

KLC Associates

Chicago ■ New York ■ London ■ Köln

Getting **Innovative**

Karen L. Cornelius
President
KLC Associates

Jeffrey T. Walsh
Executive Vice President
KLC Associates

Innovation

What is it?

Inventing a new
product or service
concept ...

That may change
everything

Innovation

What is it?

Creatively **extending** a **concept** to **improve** upon an existing product or service

Innovation

What is it?

Creating **new applications** for an existing product or service

Innovation

What is it?

Adapting your product or service to increase adoption rates

or

penetration of new markets

Innovation

What is it?

Capturing
imagination

Getting Innovative

Creating a climate for Innovation

Make innovation a priority

- Formal skunkworks structure
- 3M 15% rule; encourage informal skunkworks groups

Establish an innovation forum

Presentations on emerging social, market, consumer, and technological research and trends

Training on innovation models and techniques

Work environment? Does it stimulate creativity

Getting **Innovative**

Formal **'Skunkworks'**

An organisational unit to transform captured **imagination** into **tangible products and services**

Getting Innovative

Formal 'Skunkworks'

What goes wrong?

- Unit only has 'creative' members who cannot construct a viable business case

Getting Innovative

Formal 'Skunkworks'

What goes wrong?

- Unit only has 'creative' members who cannot construct a viable business case

- Unit only has analytical members ...

Getting Innovative

Formal 'Skunkworks'

What goes wrong?

- Unit only has 'creative' members who cannot construct a viable business case

- Unit only has analytical members ...

- Unit reports to a conservative middle manager who suppresses new ideas

Getting Innovative

Formal 'Skunkworks'

What goes wrong?

- Unit only has **'creative'** members who cannot construct a viable business case

- Unit only has **analytical** members ...

- Unit reports to **conservative middle manager** who suppresses new ideas

- Unit is **isolated** from the organisation

Getting **Innovative**

Formal 'Skunkworks'

How to do it... (so it works)

1st step --Executive sponsorship:

- **Funding**
- Buffering the unit from hierarchy

Getting Innovative

Formal 'Skunkworks'
Structure and Roles
One Unit – Two Sections

'Greenhouse'
Group Dreams it

Business Group
Translates it

*Into
system*

Getting Innovative

Formal 'Skunkworks'

Greenhouse Group

Purpose:

Getting Innovative

Formal 'Skunkworks'

Greenhouse Group

Roles:

- Create ideas
- Identify **new opportunities**
- Test ideas in customer and employee clinics & **innovation forums**
- Nurture and grow ideas

Getting Innovative

Formal 'Skunkworks'

Greenhouse Group

Membership:

- **Creative**/ideation people (MBTI NT/FP)
- **Designers** and **inventors**
- People with a history of **break-through thinking** in solving problems

Getting Innovative

Formal 'Skunkworks'

Greenhouse Group

Inputs:

- **Futurists'** projections
- **Life-style** and business trends
- **Cutting edge** developments & ideas from **other industries**
- Consumer/market & competitor **research**

Getting Innovative

Formal 'Skunkworks'

Greenhouse Group Environment

~~No conventional office furniture~~

Should stimulate creativity

Colourful bean bag chairs

Round tables

Rugs

Posters and art work

Flipcharts and markers Toys

Getting Innovative

Formal 'Skunkworks'

Greenhouse Group
Vital Protection

No management reviews,
No assessment
No critiquing

..during **greenhouse** phase

Getting Innovative

Formal 'Skunkworks'

Greenhouse Group

Helpful Tools

"What would make it possible?"

Thinking in
Metaphors

Brainstorming

Creativity
Stimulating
Exercises

uses

'Connections' (how is an engine like a napkin?)

Mind mapping

TRIZ

Breakthrough
Thinking
workshops

Getting Innovative

Formal 'Skunkworks'

Business Case Group

Purpose:

- **Assessing** and 'Translating' **best ideas** into viable business cases
- **Guiding** mature, **fully developed ideas** through early phases of implementation

Getting Innovative

Formal 'Skunkworks'

Business Case Group

Roles:

- Translating concepts into concrete products/services
- Building business cases
 - Feasibility studies and cost & profit analyses
 - Industry analyses
 - Product sourcing analyses
 - Market/consumer research
- Project management

Getting Innovative

Formal 'Skunkworks'

Business Case Group

Membership:

- People from **finance**, **purchase**, **marketing**, planning & **quality**
- People from **product/service development** and manufacturing or service roll out
- People with **strategic business perspectives**
- **Project Managers**

Getting Innovative

Formal 'Skunkworks'

Business Case Group

Inputs:

- Greenhouse ideas
- Budget, finance data
- Company 'brand', Vision, strategic goals
- Competitor information
- Market/consumer research

Getting Innovative

Formal 'Skunkworks'

Key Process Elements

What NOT to do

Getting Innovative

Formal 'Skunkworks'

Key Process Elements

...Do This

When an **idea** leaves the **Greenhouse...**

Form a **project team** with members from both groups to:

- Further develop the **idea**
- Create a robust **business case**

Getting Innovative

Formal 'Skunkworks'
Key Process Elements

Composition of Project Team over Time

Getting Innovative

Formal 'Skunkworks' Key Process Elements

Project Team is not a 'Secret Squirrel' group.
It Solicits Inputs and Feedback From:

Innovation Forums

Other Research and
Development Groups

Internal and External
Customer clinics

Functions which will
Play a role in
implementing

Cross-functional
Employee
Workshops

Getting Innovative

Formal 'Skunkworks'
Key Process Elements

DRAFT
Business
Case

Feedback

Approve

Reject

Getting Innovative

Formal 'Skunkworks'

How to introduce the approved innovation into the **system** depends on the industry....and whether

It is a product

Or.... a service

Getting Innovative

Formal 'Skunkworks'

Cycle for Continuous Innovation

