Growth Through Innovation

Presented by Robert B. Tucker

Congreso Asociación de Fiduciarias August 2nd, 2013 Medellín, Colombia

Innovation is Country Priority

Top 10 Countries in the Global Innovation Index

- 1 Switzerland
- 2 Sweden
- 3 Singapore
- 4 Finland
- 5 United Kingdom
- 6 Netherlands
- 7 Denmark
- 8 Hong Kong (China)
- 9 Ireland
- **10** USA

Source: INSEAD Global Innovation Index 2012

5 Best Practices of the Global Innovation Vanguard

"When I became CEO, we had 8,000 R&D people working on innovation.

Today, all employees are expected to understand the role they play in innovation."

- A. G. Lafley, CEO & Chairman Procter & Gamble

Source: Strategy+Business, 8/26/08

The Payoff of Innovation Leadership

"Companies with highly aligned innovation strategies and highly aligned cultures generate 30% higher enterprise value growth & 17% higher profit growth."

Source: Booz & Company Study: "Why Culture is Key," Winter 2011

Embrace the Opportunity Mindset

Traditional Innovation Processes

Bancolombia's Bold Push

- CEO vision: "to humanize the bank to its customers"
- Adopted "investor angel model"
- Steered by committee of 5 persons
- Major customer challenges identified
- 15 projects in pipeline
- Risk capital assigned to key projects

Be Alert for Ideas

"We innovate by starting with the customer and working backwards.

That becomes the touchstone for how we invent."

- Jeff Bezos, CEO, Amazon.com

Source: Fortune, 12/3/12

Mastering the 7 I-Skills

- 1. Embrace the Opportunity Mindset
- 2. Become an Assumption-Assaulter
- 3. Cultivate a Passion for End Users
- 4. Think Ahead of the Curve
- 5. Become an Idea Factory
- 6. Become a Standout Collaborator
- 7. Build the Buy-In for New Ideas

