

Strategies for Transformative Innovation

Lisa Lai
Vice President
McKesson, Inc.

Um, Huh?

blah blah blah...

“Transformative Innovation” ...?

Rendering old paradigms obsolete

Today's Discussion

- 💡 Innovation Defined
- 💡 In the Context of Customer Support
- 💡 McKesson's Journey to Innovation in Support
- 💡 Really, Why Bother?
- 💡 Enabling Innovation
- 💡 Traps and Pitfalls

McKesson and Innovation

McKesson is a Fortune 18, \$90B market leader in Healthcare

Our Mission:
Create a healthcare system where quality is higher, mistakes are fewer and costs are lower.

Prevent 1.3 MILLION medication errors each month via patient safety solutions in hospitals

Largest pharmaceutical distributor in North America, distributing 1/3 of all medications.

Nation's leading healthcare IT company in 70% of large hospitals in US.

Provide decision support to clinicians and enable the electronic health record of the future... in today's world.

Innovation Beyond Products: Harder to be *transformative*

Depending on how far you want to go with innovation:

- Product Innovation = Easiest (Gasp! Core competencies...)
- Services Innovation = Easier
- Support Innovation = Not Easy

Innovation Defined:

As definitions go, pretty boring

Life Changing

Productive Use

Fun & Excitement

Life Saving

In-no-va-tion:

**introduction
of something
new or unusual**

Game Changing

New Markets

Retention & Growth

Paradigm Shift

Over 65% of CEO's surveyed by Boston Consulting Group list innovation as 1 of their Top 3 priorities.

Innovation Evolution: A Marriage of Creativity and Empowerment

Creativity:
The ability to imagine something different

Empowerment:
The authority and self-actualization to decide and act

Innovation Evolution: A Marriage of Creativity and Empowerment

Creativity:
The ability to imagine something different

Empowerment:
The authority and self-actualization to decide and act

Variability is part of the process... including degrees of creativity

Innovation Evolution: Problem Solving

It wasn't working
and now it is.

Most companies
engage in this
every day.

Incorporated
element of
almost every
position.

Innovation Evolution: Evolutionary Innovation

I can make this
<thing> better.

Focus in on
Continuous
Improvement.

Some level of
change mgt and
empowerment is
needed.

Innovation Evolution: Revolutionary Innovation

There's a better way to do this.

Potential Game Changer.

Fundamental shift in thinking and approach.

Significantly more creativity & empowerment is needed.

Innovation Evolution: Transformative Innovation

Net new thinking.

Absolute Game
Changer.

Disruptive
innovation that
forces you to
revisit on all
fronts.

Changes the
business and its
outcomes.

Innovation Evolution: *An Example*

Problem/ Opportunity:

People need
to remove
snow from
their driveway
in the winter.

*Problem
Solving:
It wasn't
working and
now it is.*

Innovation Evolution: *An Example*

**Problem/
Opportunity:**

**People need
to remove
snow from
their driveway
in the winter.**

***Evolutionary
Innovation:
I can make this
thing better***

Innovation Evolution: *An Example*

Problem/ Opportunity:

**People need
to remove
snow from
their driveway
in the winter.**

***Revolutionary
Innovation:
There's a better
way to do this.***

Innovation Evolution: *An Example*

**Problem/
Opportunity:**

**People need
to remove
snow from
their driveway
in the winter.**

***Transformative
Innovation:
Net new
thinking.***

Additional Examples from Daily Life

← The Transformative Nature of Innovation →

Personal Music:

Stereo

BoomBox

Walkman

Ipod

Computers:

Desktop

“Portable”

Laptop

Blackberry

Eyewear:

Glasses

Hard
Contacts

Soft
Contacts

Disposable
Contacts

Medicine:

Liquids

Pills

Chewables

Strips

In The Context of Services and Support

← The Transformative Nature of Innovation →

Dell:

Pre-Config.
Desktops

Optional
Configs.

Mult Models
Multiple Configs

Build from
Bottom-Up

Yahoo/Google:

Search
Engine

Content
Aggregator

Personalized
Content/Config

Stickiness:
Mail/IM

In The Context of Services and Support

← The Transformative Nature of Innovation →

Traditional Support:

Phone
8a-5p

Phone
24x7

Email/Web
24x7

Live Chat
24x7

Online Support:

Self-Service
Diagnostics
and KB

Trust Basis
Info Re:
Defects

Strategic
Roadmaps
and Plans

Community
Building
Forums

Advanced Services:

Courtesy
Check Calls

SLAs &
Surveys

Proactive
Monitoring

Knowledge
Push vs. Pull

Innovation for McKesson Support

Situation:

- Acquired and organic growth = a company of companies.
- 20+ support centers around the county, each excellent.
- Shared customers across solutions and support centers.

Result:

- Customers experience excellent, but inconsistent support.
- 20+ “excellent” support centers duplicate their “excellent” work.
- McKesson misses the opportunity to leverage distinct competencies in a collective way, and package and deliver innovative solutions.

Steady State = Missed Opportunity to Deliver Customer Value.

Organizing for Innovation: McKesson is Ahead of the Game

Innovation Evolution for Support: Focused Three Year Transformative Strategy

Creativity:
The ability to imagine something different

Empowerment:
The authority and self-actualization to decide and act

How We'll Measure Success

1. Value of “Support” to our Customers.
2. Increase in Customer Satisfaction.
3. Increase in Customer Self-Sufficiency.
4. Re-allocation of Spend in Support: Strategic and Proactive.
5. Margin Expansion.

Really, Why Bother?

1. Innovation should only be in the mix if it make sense for you.
2. If it makes sense, how important is it for services or support?
3. How much innovation can your culture assimilate?

From solving problems... which is straightforward for most co's
To big ideas about things that have never been done before.

4. Innovation is driven by people. Otherwise it would be easy.

The “People” Factor

“All we want are the facts, Ma’am.”

And everything in between

“I gotta take off this coat. I can’t think in this coat! THE COAT, I can’t think in the coat.”

Enabling Innovation: Culture and Philosophy Matter

- Innovation requires an orientation toward the future.
- Leadership has to be evangelical about the mission... and agnostic as to how to achieve it.
- Innovation is best served with an Outside-In focus.
- Culture can be a benign barrier or powerful catalyst:
 - Tie innovation to corporate goals and compensation
 - Assign senior leaders to participate in key initiatives
 - Communicate about innovative thoughts and results

Forward Momentum

-
- Find people who understand patterns and interrelationships.
 - Develop a sense of restless curiosity about your customers.
 - Assign accountability... to drive energy around innovation.
 - Challenge both homogenous and heterogeneous teams.
 - Question everything: why does it have to be that way?

Traps and Pitfalls

1. Kill an idea too early.

“I’m too busy to think.”

2. Kill an idea too late.

“It’s too hard to stop now.”

3. Lose focus on the customer.

“This will drive great margins.”

Final Take-Aways

Innovation isn't a yes or no proposition. You do it everyday.

It's all a matter of the degree to which you innovate.

Start with the end in mind:

- How do you want to be perceived in the industry?
- What do your customers expect of you?
- What kind of culture do you want for your employees?
- How supportive and adaptive is your organization to change?
- Is there value to your organization to go beyond problem solving?

Questions and Discussion

Lisa Lai
Lisa.Lai@McKesson.com
303.926.6056