

What's Your Organization's Innovation Score & How Can You Increase It?

Carla Brown, Press the Go Button
@pressgobutton
Carla@pressthegobutton.com

Why Innovate?

We don't want
our organization
or career
to die

Why Innovate?

We all want to solve really tricky problems

Photo: Ashley Batz, StockSnap

Why Innovate?

Work can make us
feel energized
& alive

Photo: Daniel Bowman, StockSnap

Is Your Work Innovative?

Patrycja Tomasczyk, StockSnap

OR

Kazu End, StockSnap

Scoring Innovation

- Survey based on data since 2009 by the Innovation Engineering Institute
- 20,000+ Innovations in our portal
- 100,000+ Managers
- \$11.4 billion in active projects
- Fortune 10, Fortune 100, Small Companies, Non-profits, Universities

Answer Now

*Based on your
perceptions of your
organization*

Innovation Agreement

Do you PERSONALLY agree that your organization needs to accelerate innovations that are meaningfully unique versus your competition?

How URGENT is it for your organization to take action on accelerating innovations that are meaningfully unique versus competition?

How to Improve Your Innovation Agreement Score

Get Agreement in Your Organization

WHAT is an Innovation?

Specifically - how would you know one when you saw one?

WHY do you Innovate?

Explain in a way that would motivate workers & leadership.

WHAT is an Innovation ?

*How would you know one when
you saw one?*

A Product or Service is Meaningfully Unique when...

Customers are willing to pay more money for it.

If you're not

**Meaningfully
Unique**

you better be **CHEAP**.

Innovation is far more profitable as a business strategy!

WHY Innovate Now?

Innovation Ignites Never-ending Life

Innovation System

How confident are you in the reliability of your company's system for creating and executing more profitable products, services, customers and or markets?

Overall how SUCCESSFUL do you feel your organization has been with innovations?

Are you PESSIMISTIC or OPTIMISTIC about your company taking action on accelerating innovations that are meaningfully unique versus competition?

When most people think of Innovation

They think about
inventing new ideas

BUT

We say innovation is the ability to bring ideas
all the way to market

To do this, you need an innovation system

Applies the System Thinking of ...

Dr. W. Edwards Deming

“94% of failures are due to the **SYSTEM**
6% are due to the worker”

The Results Factory

We need help.

We have lots
of **RED Results**

RED INK

RED FACED

RED = Failures, Mistakes, Problems

We need 2 volunteers to work for our company ...

The Results Factory

Our Objective is **RED RIDDANCE**

That Means No **RED BEADS**
in our daily work

ONLY WHITE BEADS

Our Red Riddance process was
designed by
E. Go. Guru. Consulting
and therefore, it is perfect,
and will not need to be changed.

The Results Factory

We are a fair company.

**We reward great performance.
We punish failure.**

There are plenty of replacement business
leaders out there if you can't cut it.

The Results Factory

E. Go. Guru Consulting Recommends

1. Dip paddle into the bowl.
2. Lift paddle 4 Inches
3. Tilt at 47 degrees

If angle is perfect you will get all white
and we will have **RED RIDDANCE**

NOTE: Empty Holes Count as Red

The Results Factory

In sequence, draw beads
Keep paddle at 47 degree angle

remember no **RED BEADS**

GOAL TODAY: 9 or less Red Beads

Draw Now

The Results Factory

**Recognition for our
TOP PERFORMER!!!**

The bottom performing employee -
you are going on probation.
The future of your job depends on improving your
performance.

The Results Factory

E. Go. Guru Consulting

**Benchmarking indicates
competition is at
5 or fewer Red Beads**

Let's ask employees for ideas

The Results Factory

Idea #1

We don't have the technology

However there is a new technology, that is patentable, that we could license.

Response

*We can't afford to pay for a technology.
Besides, that's what we pay R&D to do.*

The Results Factory

Idea #2

Our suppliers have ideas for how to reduce **RED**...

Maybe we could get them together to see if they can help.

Response

Not possible.

We just negotiated vendor contracts that cut cost 12%...this could increase our costs.

The Results Factory

Idea #3

We could educate and enable employees to help us.

Response

Get real!

Our people aren't creative.

Besides we can't take forever - we need results before the end of the quarter.

The Results Factory

**The CEO is EXTREMELY unhappy
with the whole “Idea Thing”**

*“New ideas take too long
and are too risky...”*

*We need people to work harder.
Making an “example” of someone that usually works... especially
in today’s tough job market.*

The Results Factory

Lowest performer ...

You're FIRED!

Top performers ...

**The future of the company
depends on YOU!**

The Results Factory

**E. Go. Guru
Consulting**
Makes another
Recommendation

Incentive Pay
3 or less Red Beads
Means 30% Pay Bonus!

Draw Now

Competition has moved from 5 to 2 Red Beads

Sadly, we are out of business!
Big Round of Applause for All Our Volunteers

Volunteers

Even when you knew it was random, how did it feel when you got red beads?

**The Secret is
SYSTEMS**

**SYSTEMS
that ENABLE
Employees**

A Really Great Idea Is Only the Beginning

Big Idea + Average Company System for Development = 80% Failure

Study

Big Idea + Innovation System for Development = Success

Learning Mindset

Managers basically agree that our organization's ability to learn is the key to our competitive advantage.

The basic values of this organization include learning as key to improvement.

We are good at capturing what we have learned so that others in the organization can make use of it.

Traditional Model for Idea Generation

draining
~~Brainstorming~~

Before

After

Suck Method
Uses Your Brain Like A
LIBRARY

Innovation Engineering Model for Idea Generation

Stimulus sets off a CHAIN Reaction!

Where To Go On Vacation?

Where To Go On Vacation?

**At Their Most
Basic**

IDEAS

**are Feats of
Association**

**DO
IT!**

Brain Draining

*Create a list of ideas for
new playgrounds*

Demonstration of Stimulus

**Give TWO Words
that Would NEVER INSPIRE
an idea for a playgrounds**

This is one of 70+ tools that we use to help teams create ideas

Stimulus MINING

WISDOM
Mining

PATENT
Mining

Tech
Mining

LEAP & CORE

MARKET
Mining

INSIGHT
Mining

Classic Mining

CORE

FUTURE
Mining

UNRELATED
Mining

Stretch Mining

LEAP & CORE

Innovative Leaders are Comfortable Saying:

“I don’t know”

“I need help”

“I fail a lot”

They bring a
Learning Mindset

Photo: Nashad Abdu

Innovation Pipeline

Our innovation strategy is clearly communicated so everyone knows the targets for improvement.

There is top management commitment and support for innovation.

There is a clear link between the innovation projects we carry out and the overall strategy of the business.

Biggest Challenge In Delivering Innovation

Alignment Starts with a **FUTURE FOCUS**

A **FUTURE FOCUS** was
10 times more predictive
of success than a "Voice of
the Customer" approach.

PROACTIVE Innovation
vs.
REACTIVE Innovation

“Did customers ask for the electric light? No. They never asked for it, the producer produced it. No one asked for a car, nor a telephone. No one asked for a copy machine or a fax machine.

Innovation does not come from the customers. Innovation comes from the producer, from people who are responsible for themselves and have only themselves to satisfy.” – Dr. W. Edward Deming

A pair of hands with light-colored skin and manicured nails is shown from the sides, gently holding a glowing, translucent crystal ball. The crystal ball is the central focus, emitting a bright, ethereal light. The background is dark, making the glowing ball stand out. The text is overlaid on the crystal ball.

“Management’s Job

is one of Prediction”

There are no certainties

Leadership Defines

WHAT we need

& **WHY** we need it

! @ \$
INNOVATION
ENGINEERING

Blue Card™
Strategy Activation™ clear & motivating project missions.

What type of **VERY IMPORTANT Challenge** is this...
Very Important Opportunity _____ Very Important System _____
Innovations for current or new customers Innovations for improving how we work

VIO/VIS Name: Give this Strategy Activation™ a name that is suggestive of the mission.

Narrative: An honest explanation of **WHY** we need to innovate. **WHY** is **VERY IMPORTANT**.
Be so honest, clear & specific that it's motivating to those who would volunteer to invent solutions.

Now that you understand **WHY** this is a VIO/VIS challenge - turn the card over for the clear and specific **PROJECT MISSION**...

EMPLOYEES invent HOW to solve

Blue Card-
Strategy Activation - Clear & motivating project missions.

Very Important Challenge is this: _____
Very Important Opportunity _____
Very Important System _____
Innovation for company vision statement

VISION Name: Clear the Strategy Activation™ a name that is suggestive of the mission.

Narrative: An honest explanation of WHY we need to innovate. WHY is a VERY IMPORTANT for the business. Clear & specific that is motivating to those who would volunteer to become solutions.

Yellow Card-
For Product, Service, or Process Innovation Projects
Start from the front or back side of card. Fill in all that you can.

Innovation Name: _____
Product, Service or Process Innovation NAME that is suggestive of the benefit.

NEWS HEADLINE: In a customer - what makes your innovation MEMORABLE? UNUSUAL.

CUSTOMER: WHO? specifically to the customer for this innovation?

Customer PROBLEM: WHAT customer problem or wish does this innovation address?

Benefit PROMISE: Make a SPECIFIC or numeric promise to solve the customer problem.

WMI: The innovation is and WHY it can promise what others can't see in the WEC or CMC.

Yellow Card-
For Product, Service, or Process Innovation Projects
Start from the front or back side of card. Fill in all that you can.

Innovation Name: _____
Product, Service or Process Innovation NAME that is suggestive of the benefit.

NEWS HEADLINE: In a customer - what makes your innovation MEMORABLE? UNUSUAL.

CUSTOMER: WHO? specifically to the customer for this innovation?

Customer PROBLEM: WHAT customer problem or wish does this innovation address?

Benefit PROMISE: Make a SPECIFIC or numeric promise to solve the customer problem.

WMI: The innovation is and WHY it can promise what others can't see in the WEC or CMC.

Yellow Card-
For Product, Service, or Process Innovation Projects
Start from the front or back side of card. Fill in all that you can.

Innovation Name: _____
Product, Service or Process Innovation NAME that is suggestive of the benefit.

NEWS HEADLINE: In a customer - what makes your innovation MEMORABLE? UNUSUAL.

CUSTOMER: WHO? specifically to the customer for this innovation?

Customer PROBLEM: WHAT customer problem or wish does this innovation address?

Benefit PROMISE: Make a SPECIFIC or numeric promise to solve the customer problem.

WMI: The innovation is and WHY it can promise what others can't see in the WEC or CMC.

Yellow Card-
For Product, Service, or Process Innovation Projects
Start from the front or back side of card. Fill in all that you can.

Innovation Name: _____
Product, Service or Process Innovation NAME that is suggestive of the benefit.

NEWS HEADLINE: In a customer - what makes your innovation MEMORABLE? UNUSUAL.

CUSTOMER: WHO? specifically to the customer for this innovation?

Customer PROBLEM: WHAT customer problem or wish does this innovation address?

Benefit PROMISE: Make a SPECIFIC or numeric promise to solve the customer problem.

WMI: The innovation is and WHY it can promise what others can't see in the WEC or CMC.

Yellow Card-
For Product, Service, or Process Innovation Projects
Start from the front or back side of card. Fill in all that you can.

Innovation Name: _____
Product, Service or Process Innovation NAME that is suggestive of the benefit.

NEWS HEADLINE: In a customer - what makes your innovation MEMORABLE? UNUSUAL.

CUSTOMER: WHO? specifically to the customer for this innovation?

Customer PROBLEM: WHAT customer problem or wish does this innovation address?

Benefit PROMISE: Make a SPECIFIC or numeric promise to solve the customer problem.

WMI: The innovation is and WHY it can promise what others can't see in the WEC or CMC.

Yellow Card-
For Product, Service, or Process Innovation Projects
Start from the front or back side of card. Fill in all that you can.

Innovation Name: _____
Product, Service or Process Innovation NAME that is suggestive of the benefit.

NEWS HEADLINE: In a customer - what makes your innovation MEMORABLE? UNUSUAL.

CUSTOMER: WHO? specifically to the customer for this innovation?

Customer PROBLEM: WHAT customer problem or wish does this innovation address?

Benefit PROMISE: Make a SPECIFIC or numeric promise to solve the customer problem.

WMI: The innovation is and WHY it can promise what others can't see in the WEC or CMC.

Yellow Card-
For Product, Service, or Process Innovation Projects
Start from the front or back side of card. Fill in all that you can.

Innovation Name: _____
Product, Service or Process Innovation NAME that is suggestive of the benefit.

NEWS HEADLINE: In a customer - what makes your innovation MEMORABLE? UNUSUAL.

CUSTOMER: WHO? specifically to the customer for this innovation?

Customer PROBLEM: WHAT customer problem or wish does this innovation address?

Benefit PROMISE: Make a SPECIFIC or numeric promise to solve the customer problem.

WMI: The innovation is and WHY it can promise what others can't see in the WEC or CMC.

Yellow Card-
For Product, Service, or Process Innovation Projects
Start from the front or back side of card. Fill in all that you can.

Innovation Name: _____
Product, Service or Process Innovation NAME that is suggestive of the benefit.

NEWS HEADLINE: In a customer - what makes your innovation MEMORABLE? UNUSUAL.

CUSTOMER: WHO? specifically to the customer for this innovation?

Customer PROBLEM: WHAT customer problem or wish does this innovation address?

Benefit PROMISE: Make a SPECIFIC or numeric promise to solve the customer problem.

WMI: The innovation is and WHY it can promise what others can't see in the WEC or CMC.

Yellow Card-
For Product, Service, or Process Innovation Projects
Start from the front or back side of card. Fill in all that you can.

Innovation Name: _____
Product, Service or Process Innovation NAME that is suggestive of the benefit.

NEWS HEADLINE: In a customer - what makes your innovation MEMORABLE? UNUSUAL.

CUSTOMER: WHO? specifically to the customer for this innovation?

Customer PROBLEM: WHAT customer problem or wish does this innovation address?

Benefit PROMISE: Make a SPECIFIC or numeric promise to solve the customer problem.

WMI: The innovation is and WHY it can promise what others can't see in the WEC or CMC.

Military Approach Shifted: From “Command & Control” to “Commander’s Intent”

Definition: A clear and concise expression of the purpose of the operation and the desired end state that supports mission command, provides focus to the staff, and helps subordinate and supporting commanders act to achieve the commander’s desired result without further order, even when the operation does not unfold as planned.

In the absence of further orders you would know what to do....

Photo: Tyler Barnes, StockSnap

Examples of Blue Cards

**Creating an
Innovation Culture**

**Products &
Programs for
New Customers**

Cost Savings Areas
*Constraint
must be greater
than \$50,000*

**More Customer
Driven Ideas**
*Constraint
must apply to
at least 5
customers*

What is NOT Strategy

*Sell \$12M more - or
Increase Profits 20%*

That's an outcome of a strategy

**Strategy also defines
what we are going to
STOP DOING**

Without Absolute Clarity on What Success Looks Like...

Being a Change Agent is Very RISKY
as there are no rules

Collaboration

Our organization or team has instituted formal processes to network outside the company to find new ideas for processes or products.

Our organization makes it easy and encourages other organizations to approach us with new ideas, potential solutions or new opportunities.

The people I work with cooperate to get the job done

What Happens Without Diversity: Clones Create Clones

Diversity Multiplies Impact of Stimulus

What is a rose?

“Beauty”

“Vitamin C Tea”

“Rose Water”

“Tango”

Minimum Goal - 12 ideas implemented per employee/year

World Class - 100 ideas implemented per employee/year

Collaboration Cafe

The easy way to multiply your innovation capacity.

Define Need
What & Why
with Constraints

STRATEGIC
Narrative

A blue card form titled "Blue Card" with a header section for "STRATEGIC Narrative" and a large lined area for writing.

Training

**30 Minute
Kick-off**

Pre-research
& Innovation
Exercises

**Build on
ideas
publicly
&
privately**

**Measure
& Sort**

**Test,
Implement,
Queue**

**Report Lessons /
Repeat**

Rapid Research

Our organization has processes to allow for frequent experiments (or pilots) of new ideas in search of new innovations.

In this organization, we do a lot of quick informal market research.

BUT WAIT

**Meaningfully UNIQUE Ideas
Spark FEAR**

Fear is Understandable with Real Innovations

Wow! New & solved a real problem

A new offering but it didn't solve a real problem

Build Courage By Making the Unknown Known...

Innovation Card
For Product, Service, or Process Projects
Scan the QR code or look up the card. Fill in all that you can.

INNOVATION
UNIVERSITY OF CALIFORNIA

Innovation Name: _____
PROJECT SERVICE OR PROCESS NAME AND ADDRESS OR PHONE NO.

NEWS HEADLINE: Explain what is new, why it is important, and what is the benefit.

Customer: (If possible, write the customer's name and address)

Customer PROMISE: (What is the benefit to the customer? How do you know?)

Benefit PROMISE: (What is the benefit to the customer? How do you know?)

Visit the Innovation Card Web site at www.innovationcard.com for more information.

Customer PROBLEM

Benefit PROMISE

PROOF

Build Courage

By making it
**easy to run
experiments**

MATH is the Gas Pedal

Math Starts with Fermi Estimating

Creating estimates with limited information

Step 1: Deconstruction into a few key factors

Step 2: Estimate factors

Step 3: Do simple math

We MUST Respect **Emotional** Nature of Fear

“Re-Label” with Equally **Emotionally** Charged Wording

Fear		Death Threat
“No”		Death Threat
Can't Make it		Death Threat
Can't Afford It		Death Threat
Can't Sell It		Death Threat

Old World

FEAR Reduction System
Expensive & Slow

New World

Plan - Do - Study - Act
Fail FAST Fail CHEAP

ACCELERATOR Sessions

Really Ugly
Ideas

DAY 1

Still Ugly
Ideas

DAY 2

Less Ugly
Ideas

DAY 3

Good enough
to Go to Discover
Patents Filed
Trademarks Filed

DAY 4

How long does it take to design, run and get statistical results from customer research?

- A. 1 to 2 Hours 6%
- B. 1 to 2 Days 8%
- C. 1 to 2 Weeks 14%
- D. 1 to 2 Months **38%**
- E. Over 2 Months **34%**

THAT IS NOT FAST!

Let's Do the Math on Learning Cycle Time

$$\begin{array}{ccccccc} 1 \text{ Month} & & & & & & \\ \text{For Test} & + & 1 \text{ Month} & + & 1 \text{ Month} & = & 4 \text{ Learning} \\ & & \text{Analysis} & & \text{Prep} & & \text{Cycles} \\ & & & & & & \text{a Year} \end{array}$$

$$\begin{array}{ccccccc} 90 \text{ Minutes} & & & & & & \\ \text{For Test} & + & 90 \text{ Minutes} & = & 2 & = & 500 \\ & & \text{Prep} & & \text{Cycles} & & \text{Cycles} \\ & & & & \text{a Day} & & \text{a Year} \end{array}$$

The faster you fail,

the sooner you get successful

Patents

Patents are very important to our organization.

Our organization proactively encourages internal use of patents and outside licensing of our patents and technologies.

Our organization supports employees quickly filing provisional patents for new innovations for work systems and or customer offerings.

CLASSIC Margherita

Shredded Cheese = 50¢
Buffalo Mozzarella = \$3.00

Make our own Mozzarella

New Cost = \$1.00
Better Taste, Quality
Patent & Trademark

NET: Increased Customer VALUE & Greater Profitability

Patent ROI

The sure way to turn your ideas into real wealth.

Patent *Flea Market*

Fastest, cheapest way
to OWN a patent

Ideas to Patents™

Patent writing
in about an hour

Ways to Get Started

Anyone

Host me for a free Innovation
Brown Bag

OR

Ask me to speak with your
organization's leaders about
creating an innovation culture at
your organization

Organizational Leaders

Attend an Innovation
Engineering Executive
Experience for 1.5 days

INNOVATION
ENGINEERING®
Innovation Systems

Mission: To Change The World through Systems that Enable Innovation by everyone, everywhere, every day, resulting in increased speed to market (up to 6X) & decreased risk (30 to 80%).

Carla Brown, Press the Go Button
@pressgobutton
carla@pressthegobutton.com