

Lean Innovation Educators Summit

COVID-19 Dialogue

July 24, 2020

Summit 2020

Jerry Engel

1:00pm - 1:10pm

COVID-19 Dialogue

Why we are here

Who is here

What we are doing

Summit 2020

Jerry Engel

1:00pm - 1:10pm

COVID-19 Dialogue

Why we are here

Who is here

What we are doing

Summit 2020

Jerry Engel
1:00pm - 1:10pm

COVID-19 Dialogue

Why we are here

BUILD Community and Resiliency in challenging times

- Discover and Share Best Practices
- Gain Tools and Ideas You Can Put to Work

BUILD on our Great Legacy

- LLP, I-Corps, Hacking 4 x
- Educators Summit 2019

THEMES

- Innovation Discovery in Response to CV-19
 - Converting **Existing** Courses and Creating **New** Ones
- Diversity and Inclusion in response to BLM
 - Creating **Equal** Access to Opportunity

Summit 2020

Jerry Engel

1:00pm - 1:10pm

COVID-19 Dialogue

Why we are here

Who is here

What we are doing

Summit 2020

Jerry Engel

1:00pm - 1:10pm

COVID-19 Dialogue

Who is here

997 Registrants

283 Institutions Represented

29 Countries Represented

COVID-19 Dialogue

Summit 2020

Your Pre-Meeting Input

COVID-19 Dialogue

Lean Education Topic Interest

Summit 2020

COVID-19 Dialogue

Your Pre-Meeting Input

Top Five Challenges to Teaching LLP in the post-covid era:

- 1) Capturing Insights
- 2) Enabling Effective Team Processes
- 3) Supporting Team Project Definition and Ideation
- 4) Conducting Meaningful Interviews
- 5) Securing Quality Interviews

Summit 2020

COVID-19 Dialogue

Thank You Organizers and Outreach Sponsors

COMMON MISSION
PROJECT

GLOBAL CONSORTIUM OF
ENTREPRENEURSHIP CENTERS

VENTUREWELL™

Summit 2020

Jerry Engel

1:00pm - 1:10pm

COVID-19 Dialogue

Why we are here

Who is here

What we are doing

Summit 2020

COVID-19 Dialogue

Agenda

Time	Topic	Speaker
1:00pm	Welcome	Jerry Engel
1:10pm	Key Issues and New Challenges	Steve Blank
1:20pm	COVID-19 Challenges and Responses	
1:25pm	Converting and Scaling <u>Existing Programs</u>: Hacking for Defense	Pete Newell
1:35pm 1:45pm	Standing up <u>New Programs</u> from Scratch: Hacking for Oceans Hacking for Recovery	Steve Weinstein Steve Blank
1:55pm	Responding to Societal Change: Diversity and Inclusion > Equal Access to Opportunity For All	Grant Warner

Summit 2020

COVID-19 Dialogue

Agenda (cont.)

Time	Topic	Speaker
2:05pm	Going Virtual	Alex Osterwalder
2:15pm	Open Q & A Session	Jerry Engel Moderate
2:30pm	Innovation Discovery & Virtual Poster Sessions	Breakout Rooms
3:10pm	Lessons Learned Reports from Breakout Room Moderators	Jerry Engel, Steve Blank, Peter Newell, Steve Weinstein
3:45pm	The Challenges Ahead in Lean Education	Steve Blank
3:55pm	Closing Comments	Jerry Engel

Hosts

Jerry Engel

Senior Fellow, Lester Center
Haas School of Business, UC Berkeley
Event Moderator

Steve Blank

Serial Entrepreneur
Adjunct Professor, Stanford
Innovation Fellow, Columbia

Pete Newell

CEO, BMNT

Steve Weinstein

Senior VP, BMNT

Featured Speakers

Alex Osterwalder

Co-Founder Strategyzer

Grant Warner

Howard University

Breakout Room Leads

Tom Bedecarré	Stanford University	James Chung	GWU
Chris Taylor	Georgetown University	Victoria Larke	University of Toronto
Philip Bouchard	TrustedPeer	Todd Warren	Northwestern University
Jim Hornthal	UC Berkeley	Jeff Reid	Georgetown University
Michael Marasco	Northwestern University	Sid Saleh	Colorado School of Mines
Bob Dorf	Columbia University	Jeff Epstein	Stanford University
Naeem Zafar	UC Berkeley	Ali Hawks	Common Mission Project UK
Dave Chapman	University College London	Thomas O'Neal	University of Central Florida
Paul Fox	LaSalle Univ Barcelona	Radhika Malpani	Google
Phil Weilerstein	VentureWell	John A. Blaho	City College of New York
Stephanie Marrus	University of California, San Francisco	Kim Polese	UC Berkeley

Steve Blank
1:10pm - 1:20pm

COVID-19 Challenges and Responses

Issues and Challenges

Who Would Have Thought...?

- The end of experiential classes?
 - Get of the building...how?
 - MVPs... how?
 - A pedagogy built around Zoom?
- Less experiential classes... or more... or better?

“When one door closes, another opens”

Alexander Graham Bell

Summit 2020

Jerry Engel

COVID-19 Dialogue

Lean LaunchPad in the Era of COVID-19

Pete Newell, Steve Weinstein, Steve Blank,
Grant Warner, Alex Osterwalder

1:20pm - 2:15pm

Common Lean LaunchPad Elements

- Team-based
- Lean methodology
 - Business or Mission Model Canvas
 - Customer Development => outside interviews
 - Agile Engineering => MVPs
 - Pivots
- Flipped classroom
- Relentless direct feedback
- H4x .. [Defense/H4Oceans] work on *sponsor's* problems
 - Double the work

Peter Newell

Converting and Scaling an Existing Program **Hacking 4 Defense**

Syllabus Design:

Pete Newell, Steve Blank, Joe Felter

<http://hacking4defense.stanford.edu>

<https://www.h4d.us>

www.nsin.us

Modifying An Existing Class

- Started at Stanford, scaled to 30+ schools via NSIN
- Believed that in-person Customer Discovery were critical
 - *Surprise:* students can do more interviews
 - But missed context of customer environment
- Modified syllabus
 - In-class 3-hours of zoom = mind numbing
 - Had Guest Speakers
 - Rotated teams into “breakout sessions”
 - team-on-team directed exercises
- Created an “off-ramp” via H4X Labs - a post class accelerator

Assessment and Recommendations (1)

- Still a high value class - but dependent on:
 - Validated problems and engaged sponsors
 - Instructor expertise
 - Great mentors/advisors sharing their rolodex
- The Good:
 - Interviews - Gatekeepers absent, more people were accessible
 - Sponsors and Mentors - Can attend & actively participate
 - Students - can have longer office hours
 - Online is equal but different - engaged but not hand's on
 - More progress on discovery, less on validation

Assessment and Recommendations (2)

- The Bad
 - Requires adept TA's and support
 - Massive recruiting efforts (mixers, info sessions, etc.)
 - Teams don't meet in person and esprit de corps can suffer
 - Physical development hard to validate
 - No field trips - teams lacking context
 - Student Overload (learn slower)

Lessons Learned

- Logistics (proactive TA's) are critical
- Open sourced guest speaker videos and new syllabus
- You can pull this off - Experiential works via Zoom
- Post pandemic
 - online discovery + onsite visits would be optimum
- Contact Info
 - Pete Newell - pnewell@bmnt.com
 - Alex Gallo - agallo@commonmission.us
 - Steve Weinstein - sweinstein@stanford.edu

Steve Weinstein

Creating a New Program **Hacking 4 Oceans**

Ocean Health meets Entrepreneurs

Syllabus Design:

Steven Weinstein, Radhika Malpani, Sophia Merrifield

<http://h4oceans.ucsd.edu>

<https://hacking4oceans.ucsc.edu>

Starting a New Class

- Two new universities - UC Santa Cruz, UCSD
 - No existing program or infrastructure
- Created logistics from scratch by spinning up:
 - Internal Support and buy-in
 - **University Domain Level Expert Full Participation**
 - **Sponsors - domain familiarity driven**
 - Funding for student teams
 - Marketing (website, demand creation, poster)
 - **Recruiting was an 1:1 exercise - all participants**
- **Tuning Pedagogy for new audience**
- Learned how to do it all via Zoom!

Assessment and Recommendations

(1)

- The Good:
 - Sponsors and Mentors - Can attend & actively participate
 - Students - Direct feedback to individuals, more engaged with faculty mentors
 - Interviews - People were available
 - Ran two schools simultaneously - it worked at both

Assessment and Recommendations

(2)

- The Bad
 - Teams don't meet in person and esprit de corps suffers
 - Can't do real physical development
 - No field trips - real get out of the building
 - **Format is really different - Confusion - No context**
 - Limited entrepreneurship classes in oceans research
 - They're scientists not entrepreneurs
 - Culture of discovery and rapid decision making takes active training
 - Student Overload
 - New to everyone involved - Lack of Ecosystem
 - No "next steps" available for promising teams
- Summation
 - Equal but different - engaged but not hand's on

Lessons Learned

- New classes need well defined problem sets *upfront* as unifying focus - as early as possible
- Get the right team (internal/external)
 - Need departmental-level juice
 - Need lead internal instructor - who are domain experts
 - Right cross-department participation
 - Ask the team to gain some pre-experience
 - Recruit Sponsors before recruiting
- We've open sourced our list of activities & syllabus
- You can pull this off - Experiential Works via Zoom
- Contact Info
 - Steve Weinstein - sweinstein@stanford.edu
 - Radhika Malpani - radhika@gmail.com

Steve Blank

Creating a New Program: **Hacking 4 Recovery**

A Five-Day Class

Syllabus Design:

Steve Weinstein, Steve Blank

<https://h4r.stanford.edu>

<http://innovate2impact.hawaii.edu>

Starting a New Class (1)

- Stanford, University of Hawaii
 - 1) Modified an existing program, 2) Copy and repeat

- Tuned pedagogy for new audience
 - Stripped down existing syllabus
 - Tested new material, removed when it didn't work
 - Recorded lectures, open sourced

Starting a New Class (2)

- Used existing logistics: Faculty, TAs, Admin
 - Minimum of one instructor per six teams + TA
- *Surprise*: Team Formation & Recruiting - a **heavy** lift
 - Info sessions, mixers, brown-bag lunches
 - Pool of team members was uneven - open enrollment
- Mentors had to be more proactive and prescriptive
 - Mentor pool with rolodex and advice
 - Mentors pushed students to be proactive

Assessment & Recommendations (1)

The Good:

- Teams were mostly high quality
 - existing SMB's, new startups, telemedicine, etc.
- Students got an intensive overview of Lean Methodology
- Made actual progress on product/market fit
- Interviews - People were available

Assessment & Recommendations (2)

- The Bad
 - “Pickup Teams” had diverse levels of commitment
 - No field trips
 - Student Overload (by design)
 - Breakout rooms essential
 - Added whiteboarding student lessons learned each session
 - No formal place for output to go

Summary

- TA’s and *intensive* recruiting critical
- Expectations of outcomes need to be set
- Class can be repeated by others
 - Lectures, videos, syllabus available as a cookbook

Lessons Learned

- Five day class is the experiential version of a survey class
 - Can be used to rally a community around an issue
 - Equal but different - engaged but not hand's-on
- Contact Info
- Tom Bedecarre - tomed@stanford.edu
 - Steve Weinstein - sweinstein@stanford.edu
 - Steve Auerbach - sauerbac@hawaii.edu

Summit 2020

Grant Warner

COVID-19 Dialogue

Diversity, Equity, and Inclusion

Responding to Societal Change

Program Challenge

Context:

The national pandemic has placed in stark relief the **racial disparities** that have been accepted in society. **Health** disparities have been among the most glaring as the infection and death rate have been 2x larger for communities of color. However, it extends to issues with access to **education and wealth** building mechanisms.

Response:

GEM I⁴ – entrepreneurial pathways for Black and Brown students

Black Learners Matter (BLeM) – focused on educational equity

GEM I4: Diversity, Equity, and Inclusion in LLP

What was the origin?

- NSF I-Corps™ is one of the larger Lean LaunchPad Programs
 - ~250 teams/per year
 - Focused on Lab-To-Market innovations
 - Participants graduate students and faculty primarily
 - Teams have attracted nearly \$500MM of follow on funding
- Internal tracking shows poor engagement of people of color

What was done?

- NSF invested in a partnership with GEM
- GEM has 40 year history of producing Black and Brown grad Fellows
- 800 - 1000 current GEM fellows.
- GEM will leverage its network and recruiting approach
 - In-person** recruiting on campuses throughout shared network

COVID-19 Hits

Assessment and Recommendations

What did we do?

Adapted GEM's highly interactive seminar approach to online reality

Decomposed 1 seminar into multiple events to fight Zoom fatigue

Meetups – to facilitate community

GEMpreneur™ Workshop – Why entrepreneurship & I-Corps™

PEP Talks – Black/Brown entrepreneurs to share their experience

Office Hours – follow up and next steps

Assessment:

- First 2 months:
 - Engaged 125+ GEM Fellows
 - Several placed in I-Corps programs
- High levels of in-session engagement
- Scale – not limited to fellows on a particular campus
- Target: Generate 15 – 25 “GEM” teams

Lessons Learned

- Investing in *PARTNERSHIP* to drive DEI pays dividends
 - Recruiting will be **difficult** in pandemic
 - Partnership allowed for scale, but required mutual wins
- Diverse perspectives generate diverse solutions
 - GEM's approach leveraged their own history of seminars to reach fellows. Different than I-Corps approach
- Remote Environment presents challenges and opportunities

BLeM: Starting a new initiative

What was the origin?

- Discovery!
- Discovery calls with educators/administrators across the country.
- Goal: what were their challenges with teaching in COVID-19 environment?
- ...only to find most were not teaching in the traditional sense.
- Problem: issues with low, slow, or no internet access/machines.

This is the pipeline. The front end to all the LLP programs being run by this group.

Steps Going Forward

- Discovery is ongoing
 - Held 2 webinars – exploring problem space and those who have attempted solutions
- Social media: LinkedIn, Facebook, Instagram
- Innovators, allies, partners:
 - BlackLearnersMatter.com**
- Contact info:
 - Grant M. Warner
 - g_warner@howard.edu

Summit 2020

Alex Osterwalder

COVID-19 Dialogue

Going Virtual: Business Model Design During COVID-19

Attendee Q & A Session

*To ask a question,
please send a **message in the chat**
or raise your hand to be called on.*

Summit 2020

COVID-19 Dialogue

Various Attendees
2:30pm – 3:15pm

Innovation Discovery and Virtual Poster Session

Summit 2020

COVID-19 Dialogue

Breakout Rooms

*You will now be split into **breakout rooms** to share your challenges and innovations while teaching Lean during COVID-19.*

- Those with Virtual Posters will present
- Discussion questions will guide discussion within the group
 - What are your **biggest challenges** under COVID-19?
 - How is this challenge **different** now than during ‘in-person’ learning?
 - What **solutions** have you tried?
 - What was **most effective**?
 - What practices should be **avoided**?
 - What are your personal “**lessons learned**”?
 - Are they **scalable solutions**? Which innovations would you **recommend to others**?

Breakout Room Leads

Tom Bedecarré	Stanford University	James Chung	GWU
Chris Taylor	Georgetown University	Victoria Larke	University of Toronto
Philip Bouchard	TrustedPeer	Todd Warren	Northwestern University
Jim Hornthal	UC Berkeley	Jeff Reid	Georgetown University
Michael Marasco	Northwestern University	Sid Saleh	Colorado School of Mines
Bob Dorf	Columbia University	Jeff Epstein	Stanford University
Naeem Zafar	UC Berkeley	Ali Hawks	Common Mission Project UK
Dave Chapman	University College London	Thomas O'Neal	University of Central Florida
Paul Fox	LaSalle Univ Barcelona	Radhika Malpani	Google
Phil Weilerstein	VentureWell	John A. Blaho	City College of New York
Stephanie Marrus	University of California, San Francisco	Kim Polese	UC Berkeley

Summit 2020

COVID-19 Dialogue

Steve Blank, Jerry Engel,
Peter Newell, Steve Weinstein

3:15pm - 3:45pm

Lessons Learned from Breakout Discussions

Summit 2020

Steve Blank
3:45pm - 3:55pm

COVID-19 Dialogue

The Challenges Ahead in Lean Education

Summit 2020

Jerry Engel
3:55pm - 4:00pm

COVID-19 Dialogue

Closing Comments

Summit 2020

COVID-19 Dialogue

Resources

- **Stay Connected on Slack:** <https://bit.ly/3f0IS7I>
- **Send Resources to:**
 - resources@commonmission.us
 - **Shared Google Drive Invite to follow**
- **Winter Event**
 - **In-Person December 15 - 17, 2020**
 - **Online December 16, 2020**

Longer term goal, curate a searchable repository for Lean education resources

Summit 2020

COVID-19 Dialogue

Lean Innovation Educators Summit

Summer 2020 Lean Educators COVID-19 Dialogue

Thank you!

..and see you December 16, 2020