

Contents

List of Figures		xv
Acknowledgements		xvii
Foreword	Our Debt to Innovation: Past, Present and Future <i>by Cary Hemel</i>	xix
Editor's Foreword	The Story Behind the Story of the Future of Innovation	xxi
Part I	The Need for Innovation: Painting the Canvas	1
Stefan Kohn	culture responsibility risk globalization mistakes*	4
Eduardo Sicilia Cavanillas	innovation future change different management	6
Arash Colnam	dispersed innovation science intellectual property	8
Michael Dell	interdisciplinarity product convergence biomimetics biomimicry bionics	10
Arcot Desai Narasimhalu	innovation management opportunity identification open innovation technical innovations	12
Jan Buijs	invention paradox AI Core consumer automotive industry	14
Joe Doering	catharsis pain chronos kairos timing	16
Janis Stabulnieks	knowledge creativity economic development common understanding driving force	18
Richard Philpott	sustainability talent systems fatigue performance	20
Part II	The Winds of Change: What Drives Innovation	23
Csaba Deák	concentration dependency humanization dichotomy factors	24
Ing. Han T.M. van der Zee	consumer needs industrial convergence value migration globalization eco-system	26
Jongbae Kim	innovation cycle system unlearning business portfolio management reversible lanes	30
Henry Tirri	ecosystem corporate innovation innovation flow open innovation Nokia Research Center	32
Rob Atkinson	past and future America's economy	34
Eunika Mercier-Laurent	e-co-innovation eco-systems education technology intelligence	36
Kenneth Preiss	sovereignty prosperity wealth political science	38

* The keywords for each contribution are given in the Contents.

Bengt-Åke Lundvall	learning economy collective entrepreneurship diversity social cohesion new new deal	40
John Bessant	dynamic capability sustainability knowledge spaghetti co-creation	42
Ray Buschmann	new knowledge women jealousy music sustainable	44
Patrick Poitevin	definition creativity patents change needs	46
Tobias Rooney	catalyst water authenticity healthcare	48
Andy Hines	future futurist product concepts	50
Steve May-Russell	sustained growth future planning innovation roadmap innovation mindset creative thinking	52
Paul Matthysens	absorptive capacity open innovation dominant design dominant logic market driving	54
Bill Fischer	demographics complexity mindset culture leadership	56
Part III	Innovation: But Not as We Know it	59
Al Saje	innovation discontinuity supply chain environment complexity	60
Trevor Davis	innovation collaboration change future frontier	62
Karmen Jelcic	ignorance of new economic reality intellectual capital as key resource	64
Jinsheng He	knowledge cell new stimulus thinking ability innovation bar catalysis mechanism	66
Debra M. Amidon	knowledge innovation peace economics intellectual capital	68
Milton Jorge Correia de Sousa	meaning leadership permeation sustainability empathy	70
M. Davide Parrilli	innovation system learning interaction efficiency effectiveness	72
C.K. Van Patter	SenseMaking ChangeMaking complexity navigation understanding thinking	74
Manuel Mira Codinho	innovation spillovers climate change urbanisation megacities Malthusianism	76
Part IV	The Good, the Bad and the Ugly	79
Nigel Roome	creative destruction governance social environmental economic value	80
Arvind K. Srivastava	virus terrorist society value	82
Patrick McLaughlin	discontinuous innovation radical innovation non-conformist innovators risk	84
Robert W. Veryzer	innovation technology latent dangers estrangement innovation ethics	86
Jan P. Crundling	redirecting eonic public good anticipation life order	88
Karl-Erik Sveiby	pro-innovation bias collateralized debt obligations negative consequences indirect consequences risk	90
Yvonne Buma	stakeholder shareholder employee communication sustainability	92
Serafin D. Talisayon	social innovation peace value creation intangibles conflict resolution	94
Josephine Green	sense-making new consciousness crossroads social innovation systems	96

Leila Hurmerinta	innovation smart technology smart product challenges risk	98
Lutz Kucher	potato field quality of life sustainable innovation turning commodity story telling	100
Elko J. Kleinschmidt	climate change consumption habit changes breakthrough marketing	102

Part V The 11th Hour 105

Kate North	creative talent collaboration networks Me Inc transformation	106
Daniel Weule	sustainability ecosystem ecology creation transformation	108
Rosa Maria Dangelico	green products environmental sustainability Italian cases of excellence	110
Dorothea Seebode	sustainability disruptive innovation eco-system change co-creation transition	112
Lotte Darsø	artful co-creation humanity leadership learning	114
Chin Hoon Lau	humanity systemic value political innovation divide	116
Lynne Schneider	community entrepreneur peace innovation local	118
Osman Ahmed	building energy environment sustainability	120

Part VI The Roles of 'Big Brother' and Education 123

Atta-ur-Rahman	creativity socio economic development technology foresight entrepreneurship knowledge economy	124
Hyam Nashash	simplicity educators educational systems creativity network of innovators	126
Hazim K. El-Naser	infrastructure research development competitiveness innovation	128
Mario Coccia	technological innovation democratization richness economic growth human resource investments better living	130
Carol Patrick	public transformational culture risk local	132
Rodica Doina Dănăiată	electronic government (e-government) transformational government (t-government) e-government as a system information ecology co-evolution	134
William S. Lightfoot	social networking sustainability green environment	136
Oliver Christopher Will	innovative government living paradox(es) social innovation designer mastering passages mental maps	138
Susan Krup Grunin	creativity education critical thinking	140
Alisdair Wiseman	socialisation behaviour deviant ambiguity fuzziness	142
Tomás Garcia	education design thinking cross-fertilization innovation management university	144
Praveen Gupta	business innovation creativity breakthrough innovation science of innovation innovation science	146
Marci Segal	children collaboration creativity Margaret Mead fun	148
Sergio Alanis Rueda	Gen Y killer-app early-late majority Geoffrey A. Moore crossing the chasm	150
Mariana Ferrari	behaviour talent education brain preferences	152

Part VII	It's About People, Stupid!	155
Abbie Criffin	innovators development people R&D personnel champions inventors	156
Jean-Pol Michel	service innovation organisation innovation open innovation knowledge management RTO	158
Miloš Ebner	complex innovative environment managing innovation managing change open innovation open business model	160
Tim Jones	talent flat world complexity open innovation knowledge transfer	162
David Robertson	open innovation crowdsourcing implementation Netflix	164
Paul Craves	mindset connect invest ambition selflessness	166
Jeremy Myerson	design culture co-creation ethnography prototyping	168
Piero Formica	entrepreneurialism knowledge innovation intellectual capitalists brain circulation	170
Stefan Lindegaard	innovation leaders intrapreneurs T-shape	172
Rob Dew	boundary spanning education economics networks new product development	174
Dean Bellefleur	radical virtual innovation galleries design	176
Kobus Neethling	8-dimensional thinking heart-innovation courage nbi	178
Birgitta Sandberg	innovation management emotions feelings social behaviour	180
Dennis Stauffer	mindset behaviour culture leadership climate	182
Aino Kianto	creativity imagination improvisation intuition inspiration	184
Part VIII	A Question of Mindset	187
Martina Sheehan	brain neuroplasticity mind thinking train the brain	188
Alex Bennet	unconscious conscious strengthening of connections we are learning from ourselves nothing is static in life	190
Mónica Moso	relational innovation networks and innovation innovative interaction social innovation intellectual capital	192
Natalie Turner	leadership thinking organisations dilemmas networks	194
Ignacio Villoch	vision people emotion global	196
Jennifer Ann Gordon	language listening creativity safety change	198
Arne Stjernholm Madsen	innovation management dynamic capabilities spheres of innovation conscious leadership meta-layer	200
Howard Smith	visual Southbeach language differences conflict resolution holistic approach	202
Part IX	General Conditions in Which Innovation Thrives	205
Joe Tidd	development leadership risk social change sustainability	206
Julian Birkinshaw	management model management innovation design flaw	208

Tom Hulme	collaboration competitive advantage network holistic wisdom of crowds	210
Petra de Weerd-Nederhof	organising innovation strategic flexibility operational effectiveness creativity innovation performance	212
Ulrich Weihe	innovation engine craft art commercialisation ideation	214
Kathrin M. Möslein	balanced innovation sensemaking openness ambiguity Open-I Munich Airport	216
David Bennet	knowledge take effective action critical success factors question and assess culture of the team	218
Matthew Kingdon	ideas energy behaviours innovation insight	220
Rolandas Strazdas	pragmatic arguments needs for innovations resources for innovations environment for innovations innovation development	222
Lars Kolind	innovation meaning purpose partnership collaborative organisation	224
Robson Luiz Schiefler	challenge routine uncertain crisis spirit	226
Ruth Thomson	ideas management human champion black hole software	228
Franc Ponti	strategy open zen po emo	230
Lekshmy Parameswaran	health experience design boundary-breaking complexity partnership	232
Werner Bernard	access to information creativity tools individual/collective innovation systematic innovation recognition	234
Part X	Let's Get Together	237
Sherrie-Lee Samuel	collaboration global challenges challenge-led innovation global partnerships grand challenges	238
Edna Pasher	innovation sustainability knowledge management learning collaborating	240
Venky Rao	ecosystem globalization knowledge virtualization innovation networks	242
Mo Degen	system thinking team systems holistic view team language creativity	244
Anne-Katrin Neyer	innovation teams sensemaking team dynamics communication prototyping	246
Kirsimarja Blomqvist	trust innovation collaboration knowledge sharing diversity	248
Jeff Butler	history imagination opportunities ethics children	250
Juha Kaario	humour storytelling marketing consumer information expectations	252
Antonio Messeni	innovation openness exploration search external sources	254
Petruzzelli		
Yoshihiro Tabira	openness environment language interaction	256
Dianka Zuiderwijk	diversity system organization management capability	258
Creg Rivera	evolutionary innovation integral culture evolutionary system design artsience social design	260
Meltem Etcheberry	innovation diversity children	262
Elisabeth Plum	cultural intelligence homogeneity irrational reactions cross-cultural communication cross-disciplinary collaboration	264

Petra Köppel	intercultural leadership diversity corporate culture global mindset learning	266
Anni Roof	cultural richness corporate social vision social reforms recruiting diversity	268
Iain Bitran	conferences events networks innovation associations	270
Lawrence Dooley	collaborative innovation knowledge creation networks	272
Tomasz Kosmider	knowledge communication education research partnership	274
Mark McBride	academia technology transfer offices Brazil China India	276
Hanna Lehtimäki	co-innovation networks multivoiced innovation funding business competence	278
Dusan Schreiber	innovation collaboration networks collective learning social development	280
Geoff Carss	value webs stakeholders involvement open innovation networks	282
Sally Davenport	geographic proximity cognitive proximity internet oral culture	284

Part XI Innovation From Everyone, Everywhere 286

Dwayne Spradlin	citizen innovator open innovation InnoCentive intellectual property	288
Sylviane Toporkoff	convergence Europe globalisation innovation SMEs	290
Wim Vanhaverbeke	open innovation theory of the firm R&D internationalisation external venturing alliances spin-in and spin-out	292
Ron Dvir	future centers innovation centers open innovation co-creation futurizing	294
Matthias Kaiserswerth	smart collaboration intelligent global nanotechnology	296
Paul Hissel	coordination alignment collaborative value creation rewarding/fair value appropriation virtual value chains	298
Fernando Ozores	open innovation creativity people globalisation	300
David Simoes-Brown	open corporate collaborative together trust	302
Dan Himmerich	problem-solving collaboration global crowdsourcing open	304
Cheryl Perkins	crowd sourcing open innovation strategic partners collaborative networks innovative passion	306
Francesco Sandulli	platforms services intellectual property crowdsourcing knowledge	308
Robin W. Spencer	demographics baby boom internet complexity skills	310

Part XII This is All You Ever Wanted ... 312

Stefan Fazekas	listen information knowledge dialogue internet	314
Cees Jan Mol	communication content-perspective habit-orientation participative production sackboy	316
Chris Harley-Martin	sell validate plan critical entrepreneur	318
Georg Obermaier	non-technological insights communication values richness personality	320

Joanne Lawrence	communication culture of innovation digital communication organisational communication trust safe environment	322
Anja Maier	communication idea implementation jazz music structure improvisation	324
Federico Frattini	diffusion of innovation customer acceptance early adopters market launch fuzzy back-end	326
Svend Haugaard	big thoughts risk open innovation lead users change	328
Michael Simpson	global ideas insights virtual hothouse innovation	330
Nikolai Khomenko	OTSM TRIZ sustainable innovation	332
Paul Sigsworth	execution commercialisation risk durable business models	334
Mark Richardson	customer needs technology push unmet needs	336
Carol Oman	consumer insight methodology online research	338
John Bound	marketing mining neuroscience observation qualitative	340
George V. Priovolos	innovation new product development micro-design micro-production virtual intermediaries	342
Cunter Ott	industrial design product design user interface design functionality user experience specific use of aesthetics	344
Christiane Drews	hope design thinking interdisciplinary stakeholders	346
Sabine Junginger	people designing changing managing organising	348
Robert K. Logan	design emergence foresight	350
Greg Van Alstyne	design emergence co-creation complexity	352
B. Joseph Pine II	goods services experiences Starbucks policy	354

Part XIII Innovation Through a Particular Set of Lenses 358

Tessa van der Valk	networks open innovation boundaries business models organisations	360
Langdon Morris	complexity methods methodology energy quality of life	362
Leon Pretorius	systems global village teams culture innovation	364
Axel Thallemer	control energy mobility nature styling	366
Maria J. Nieto	innovation process low and medium technology industries non-R&D innovation activities incremental innovations	368
Juan Matthews	ageing global warming investment demographic energy	370
Jorma Nieminen	global challenges problem-solving compelling innovation needs zero-emission energy sources	372
Steffen Kammler	energy solar sustainable collaboration	374
Imad Rherrad	innovation clean and green energy technological path technological divide	376
Rob van Leen	chemistry biotechnology energy climate change chemical industry	378
Vish Nandlall	Nortel XA-Core Sunday afternoon parking lot phenomena telecom changing the world	380

Sandro Battisti	high technology innovations in services innovative organisation emergent countries commoditised services	382
Diane Robers	service innovation business model success factors	384
Anthie Zachariadou	insurance policies accidents security peace of mind	386
Lynne Maher	mindset exploration connection collaboration celebrate	388
Helen Baxter	healthcare innovation experience service care	390
Scott Larkin	possibilities process shocks collaboration extrapolation	392
Duncan Hopper	cinema future screen distribution films	394
Olivier Fleurot	disruptive innovation technology management science & technology technology roadmapping intellectual property	396
Tom Lewis Reynier	charity fundraising innovation donor communication	398
Mridula Cungaphul	innovation SMEs success competitive technology	400
Jose Albors-Carrigós	innovation dynamism SMEs absorpotion capacity innovation management intermediate regions	402
Ann Ledwith	SMEs small firms niche markets global markets innovation	404
Michele O'Dwyer	SMEs competitive advantage strategic alliances organisational performance innovation integration	406
Dennis Farrell	transformation communities human resources SMEs	408
Jaideep Prabhu	innovation future emerging markets bottom of the pyramid global	412
Daniel Arias-Aranda	low income targets Third world countries radical and incremental innovations information and communications technologies	414
Paulo Benetti	poor countries sadness low education educational revolution brighter future	416
Will Pugh	brands marketing growth culture value	418
Mehmood Khan	collaboration co-occurring imagination experimentation sustainable value creation India	420
A.S. Rao	culture value system risk Indian innovation fear of failure China	422
Sabri Saidam	ICT conflict innovation creativity development	424
Marko Torkkeli	emerging markets innovation the bottom of the pyramid mobile phone	426
Aleksander Buczacki	regional innovation inter-regional cooperation constant factors of regional innovation variable factors of regional innovation	428
Luminita Hurbean	process inovation ERP human capital	430
Abiodun Adeyemi Egbetokun	diffusion-based innovation intra-innovation catch-up technology transfer developing economies	432
Betty Jane Punnett	small countries niche markets island states	434
Paul Pounder	creativity culture innovation model innovation fund entrepreneur Barbados	436
Hemant Kassean	Mauritius small island state ethnic populations entrepreneurial spirit	438
Takeshi Shimada	architecture innovation process market-led vision technological fusion combination Japan	440
Kayano Fukuda	co-evolution innovation ecosystem hybrid management government R&D Japan	442

Yasser Tawfik	ecosystem entrepreneur education Egypt	444
Jacobus Slabbert	social entrepreneurship sustainable development community development social problems Africa	446
Henning Sejer Jakobsen	definition art bottomup movement mindset Denmark	448
Stephen Ko	high-tech low-tech technology Hong Kong entrepreneurship	450
Yichen Lin	high-tech service innovation design service brand Taiwan	452
Farha Abdol Chapar	intellectual property patent innovation technological capability indigenous technology Malaysia	454
Luis Cláudio Silva Frade	innovation nation Brazil improvements IP	456
Blanca García	innovation Mexico technology future inventions creativity	458
Paul Coughlan	commercialising university research networking Ireland	460
Petra De Saá-Pérez	innovation human resources peripheral regions Canary Islands	462
Tuğrul Daim	technological innovation research and development basic research	464
Ramon C. Barquin	knowledge-management challenges problem-solving singularity networks USA	466

Part XIV Famous Last Words 469

Cerard Harkin	holistic purposeful fragmented mental model perspective	470
Alexander Manu	strategic innovation strategic foresight business design massive innovation disruptive business	472
Sandra Castaneda	sustainability social entrepreneurship environment conscience values	474
Francisco Pinheiro	collective-creativity people diversity collaboration passion	476
Sepehr Chazinoory	metaphysical innovations cultural technologies extraordinary innovation different kinds for innovation converging technologies	478
Lucio Pieroni	balance creativity discipline ambidextrous organisations diversity	480
Barbara Perry	strategic proactive collaborative hope front-end	482
Marko Seppänen	movie quote (or quotation) timing creativity insight	484

Postscript Sixth Stage: And in Every Ending There is a New Beginning 486

Index 489