
Click to add text

Innovating @ IBM in the
New Sandbox

Molly Bigness, IBM

Kevin Buchan, IBM

Iris Rivera, IBM

David Hans, IBM

2

Trademarks

The following are trademarks of the International Business Machines Corporation in the

United States and/or other countries.

The following are trademarks or registered trademarks of other companies.

All other products may be trademarks or registered trademarks of their respective companies.

* Registered trademarks of IBM Corporation

IBM*

Sametime*

z/OS*

© 2014 IBM Corporation

3

Agenda

 Foundation for training, education, and professional growth

 IBM's traditional industry driven education vs. new education and

sharing model

 Our Innovation Exchange

 Goals and Format

 Using Social Technology

 What Worked

 Lessons Learned

 A Few Project Examples

 What's Next

© 2014 IBM Corporation

4

All I Really Need To Know I Learned in
Kindergarten

From Robert Fulghum's book: “All I Really Need to Know I Learned in
Kindergarten: Uncommon Thoughts on Common Things”

 We learned it all in kindergarten

 We “live it” and share our experiences every day

A simple foundation for training, education, and professional growth:

 Share and play fair, don't hit

 Put things back and clean up after your own mess

 Don't take things that are not yours

 Be creative every day

 Strive for balance, and stick together

© 2014 IBM Corporation

5

History of Traditional Industry Driven Education:
An IBM Perspective

It was not that long ago:

 Classroom training and workshops

 Discipline-driven with limited cross training

 Money, time, and travel for face-to-face sessions

Slowly, with advances in technology, change took place.

 Virtual training to increase participation

 Blended offerings with diverse skill sets

 Customer-driven to meet key market trends

© 2014 IBM Corporation

6

Today, We Focus on the User Experience:
Putting the Customer First

“Design must reflect the practical and aesthetic in business but

above all... good design must primarily serve people.”
Thomas J Watson, Chairman and CEO of IBM Business, 1914-1956

“The biggest driver of sustained growth is the Client Experience.”
 Ginni Rometty, current CEO of IBM

“At IBM we've become great at speaking about the enterprise
value proposition..... now we will deliver the personal value
proposition.”

Phil Gilbert, VP IBM Design

© 2014 IBM Corporation

7

Encouraging Professional Growth: The “Four P’s”

 Patents, or Intellectual Property, teach us to be innovative and
approach difficult issues with a keen eye for change.

 Papers and presentations are an effective way to develop new ideas,
and easily share our experiences.

 Participating in projects and workgroups teach us how to work "outside
of our comfort area" to collaborate, share, and grow ideas that benefit
the larger community.

 Leverage social technology to create, tailor, and deliver an education
experience that meets our needs and expectations.

 Foundation which is based on collaboration, sharing of skills and
experience, and guided by the user’s experience.

© 2014 IBM Corporation

8

Looking For a New Education and Sharing Model
The new “sandbox”

 Incorporate IBM's goal to put the customer first

 Engage the team in a collaborative environment

 Leverage familiar training concepts as a foundation

 Rejuvenate business environment, using IBM social communication tools

 Engage the team in a collaborative environment

 Generate new ideas, and accept a few “throwaway” concepts

 Simplify the process for everyone and maximize ROI

 Make it fun, focus on diversity, and integrate skills and experiences

 Transform our learning model
© 2014 IBM Corporation

9

How The Innovation Exchange Came to Life:
Ground Rules

 Shared project work and ideas

 Engaged in discussions to eliminate blockers or help close

technical and resource gaps

 Generated new ideas to help improve process efficiency,

transform the business, and meet customer needs

 Made sure the event was fun, fast-paced, and collaborative

 Made it easy for global team members to participate

© 2014 IBM Corporation

10

How The Innovation Exchange Came to Life:
Event Format

 Created tracks around a set of business themes

 Provided conference-like format with session registration

 Hosted an executive kick off for each event

 Provided a keynote speaker to cover one or more conference
themes

 Started each session with a single overview chart, followed by
discussion and exchange

 Used optional scribes and moderators – helped presenter to focus
on topic and audience exchange

 Provided face to face, virtual and pre-recorded sessions to support
global teams

© 2014 IBM Corporation

11

How The Innovation Exchange Came to Life:
Social Technology

 Promoted and advertised event using blogs

 Shared files and templates using IBM Connections

 Used wikis and activity functions to monitor all logistics

 Created forums to engage in pre and post session (topic)
discussion - created a global presence for each topic

 Recorded sessions and hosted them in IBM Connections
community

© 2014 IBM Corporation

12

How The Innovation Exchange Came to Life:
What Worked Well

 Outstanding active participation

 Interactive, collaborative venue

 Enthusiasm for many new ideas

 Unique and “fun” model for education

 An easy forum for remote and global teams

 Traditional format using new social technology

© 2014 IBM Corporation

13

How The Innovation Exchange Came to Life:
Lessons Learned

 Clearly define goals and objectives that sessions are for

brainstorming and exchanging ideas

 Provide flexible attendance guidelines

– It’s OK to leave a session to attend another if a session isn’t what you
expected

 Encourage attendees to make use of all the social

communications tools

– Use the IBM Sametime chat in web conference to capture ideas and

foster more discussion

 Make better use of the virtual and pre-recorded sessions to

promote more diverse participation

© 2014 IBM Corporation

14

How The Innovation Exchange Came to Life:
Topic and Project Examples

 Using your workstation effectively and safely at IBM

 Establish workstation community to exchange/address problems

 Powering the Internet with zLAMP

 Promote the zLAMP business based on ideas generated in the

discussion

 Customer Profiling: Data Mining for Pearls of Client Information

 Discussed how to leverage profiling data with key stakeholder

feedback opportunities and line item decisions

 z/OS Service using RTC1 instead of SPA2

 Presented interactive tutorial and discussion on moving to RTC

1 Rational Team Concert
2 IBM Support Portal Adviser

 © 2014 IBM Corporation

15

How The Innovation Exchange Came to Life:
What's Next…

 Created an outline of the event that can serve as a model for

other departments and organizations

 Met with other departments interested in this idea

 Provided tips and lessons learned

 Shared access to community with the recorded sessions,

forums, and activities

 Using communities and activities for continued education

 Investigating an offshoot idea for a new “wild ducks” event with
the goal of fostering innovative and out of the box thinking

© 2014 IBM Corporation

16

Conclusion

 As Robert Fulgham showed us, our ability to “live and experience”
helps us grow.

 Today, our education and training depends heavily on many of our
“early sand box” experiences.

 Technology and practices that guide our ability to collaborate and

grow professionally are constantly changing.

 Innovation Exchange is a new education and sharing model

 Makes use of social technology

 Encourages professional growth and allows participants to

engage in the “4 P's”
 Fosters innovation at IBM in the new, global sandbox

© 2014 IBM Corporation

17

Thank You

© 2014 IBM Corporation

