

transcend change

innovation**cultures**.com

a nexus for change agents

why innovation now?

**strategic advantage service delivery imperatives
enterprise transformation product development
emerging markets**

doing more with less

Dear Colleague,

Most organizations are in a state of transformation. Businesses and governments alike must address the challenge of managing change.

Intervista's new **innovationcultures** program has been designed to align your team for enterprise transformation.

This enterprise learning series includes executive web lectures, briefing videos, in-depth reports, pod casts and practical web-based resources.

Bridging academic research and real world practices, our vendor-independent thought leaders provide insight and synthesis into emerging disciplines that enable innovation. These timely resources provide an easy-to-share way to increase executive awareness and foster a culture of innovation.

This is an essential tool for change agents. Don't miss this opportunity to learn and share best practices for implementing the future of your organization.

Teresa Di Cairano
Executive Director

Robert Mazerolle
Executive Director

strategies to get you there

**social innovation public sector innovation business model
services innovation business model innovation
business process innovation**

The **innovationcultures** program is a executive e-learning / advisory series that's squarely designed to support **transformation** initiatives and **innovation**.

And let's face it: everyone who is a leader is indeed a **leader of change**. But that doesn't automatically make of everyone a change manager - that must be learned.

your entire team will benefit

**chief innovation officer strategist innovation director
chief information officer planner business architect
design lead product/program director change agent**

easy to share on-line deliverables

research reports web lectures videos & pod casts

take your innovation to the next level

This executive e-learning /advisory program

A variety of themes relating to managing innovation and change will be explored each year. Depending on the maturity of the issues, and to accommodate different learning styles, different formats will be used. These include researched web lectures, reports, videos, pod casts and more.

the innovation**cultures** program >>

think

innovative thinking

From exploration to insights, participants will learn essential processes that enable breakthrough innovation strategies.

design

why design now?

From problem-finding to solution-finding, design is more and more recognized as a key enabler of innovation.

collaborate

open innovation

Learn approaches to leverage talent, customers and citizens alike for on ongoing innovation advantage.

lead

change leaders

Successful innovation requires the right mix of risk, human capital and implementation discipline.

understanding the fuzzy front end exploration
trends learning discovery ideation creativity
insights incremental strategies breakthrough
innovation strategies

think

design

understanding design research ethnography
meaning usability emotional design concepts prototypes
experience design services design human factors
creating what people really need

collaborative approaches talent place clusters
knowledge management participatory innovation
global innovation collaboration technologies
open innovation

collaborate

lead

leading innovation portfolio change management
branding implementation policy capitalization risk
management organizational design human capital
a culture of innovation

increase executive awareness manage change
ensure consistent learning facilitate buy-in across the
enterprise enable collaboration foster a culture of innovation

subscribe today

Complete the form or go to www.innovationcultures.com.
1 800 397 9744

annual enterprise plans

we're serious about change
enterprise site license available
Call us at 1 800 397 9744.

Lead change. Take innovation across the organization with this cost-effective enterprise e-learning/advisory plan.

The **innovationcultures** learning and advisory program is cost-effective knowledge experience for change agents.

questions&answers QA

Why should I subscribe or renew to innovation**cultures**?

If you need to do more with less, **innovationcultures** is the program for you. It is a cost-effective way to enable change in your organization. As innovation leadership is an emerging discipline, our online learning sessions and knowledge media will provide your team with just-in-time know how. This timely and well-researched program seeks to provide a balance between academic insights and real-world honed best practices and methodologies. We also review innovation stories that connect us with the change agent community at large.

What will the innovation**cultures** program consist of?

A variety of themes relating to managing innovation and change will be explored each year. Depending on the maturity of the issues, and to accommodate different learning styles, different formats will be used. These include researched web lectures, reports, videos, pod casts and more.

Who can use the subscription to innovation**cultures**?

Your annual subscription is available to registered users from your organization. As innovation is a collaborative process, we encourage team registration for an optimal learning experience.

When do I access programs from innovation**cultures**?

All deliverables are available for 24/7 access for registered subscribers. Registered users will be advised by email of the latest release. All live web lectures will also be archived for later access.

How do I subscribe to innovation**cultures**?

Complete the **innovationcultures** registration form for your organization as well as the list of authorized users. Payment can be made by credit card (MasterCard, Visa or American Express) or will be invoiced. Subscriptions will be invoiced annually or quarterly according to your preference.

Where can registered users come from?

The **innovationcultures** program is primarily web-based. You can authorize users in your organization from different offices or different parts of the country or world to better collaborate and leverage your growing innovation know how.-

About Intervista

Intervista Institute develops executive education programs and knowledge media on emerging concepts in enterprise strategy and innovation. Intervista's thought leadership enables enterprise transformation. Already well-known for its CIO development programs, over 8000 executives and change agents have chosen Intervista's programs for strategic advancement.

Discover the persuasive power of concise video briefings, the insight of in-depth executive reports and the convenience of web-based learning and collaboration resources. **Subscribe today.**

a smarter way to get there

innovationcultures.com
a nexus for change agents

Who will benefit:

Chief Innovation Officer
Vice-President / Director
Strategic Planner
Chief Design Officer
Chief Information Officer (CIO)
Program Director / Manager
Vice President / Director
Research and Development Lead
Service / Product / Program Design
Business / Enterprise Architect
Information Architect
Product Manager
Project Manager / Leader
Knowledge Management Specialist
Change Management Specialist
Tier 1 IS / Innovation Consultant
Human Factors Specialist
Business Analyst
Business Process Specialist
Policy Analyst

1 800 397 9744
Intervista-Institute.com

Join our community of change agents

(partial list of clients)

Booz, Allen & Hamilton • OMB (Office of Management and Budget)
Deutsche Bank • AXA Equitable • State of New York • United Space Alliance
The Royal Canadian Mint • Sun Microsystems • SAS Institute • GlaxoSmithKline
Aetna • Jet Propulsion Lab • State Controller's Office of California • Fannie
Mae IRS • Lockheed Martin Corporation • Pfizer Inc • JP Morgan Chase
International Civil Aviation Organization • Microsoft • National Research Council
Shell • Atomic Energy Canada • Federal Reserve Bank • Starbucks Coffee
Corp. Verizon Business • Royal Canadian Mint • University of Toronto • MetLife
Siemens Nielson Media Research • US Dept. of Treasury • Pratt & Whitney • SAP
Reader's Digest • Sears • EDS • Imperial Oil • PricewaterhouseCoopers • Xerox
Peace Corps • Boeing • Lexis-Nexis • Aetna • Exxon • U.S. Mint • McDonald's
Nike • Westinghouse • Nokia Research • Gillette • Liberty Mutual Corp. • Sprint
Fujitsu Consulting • Dept. of Commerce • Dept. of Agriculture • Foreign Affairs
Dept. of National Defence • L.G.S. • RBC Financial Group • U.S. Geological
Survey Rochester Institute of Technology • Treasury Board • Veteran's Affairs
CGI Public Works • LSI Logic Corp. • Dept. of Education • NASA • Revenue
Canada Management Board Secretariat • Army National Guard • RCMP • Nortel
Dept. of Health & Human Services • BAE Systems • Glaxco Wellcome
University of BC • Alberta Energy • Imperial Oil • Intel • M.I.T. • California State
Teacher's Retirement System • World Bank • SAIC • The White House