジネスの実行計画＝統合戦略ロードマップが出来る。さらなる利点は、METIの技術戦略マップが、自社戦略ロードマップの作成を通じて、技術上の有益な判断材料をこのビジネスモデルに提供してくれることであり、こ

のことがビジネスモデルの確かさや実行可能性を補完し・強化してくれる。両者を統合した“統合戦略ロードマップ”は、魅力ある製品を市場に送り出すために、どのタイミングで投資や上市が必要か等を雄弁に語ってくれる。

産業の実際の現場事例として「視覚障害者歩行支援システムの第2創業計画立案」を例に、ビジネスモデルおよび戦略ロードマップを策定した。その結果、イノベーション支援技術(IST)が極めて有用であることが確認できた。すなわち本事例では、当初担当者の描き得る My Vision/My Will と将来事業計画との間に大きなギャップがあった。ISTを活用することで10年後に現在の売上の10倍(40億円)規模の事業に拡大することが可能なビジネスモデルを描くことができ、ギャップを解消することができた。

このようにビジネスモデリングに戦略ロードマッピングを取り入れた IST によって、両者の弱点を補い長所を合わせたより強力なビジネス実行計画が策定できることが実証された。

6. 謝辞

協力頂いた(社)科学技術と経済の会・技術経営会議・専門委員会参加メンバー各位に感謝します。また、福祉事業「第二創業に向けた事業戦略立案」の事例を提供頂いた池野通建株式会社関係各位殿に深謝致します。

参考文献

- [1]技術者、研究者のためのビジネスモデル設計手法の研究(1) 阿部他、研究・技術計画学会第18回年会
- [2]技術者、研究者のためのビジネスモデル設計手法の研究(2) 堀内他、研究・技術計画学会第18回年会
- [3]「利益モデルとその新事業シナリオへの応用」 佐久間他 研究・技術計画学会第18回年会
- [4]「ビジネスを冠した言葉の理論的体系化」 門他 研究・技術計画学会第18回年会
- [5]「JATES“ビジネスモデル設計”プレ講座を総括する」 門他 研究・技術計画学会第19回年会
- [6]「ビジネスモデル設計論を適用した技術取引市場モデル」平林他 研究・技術計画学会第19回年会
- [7]「第二世代のビジネスモデル設計」石田他 研究・技術計画学会第20回年会
- [8]「戦略ロードマッピング手法を結合・統合した第二世代のビジネスモデル設計手法」鈴木他 研究・技術計画学会第21回年会
- [9]「技術戦略マップ」 経済産業省
- [10]池野通建(株)ウェブサイト
<http://www.ikeno.co.jp/fukushi/index.htm>