Contents

For	reword		V
1.	Introduction		1
	1.1	From the Age of Information to the Age	
		of Information Communication (Network)	2
	1.2	A Course of Action for Companies	
		in the Ubiquitous Age	5
	1.3	Development and Deployment of Three	
		Business-Intelligence (BI) Type Information	
		(Management) Systems	9
	Refe	rences	13
PA	RT 1:	GENERAL OUTLINE SECTION	15
2.	Strat	egic Planning and R&D Management	17
	2.1	The Modern Enterprise and R&D	17
	2.2	Management Strategy and Its Relationships with	
		R&D and Product Development Management	29
	Refe	rences	39
3.	R&I	O Project Planning, Selection, and Evaluation	41
	3.1	Planning and Selecting R&D Projects	41

Creative Marketing for New Product and New Business Developmen	t
--	---

xiv

	3.2	Operational Management and Evaluation of R&D Projects	67
	Refe	rences	83
4.		New Systematization and Assetization	
	of In	formation	85
	4.1	Systematization and Assetization of Technological and R&D Information	85
	4.2	Systematization and Assetization of Market	
		Development Information	102
	Refe	rences	124
5.	How	to Advance R&D, New Product	
	Deve	elopment, and New Business Development:	
	Requ	iirements That Should Be Taken into	
	Con	sideration Towards These Ends	127
	5.1	Considerations for Acquiring and Selecting Data	
		from Sources of Information	128
	5.2		
		Basic Research	133
	5.3	Relevance between Sources of Information and	
		Applied Research	139
	5.4	Effective R&D and Personnel Training	
		Management	145
	Refe	rences	151
PA	RT 2:	PRECEDENTS OF NEW PRODUCT/	
		NEW BUSINESS DEVELOPMENT	153
6.		Role of Information Search in the	
	Development of "Karada Meguri Cha TM "		
	(Bod	y Circulation Tea Based on Traditional	
	Chir	nese Medicine)	155

Contents xv

	6.1	The Beverage Business Today	155	
	6.2	Investigating the Marketplace	158	
	6.3	Oriental Way of Thinking	168	
	6.4	Sorting Out Development Requirements	171	
	6.5	Towards Commercialization Development of the		
		Formula, Name, and Packaging	177	
	6.6	Information Transmission of		
		"Karada Meguri Cha TM "	190	
	6.7	Conclusion	194	
	Ack	nowledgments	195	
7.	Dev	elopment of the "Oshiete! Kaden"		
	("Te	ll Me! Consumer Electronics") Website —		
	Recommending Merchandises Through the			
	Dep	loyment of a Web Recommendation Engine	197	
	7.1	Web Recommendation Engine	197	
	7.2	Product Recommendation Website		
		"Oshiete! Kaden"	202	
	7.3	The Role of Information Search in the Business		
		Development of "Oshiete! Kaden"	214	
	7.4	The Role of Information Management in the		
		Development Phase of the "Oshiete! Kaden"		
		Website	234	
	7.5	The Role of Information Management in the		
		Early-Phase Operations of "Oshiete! Kaden"	238	
	Acknowledgments		241	
	Refe	erences	241	
8.	Robot Development Case Examples —			
	The	Intelligential and Functional Approaches	243	
	8.1	The Current Situation of Robots	243	
	8.2	Robots That Pursue Function	251	

Creative Marketing for New	Product and New	Business Development
----------------------------	-----------------	----------------------

xvi

	8.3 8.4	Robots That Take Intelligence into Consideration . Development of a Robot at the Global Cutting	262	
		Edge	270	
	Ackı	nowledgments	274	
	Refe	erences	274	
9.	The	Role of Communication and Management		
	Inside and Outside Business Organizations When			
	Manufacturing Accidents Occur — Case Examples			
	of Carbon Monoxide Poisoning Accidents			
	Con	nmitted by Company M and Company P	277	
	9.1	Occurrences of Accidents Related to Goods for		
		Home Use	277	
	9.2	Crisis Management in the Cases of Company M		
		and Company P	280	
	9.3	Risk and Crisis Management in Business		
		Organizations	292	
	9.4	Conclusion	302	
	Refe	erences	304	
Aft	erwore	d	305	
Aba	out the	e Authors	309	
Ina	lex		313	