

Leading Global Innovation for International Market Success

SVPMA Monthly Meeting

January 9, 2018

Karina R. Jensen, PhD

Founder and Managing Director, Global Minds Network

Practice Director, Centre for Leadership and Effective Organisations

Professor, Global Innovation and Leadership

NEOMA Business School, France

INNOVATE

IDEAS **TEAMWORK** **VISION** **CREATIVE** **MARKET** **PLANNING** **ANALYSIS** **CONCEPTS** **BUSINESS** **ACCOUNTING** **COMMUNICATION** **MANAGEMENT** **IDEA** **ONLINE** **STOCK MARKET** **EFFICIENCY** **MOTIVATION** **STRATEGY** **CONNECTION** **SHARES** **DATA** **TEAM** **NETWORK** **EXPERTISE** **ADVICE** **GLOBAL** **PLANNING** **RESEARCH** **PROFIT** **IDEA** **SALES** **INVESTMENT** **INTERNATIONAL** **COMMUNICATION** **PEOPLE** **PLANS** **DATA** **BUSINESS** **GROWTH** **DEVELOPMENT** **PRODUCTION** **INTEGRATED** **WORLD** **CONCEPTS** **TEAM** **CONNECT** **STOCK MARKET** **EFFICIENCY** **MARKETING** **PEOPLE** **CONNECTION** **DATA** **COMMUNICATION** **MARKET** **DATA** **EXPERTISE** **CONNECT** **IDEA** **TEAM** **PEOPLE**

Achieving Global Performance

The inability of leaders to facilitate global innovation and collaboration affects organizational performance:

- Concept design
- Strategic planning
- Marketing
- Operational efficiency
- Customer connection
- Global sales performance

Multicultural Collaboration Challenges

A majority (88%) listed culture as a predictive element in global team work.

Leading Global Innovation

Global Leadership Style

Source: Leading Global Innovation,
Dr. Karina Jensen, 2017

Global Product Innovation Process

70% indicate that trust-building and creativity occur during front-end phase.

Source: Global Innovation & Collaboration Study, Dr. Karina Jensen, 2014

Global or Local Strategy?

Innovation Management Phases

70% of study participants indicated that front-end activities are centralized.

Local to Global Strategy

local market knowledge as competitive advantage

Source: Leading Global Innovation,
Dr. Karina Jensen, 2017

Global Leadership and Strategic Co-creation in Practice...

PHILIPS

Knowledge-sharing Across Cultures

- Structure
 - Communication context
- Power
 - Knowledge status
- Openness
 - Building on ideas
- Initiative
 - Recognition and support
- Response
 - Feedback process

88% believe that national culture affects knowledge-sharing behaviors.

Collaborative Dialogue

- Facilitation
- Open Communication
- Social Networking
- Knowledge-sharing
- Cross-cultural Learning

Knowledge-sharing and Learning

- Knowledge facilitator
- Effective platform
- Interactive workflows
- Collaborative tools
- Live forums and communities
- Spontaneous sharing

Knowledge-sharing and Learning in Practice...

Adobe

Global Innovation Culture & Climate

Global Innovation Culture and Climate in Practice...

SIEMENS

Global Collaboration Drivers

Q&A

Your thoughts or questions about leading global product innovation?

Thank you and Merci!

Questions?

Dr. Karina R. Jensen

Managing Director, Global Minds
Network

Em: karina@globalmindsnetwork.com

Professor, Global Innovation &
Leadership

Practice Director, Center for
Leadership and Effective
Organisations (CLEO)

NEOMA Business School, France

Em: karina.jensen@neoma-bs.fr

