

**MENDOZA COLLEGE
OF BUSINESS**

Nonprofit Executive Programs

Foresight & Innovation

May 26-27, 2016

Hilton San Diego Bayfront
1 Park Boulevard
San Diego, CA 92101

***DESIGN THINKING:
ENVISIONING FUTURE NEEDS***

UNIVERSITY OF
NOTRE DAME
Mendoza College of Business

Copyright © 2016 Samuel Miller. All rights reserved. 2

Empathy...

- **Seeing** the world through the *Eyes* of others
- **Understanding** the world through their *Experiences*
- **Feeling** the world through their *Emotions*

Tim Brown
President/CEO of IDEO
Change By Design

UNIVERSITY OF
NOTRE DAME
Mendoza College of Business

Copyright © 2016 Samuel Miller. All rights reserved. 3

Empathy Mapping: Understanding the User

- What jobs are they seeking to accomplish?
- What problems or pains do they experience?
- What are their aspirations?

Envisioning Future Needs...

...Requires **Empathy** With The **Future User**

"You've gotta start at the user experience
and work back to the technology"

Steve Jobs

"... they'd have said a 'faster horse'"

Henry Ford

Gaining Empathy with the Future User

- | | | |
|------------------------|------------------|-------------------------|
| • Present Preferences | Will evolve to → | • Future Preferences |
| • Present Technologies | Will evolve to → | • Enabling Technologies |
| • Present Constraints | Will evolve to → | • Future Constraints |

Defining the Emerging S-Curve

Expiration

Emergence

Imagining Plausible Paradigm Shifts

Copyright © 2016 Samuel Miller. All rights reserved. 7

Future User Point of View (POV)

Present User

Jobs
Pains
Gains

Future User

Similarities

-
-
-
-

Differences

-
-
-
-

Copyright © 2016 Samuel Miller. All rights reserved. 8

Future User Workshop

Present User

Future User

- Describe your Future User
- Build Empathy
- Compare and Contrast w Present User

Copyright © 2016 Samuel Miller. All rights reserved. 9

Let's Take a Break

15 Minutes...

When we return:

- *Strategic Framing*

Copyright © 2016 Samuel Miller. All rights reserved. 10

Empathy Mapping Exercise

- Future User Debrief

Copyright © 2016 Samuel Miller. All rights reserved. 11

How Might We?

Copyright © 2016 Samuel Miller. All rights reserved. 12

Stretch Your Cognitive Proximity

"The act of creation is singular, ...
...and the result is something fresh and strange."
Peter Thiel, *Zero to One*

"Fresh and Strange"...

Understanding the design challenge

- Emerging needs?
- Paradigm Shifts?
- *How Might We?*

A Bit of Perspective

Risk vs. Opportunity

VS.

Design Challenge Workshop

Emerging Need

How Might We?

Copyright © 2016 Samuel Miller. All rights reserved. 16

After Lunch...

- Future Telling
- Mobilizing

Copyright © 2016 Samuel Miller. All rights reserved. 17

FutureTelling: Visualizing Insights

- Storyboarding
- Headlines From the Future
- Artifacts From The Future

Jim Dator, Futurist

Copyright © 2016 Samuel Miller. All rights reserved. 18

Future Telling - Storyboarding

- 6-8 Frames
- What is the need / problem?
- Who is the Super Hero?
- What is the outcome?

Copyright © 2016 Samuel Miller. All rights reserved. 19

Future Telling - Storyboarding

activist

1. Taylor is a middle-aged woman who works for a company that makes a lot of money.

2. She wants to know what she can do to help the world, but she is not sure if she can.

3. Taylor decides to start a blog and write about the world, and she is very good at it.

4. She has the other activists to help her.

5. They are all very good at what they do, and they are all very smart.

6. Taylor is a very good person, and she is very smart, and she is very good at what she does.

Copyright © 2016 Samuel Miller. All rights reserved. 20

Future Telling - Storyboarding

Rectangle

Setting

Stick Figure

Speech

Thought

Tools

Copyright © 2016 Samuel Miller. All rights reserved. 21

Future Telling - Headlines

UNIVERSITY OF
NOTRE DAME
Sheldon C. College of Business

Copyright © 2016 Samuel Miller. All rights reserved. 22

Artifacts From The Future

Source:
Institute for the Future

UNIVERSITY OF
NOTRE DAME
Sheldon C. College of Business

Copyright © 2016 Samuel Miller. All rights reserved. 23

Artifacts From The Future

COURTESY: INSTITUTE FOR THE FUTURE

Glacier water

The idea: A new source for bottled H₂O.

The trend: The world is getting thirsty for fresh drinking water as rivers run dry. At the same time, global warming is melting the ice caps. Why not turn that bug into a feature?

Technology available? Yes. Alaska Glacier Refreshments is already marketing water that was stored in the Eklutna Glacier for 23,000 years - but it doesn't come direct.

UNIVERSITY OF
NOTRE DAME
Sheldon C. College of Business

Copyright © 2016 Samuel Miller. All rights reserved. 24

Let's Take a Break

15 Minutes...

When we return:

- FutureTelling Report Out
- Mobilizing

MOBILIZING

"Long range planning does not deal with future decisions, but with the future of present decisions."

—Peter Drucker

- Roadmapping
- Becoming a Learning Company
- Wind Tunnel Testing the Wheelhouse

Roadmapping

- Where are the interesting destinations?
- Where do we intend to go?

*If you don't know where you're going,
any road will take you there.*

-- George Harrison

Opportunity Spaces

Probably, Approximately
Correct

WHAT?!

Empowers:

- Learning
- Evolution

Mobilizing for Cognitive Distance

"Innovation Intent"

- *Clearly Articulated*
- *Well-Aligned*
- *Measurable*
- *"Oxygen"*

BERKSHIRE
HATHAWAY

Google

Defining Signposts

Provide clarity on early signals
of emerging scenarios

Becoming a “Learning Organization”

“Learning is the only sustainable strategy in an environment of rapid innovation and change”

Arie de Geus

Scanning For Signals of Change

*“... be surprised a little at a time,
rather than all at once.”*

WEAK SIGNALS of change

- Small, local disruption
- Have potential to grow in scale or scope
- Seek “Diamonds in the Rough”

Market Transitions

John Chambers, CEO, Cisco

“Market transitions are the precursors to market disruptions, and in many cases, transitions cause the disruptions.”

“Disruptions occur as the market responds to a transition with a game-changing innovation.”

“Cisco Sees the Future, An Interview with John Chambers”, HBR 2008

Market Transitions

"You don't know when the transition period will start. The idea is to understand that it will...and become prepared for it."

~Peter Bishop
University of Houston

Copyright © 2016 Samuel Miller. All rights reserved. 37

Collective Intelligence

Unleash the scanning and ideation horsepower of the entire enterprise...

Think "Wikipedia" for your foresight process...

[Requires a clear Roadmap]

Copyright © 2016 Samuel Miller. All rights reserved. 38

Modes of Environmental Scanning

Scouting (Radar)

- Ongoing, continuous
- Broad scope

Deep Dives (Research)

- Project-specific
- Focused scope (i.e. crisply framed)

Copyright © 2016 Samuel Miller. All rights reserved. 39

Scenarios and Strategic Leadership

"Give me a one-handed economist..."

Harry Truman

- How can leaders use scenarios without abdicating leadership?

Copyright © 2016 Samuel Miller. All rights reserved. 40

Scenarios and Strategic Leadership

Steer a course between the false certainty of a single forecast and the confused paralysis that often strikes in trouble times.

Set forth a goal that is "Robust under different Scenarios"

Copyright © 2016 Samuel Miller. All rights reserved. 41

Wind Tunnel Testing the Wheelhouse

What gaps exist in serving the emerging opportunities?

What vulnerabilities exist?

Copyright © 2016 Samuel Miller. All rights reserved. 42

Wind Tunnel Testing the Wheelhouse

Wheelhouse

- Emerging/Fading Competencies?
- Emerging/Fading Markets?
- Business Model Innovations? (*Fit*)

Gaining Buy-In & Traction

- A technique: Search Conferences

1. Assess the System's Current Environment
2. Design the Ideal State of the System
3. Identify Obstacles and Opportunities to Reach the Desired State
4. Select and Design Courses of Action

One Final Quote...

Discovery "consists of seeing what everyone else has seen and thinking what no one has thought."

Albert von Szent-Gyorgyi (1893 – 1986)
Nobel Prize in Physiology (Medicine)

Recommended Readings

- [Blue Ocean Strategy](#) by W. Chan Kim & Renee Mauborgne
- [Art of the Long View](#) by Peter Schwartz
- [Thinking About The Future](#) by Andy Hines and Peter Bishop
- [FutureThink](#) by Edie Weiner and Arnold Brown
- [The Black Swan](#) by Nassim Nicholas Taleb
- [Get There Early](#) by Bob Johansen
- [The Innovator's Dilemma](#) by Clayton Christensen
- [The Living Company](#) by Arie de Geus
- [Zero to One](#) by Peter Thiel
- [Where Good Ideas Come From](#) by Steven Johnson

Thank You and Good Luck

- Sam Miller
- Miller.549@nd.edu
- 574-631-6732

GIGOT
CENTER FOR ENTREPRENEURSHIP
