MIT OpenCourseWare http://ocw.mit.edu

15.351 Managing Innovation and Entrepreneurship Spring 2008

For information about citing these materials or our Terms of Use, visit: http://ocw.mit.edu/terms.

15. 351 Managing Innovation & Entrepreneurship

Fiona Murray MIT Sloan School of Management

2008

Class Four


Module One: Exploring innovations – processes & methods


Five Cases-Five methods

- BIG vs. IDEO opportunity identification, brainstorming, failure
- Advanced Inhalation Research uncertainty analysis & experimental design
- Team New Zealand prototyping & learning
- Innovation @ 3M lead user learning
- Iridium failed innovation processes
 & scenario methods

Focus on Front End Understanding the discovery process for opportunities


Search

- Relative differences in the costs & benefits of search (Stiglitz 1994)
- Lead some entrepreneurs to search and find opportunities more than others


Recognition

- Can't search because by definition opportunities are unknown until discovered (Kirzner 1997)
- Entrepreneurs vary in the degree to which their prior knowledge triggers opportunity recognition

None of the entrepreneurs considered the other "opportunities"

- No competition over license scope all considered specific opportunities
- Opportunity definition strongly shaped by prior knowledge
- Opportunities were discovered triggered by differences in prior knowledge


- What types of people?
- What types of methods?

What types of people?

- Need to self-consciously manage diversity of people
 - People with diverse "solution" backgrounds
 - People with diverse "problem" backgrounds

Two approaches

- Internally
 - IDEO has a "diverse" group of people on each team
 - Potential as an entrepreneur to choose your team
- Externally
 - Use a broad (but narrowing) group of advisors
 - Broadcast your problem to those with solutions (BIG, InnoCentive)
 - Broadcast your solution to those with problems (?)


What types of methods


- Take people who already have "knowledge" & give them a richer "background" in
 - Problem context e.g. customer anthropology
 - Solution context e.g. papers, lab time
- Brainstorming (e.g. IDEO)
 - Focus on either finding the right "problem" for your solution
 OR
 - Focus on the right "solution" to your problem (e.g. shopping cart)

Process for identifying opportunities - brainstorming


PURPOSE

- Gather additional relevant information in a structured way (even when that way is deliberately unstructured)
- Tap into/allow for more creative thinking

Alex Osborn's Original Rules of Brainstorming Idea Generation

- Criticism is ruled out
- Freewheeling is welcomed
- Quantity is wanted
- Combination and improvement are sought


Caveat - Who has been in a meeting and put a good idea forward which has been followed by laughter and dismissal?


Caveat - Who has been in a meeting and put a good idea forward which has been followed by the comment 'that won't work, we have tried that before?'

Edward de Bono's Six Thinking Hats™


White hat

Data, facts and information


Green hat

Creative possibilities, new ideas


Yellow hat

Positives, benefits, good things


Red hat

Feelings, intuitions


Black hat

Negatives, warnings, pitfalls


Blue hat

Control or direction in thinking

Image by MIT OpenCourseWare.

Edward deBono's Mental Valleys Model for Thinking


Image by MIT OpenCourseWare.

"Creative thinking involves breaking out of established patterns (valleys) in order to look at things in a different way." de Bono


