Haas@Work Program Overview

Delivering Fresh Thinking That Creates Value

Dave Rochlin, Executive Director
drochlin@haas.berkeley.edu
UC Berkeley’s Haas School of Business is a global thought and educational leader in Innovation, including a focus on lean-startup methodologies, open innovation, design-based approaches to applied innovation, organizational design, and dynamic capabilities.

Haas@Work integrates Berkeley’s approach to innovation, and connects faculty, students, and companies interested in promoting and driving innovation.

- **Haas@Work’s mission is:**
 - To give students an inside ‘hands on’ look at corporate innovation processes, and help them develop relevant skills, tools, and strategic frameworks.
 - To connect Haas and industry, supporting the school’s position as a hub for the evolving field of design-thinking and demand-driven innovation.

- **We offer several programs which put students to work on faculty-curated, applied innovation engagements with corporate partners:**
 - A ‘Flagship’ semester long applied innovation project course
 - An applied innovation roundtable (BRAID)
 - A project based big data course
 - A tournament-style mid program review course and conference
Imagine an MBA-level applied innovation course and program, offering you an opportunity to partner with students and faculty of UC Berkeley to address a significant business challenge.

- **A 16 week course is built around the specific opportunity or challenge identified by your company**
 - The project is the focus of the course

- **Project Team: Roughly 12 students + faculty mentor/coach**
 - Weekly 3½ hour class/team time
 - Additional 5-10 hours/week outside of class (per student)
 - Teams include students from the School of Information
 - Dedicated faculty member

- **Innovation/consulting agency model, with a defined framework, structure, and faculty oversight**
 - Project leads/workgroups
 - Defined deliverables / project tools
 - Discovery based approach
Process Overview

- Our process takes students through a “diverge/converge” process 3 times.
 - For identifying key insights and framing the innovation “problem”
 - For identifying new concepts and possible solutions
 - For modeling, validating and designing experiments
Explore Phase

- Insight generation across multiple lenses to use as a foundation for ideation.

- Trust as a competitive dimension.

- "Why can’t I design my own experience?"

- Need for greater transparency.

- Customized platform experience expectations.

- Industry Mapping: identify unused or under-used dimensions of competition.

- Discontinuities: identify inflection points that can create challenges or opportunities.

- Core Competencies: identify unique strengths that can be leveraged.

- Orthodoxies: surface deeply held beliefs that should be challenged.

- Customer Insights: identify unmet needs or frustrations we can solve.
Recommend Phase

- Lens crashing
- Ideation and divergent thinking
- Filtering/elaborating/prototype
- Business model canvassing
- Multiple solutions pitched
Refine/Execute Phase

- Experiment/pilot design
- Economic modeling
- Validation/risk identification

<table>
<thead>
<tr>
<th>Variable</th>
<th>Value</th>
</tr>
</thead>
<tbody>
<tr>
<td>Average wholesale price per piece</td>
<td>$4.99</td>
</tr>
<tr>
<td>Salvage value per returned item (% of wholesale)</td>
<td>50%</td>
</tr>
<tr>
<td>Other Costs</td>
<td></td>
</tr>
<tr>
<td>COGS</td>
<td>$131</td>
</tr>
<tr>
<td>Bulk ordering costs & Salisbury, Inc. = Miami, FL. (100 pieces)</td>
<td>$1,290</td>
</tr>
<tr>
<td>Labor Costs</td>
<td></td>
</tr>
<tr>
<td>Labor cost for pre-waxing order</td>
<td>26% of COGS</td>
</tr>
<tr>
<td>Labor cost for full-to-order</td>
<td>40% of COGS</td>
</tr>
<tr>
<td>Average salary of support person per year</td>
<td>$10,000</td>
</tr>
<tr>
<td>Field/Team annual sales commission</td>
<td>8%</td>
</tr>
<tr>
<td>$/support personnel employed</td>
<td>1</td>
</tr>
<tr>
<td>Promotional Costs</td>
<td></td>
</tr>
<tr>
<td>Average wax cost (base w/ wax with adhesive)</td>
<td>$2500</td>
</tr>
<tr>
<td>Average cost of breast wax per month (base line + gas + salvia)</td>
<td>$500</td>
</tr>
<tr>
<td>Average cost of waxes + post card</td>
<td>$6.25</td>
</tr>
</tbody>
</table>
Key Elements of Haas@Work

- A “Fresh” Perspective
- Diverse Talent
- Proven Methodology
- Leading Edge Ideas
- Rapid, Tangible Results
- Strict Confidentiality
- Increased Exposure/Collaboration with Haas
- New Tools and Ideas for Enhancing Your Internal Innovation Engine

The course delivers key insights, innovative solutions, and concrete results in a key focus area.
Typical Project Workplan

Pre-Course
- Design
 - Select and scope business opportunity.
 - Identify internal champion and resources.
 - Set project goals
 - Identify sub-challenges
 - Select participants
 - Data needs identified

Weeks 1-5
- Explore
 - Teams build knowledge about company and challenge via interviews, research ethnographic observation, and strategic analysis
 - Teams generate new insights on the company, its customers, and its environment

Weeks 6-11
- Recommend
 - Multiple concepts and ideas generated for achieving project goals, based on findings from previous phase
 - Concrete recommendations and business modeling for the most promising ones

Weeks 12-15
- Refine/Execute
 - Further concept refinement and validation
 - Design Experiments to prove/disprove key assumptions and address open issues
 - Implementation plan

Deliverables
- **Pre-Course:** Statement of work and project briefing developed by Haas.
- **Week 1:** Project kick off meeting with student team
- **Week 5:** Lens briefing: Students brief company on insights developed.
- **Week 9:** “Gallery of top ideas” prototyping/speedpitch and screening session.
- **Week 11:** Smaller workshops to further develop solutions proposed by the team.
- **Week 15:** Final presentation and report on the key discoveries and plan for selected concepts.
What Makes a Great Project?

- Challenging issue with no existing or obvious pre-set solution
- Desire to explore ‘white space’ and challenge assumptions
- High-value to the sponsoring company/organization
- Strong support from senior-level management and employee participants
- Requires a multi-disciplinary approach to address
- Demands a set of actionable recommendations
Deep Experience and High Value Generation

“We’ve already begun to incorporate some of your thinking into our plans...several of your ideas represent new and different approaches; we are likely to proceed into a pilot as the fastest route to validation.”

- Sue Barsamian, SVP/GM Technology Services, HP

“We want to start testing and building this concept now. Working on this is the most fun I have had since I have been here at PayPal.”

- Darrell Esch, VP – Global Payment Products

“The students were astounding. It was like the cavalry coming over the hill.”

- Michael Metz, Former Sr. Director of Marketing, Cisco
Project Partner Investment

- One dedicated “champion”
- A staff liaison for the project team
- Key executive participation in workshops and final meeting
- Access to relevant company data and contacts
- Sponsor fee and contribution to Haas based on performance
About Berkeley Roundtable on Applied Innovation and Design

- **Braid /brād/ {noun}:** A membership organization focused on advancing design-based innovation practices and strategies, strengthening collaboration between UC Berkeley & participating companies, and enabling co-innovation opportunities.

: Current Members