

LEAN ENTREPRENEUR IN THE ENTERPRISE

@BrantCooper

What Two
Questions
Kill
Disruptive
Innovation

What's
the ROI

When
Will We
See It

Innovation Continuum

BRANDING LEADS THE WAY
EXISTING MARKET
PROBLEM WELL UNDERSTOOD
INNOVATION IMPROVES DIFFERENTIATION
INCREMENTAL CHANGE

PRODUCT LEADS THE WAY
UNKNOWN / NEW MARKET
PROBLEM NOT WELL UNDERSTOOD
INNOVATION IS DRAMATIC
RADICAL CHANGE

Enterprises are optimized for
Execution.

(That's how they got big.)

New Growth Requires Innovation

(But, you can't *execute* your way to innovation.)

As if that weren't enough...

The World is Kind of a Scary Place

Competition is Fierce

Gotta Move at the Speed of
the Twitter

Enter Lean Startup Principles

Execute on Known, Search on Unknown

(This isn't new.)

Part Art, Part Science

Here's how some startups have done it.

And here's how Billion Dollar Global Enterprises have done it.

So how do you do it?

The Hero's Journey

It's a Long Journey

Run an Experiment

1st Experiment Fails

1

Success with Evidence

Innovator's Dilemma

Protecting the Core

New Money

Training, Trust & Patience

Big Win

Organizational Change

So, Why Take This On?

Your company needs you.

The WORLD needs you!

It's (potentially) HUGEY rewarding.

It's hard, but fun.

EMPOWERING. CREATIVE. INSPIRATIONAL.

CALL TO ADVENTURE!

<http://bcoop.co/leap-journey>

email: brant@movestheneedle.com

Books: [The Lean Entrepreneur](#)

[The Lean Brand](#)

