
1

ASQ Innovation Division

INNOVATION IN THE WORLD
OF QUALITY

ASQ Richmond

Section 1104

Apr 14 2015
J A N E K E A T H L E Y , M S , P M P

K E A T H L E Y A N D C O M P A N Y , L L C
A S Q I N N O V A T I O N D I V I S I O N , T R E A S U R E R

THE WORLD IS
CHANGING

• Market Place…Asia

• Population…Growing

• Demographics…Aging

• Technology…Digital

• Environment…Warming
It is not the strongest that survive,
nor the most intelligent,
but the one most responsive to change.

- Charles Darwin

2

The Conference Board CEO Challenge® 2012

Compliments of Bill Woodall, Virginia Tech

WHAT IS INNOVATION?

• Exercise – divide into groups
• Discuss the 4 definitions provided
• Select the one you think is best
• Report out: your group’s selection
and why

ASQ Innovation Division

3

WHAT IS INNOVATION…

Innovation is the successful conversion
of new concepts and knowledge into

products and processes that
deliver new customer value

in the marketplace

Innovation and Value Creation Technical Committee

(now Innovation Division), 2009

ASQ Innovation Division

INNOVATION IS….

• Innovation is the introduction of
something new; a new idea,
method, or device.

• Merriam Webster

ASQ Innovation Division

4

OR IS IT….?

• ‘Innovation is change that creates
a new dimension of
performance.”

• Peter Drucker

ASQ Innovation Division

OR MAYBE….?

• “The introduction of
transformational change into
inherently stable systems from
which a user derives meaningful
value.”

• Andrew Marshall

ASQ Innovation Division

5

TYPES OF INNOVATION

• Product
• Process

• Services
• Operations

• Business model
• Often has the biggest impact
• Partnerships

ASQ Innovation Division

SYSTEMATIC VS. INNOVATIVE

• Prevailing attitude --these
are incompatible

• Experience shows:
• Not only compatible,

but…
• Systematic approach

more effective

ASQ Innovation Division

6

THE FUTURE IS NOW

Need for changes
identified in the late
90s

• Value creation
• Leadership
• Creativity tools

The Future of Quality Management

AV Feigenbaum, Quality Digest, May
1998

-Incorporating the Tools of Creativity
into Quality Management

Paul Pisek, Quality Progress, March 1998

ASQ Innovation Division

WHAT CAN THE
QUALITY PROFESSIONAL CONTRIBUTE?

• Leadership
• Strategy Planning and

Deployment
• Management Elements and

Methods
• Quality Management Tools
• Customer-Focused

Organizations
• Supply Chain Management
• Training and Development

ASQ Innovation Division

7

“All innovation begins with
vision. It’s what happens next
that is critical.”

Eric Ries, Lean Start-Up

ASQ Innovation Division

LEADERSHIP

THE INNOVATION STRATEGY

8

MANAGEMENT EMPHASIS

• Quality focus is
quality, efficiency,
and cost

• Innovation focus is on
increased customer
value, efficiency,
and speed

ASQ Innovation Division

TOOLS

• Classic quality tools
• Management and

Planning tools
• Process management

tools
• Innovation and

creation tools
• Cost of Quality tools
• Measurements and

Analyses

ASQ Innovation Division

9

INNOVATION MANAGEMENT
METHODOLOGIES

INNOVATION PROCESS

10

THE VALUE PROPOSITION; NABC
METHOD

• Need: What is the customer’s unmet
need?

• Approach: What is your idea?

• Benefits per Costs: How will it help the
customers? What will it cost?

• Competition: What’s the risk of not
doing it?

Write it quickly – 3 minutes
Recite it quickly – 30 seconds

ASQ Innovation Division

VALUE PROPOSITION EXAMPLE

Need: Cell phone use while driving creates
dangerous conditions. A hands-free device still
requires the driver to dial the number.

Approach: We propose voice-activated dialing for all
numbers stored and also for numbers dictated while
driving.

Benefits: With one touch, the voice-dialing app is
opened. Over 98% of all speech patterns are
accommodated by the software. We would
charge $10 per year, and our cost is $1.98 per
person based on 10,000 subscribers.

Competition: Competitors are pushing
speakerphones built into the car, and they are
marketing in states with hand-free laws.

11

VALUE FACTOR ANALYSIS

• Benefits (product quality and convenience) =
importance * satisfaction

• Costs = importance * expense
• Provides comparative measure of what is

important to the customer

ASQ Innovation Division

Value Factor = Customer Benefits /

Customer Costs

SERVICE BLUEPRINTING

• Service innovation tool
• Builds on customer

interactions
• Establishes links between

on-stage, backstage,
and support processes

ASQ Innovation Division

12

CUSTOMER FOCUS

• Find the pain point
• VOC and complaint

data management
• Current, former, and

potential customer
input

• Identify (pro-actively)
market place needs

ASQ Innovation Division

SUPPLY CHAIN MANAGEMENT

Vendor management
• Supplier

improvements and
logistics

• Supply chain
innovations

• Introduction of new
technologies

ASQ Innovation Division

13

TRAINING/DEVELOPMENT

• Training needs
analysis

• Curriculum
development

• Training effectiveness
• Innovation

Professional
certifications

ASQ Innovation Division

WHAT IS YOUR BEST ROLE IN THIS
PROCESS?

• Are you good at:
• Finding

opportunities?
• Linking opportunities

to solutions?
• Making solutions

practical?
• Getting solutions out

there?

ASQ Innovation Division

14

INNOVATION PEOPLE

TAKE-AWAYS

• Adapting to changes in our
world of quality requires
innovative thinking

• Effective innovation requires
a systematic approach

• A variety of personality types
are necessary

• We have an opportunity to
take part in, even to lead the
way towards greater
innovation

ASQ Innovation Division

15

ASQ INNOVATION
DIVISION

• Help understand
innovation and its ‘fit’
with ‘quality’

• Innovation and Quality
• ASQ Core Value

• Engaged ASQ Members
• Attracting new/young

members
• Members love it - High

Energy

OTHER RESOURCES

• Go to the Innovation Division website (and Sign
Up) asq.org/innovation-group

• The Executive Guide to Innovation – Keathley,
et al., 2014; ASQ Quality Press, Amazon, or B&N

• Innovation Generation – Merrill, P., 2008; ASQ
Quality Press

• ASQ Think Tank White Paper, 2013
• Keathley, J; Innovation and the Quality

Manager of the Future, ASQ Quality Progress,
Jun 2012; p31-35.

ASQ Innovation Division

16

PLEASE JOIN US

ASQ Innovation Division

Come to Charlottesville, VA for the

3rd Annual ASQ
INNOVATION
CONFERENCE
September 18 - 20, 2015
Holiday Inn University Area and Conference Center

