Managing Creativity

(Donna Shirley 2001

Training in Managing Creativity
Donna’s First Law: All creative enterprises are examples of collective creativity.

[image: image1.png]

Solar Racing Car Team, College of Engineering, University of Oklahoma Courtesy: University of Oklahoma

Why Collective Creativity?

Creativity is generally viewed as an individual pursuit, and of course, it can be, but groups can produce things which one person can hardly imagine. Spacecraft, cathedrals, good schools, parks, medicines and computers all result from group or “collective” creativity. Plays, exhibitions and concerts are enabled by individual creativity, but they are made manifest by the creativity of a group. A well-conducted orchestra produces music more thrilling than the sum of the individual skills of its musicians.

Creativity is easily recognized in the worlds of art and science. But creativity is needed everywhere. Today’s world is moving at an ever faster pace. Business is increasingly competitive.

Wall Street needs new products every three or four years. New products give a pricing advantage. Once they become common, or even well known, they become mere commodities and don’t have the high payoffs and high compensation to executives. Wall Street lives by inventions. ‘Today a peacock, tomorrow a feather duster’ is a Wall Street saying (Demisch).

Corporations today are using at least four approaches to embrace creativity (Coates and Jarratt):

1.
Teaching and training creativity

2.
Using creativity tools,

3.
Setting up creative units that are isolated from the mainstream, and

4.
Establishing a creative environment in the entire organization.

Individuals and organizations are being prepared by changes in society to accept and support creativity, but organizations are going to have to change their practices in order to take full advantage of the creativity of their people.

Group creativity begins with an idea—the vision of a single person. Usually a creation is built around a mental template, structured from experience or training; pure creation occurs rarely, if it exists at all. The best individual creations aren’t spontaneous eruptions of an idea. They result from often frustrating trials that ingeniously combine known concepts and things into original forms. In other words, creativity is hard work.

A Creative System

Harnessing collective creativity to produce useful, saleable and innovative products can be made a lot more effective by using a process that specifically addresses all the phases of a product life cycle, and all the tools available to create and bring the product to reality.

Such a creative process can be visualized as a system of interrelated elements:
[image: image2.png]

The elements around the ellipse correspond to phases in a product lifecycle, but the double-headed arrows indicate that they can’t just proceed in a step-by-step process. They must continually interact and each element affects, and is affected by, the others. The Managing Creativity course is built around this creative system. Each element is addressed, as well as the relationships between the elements, and how to deal with the dynamic nature of these relationships as the process of creation goes along.

The course involves identification of a relevant problem, and then focuses on generating solutions to the problems and developing business concepts and plans for implementing the solutions. The implementation involves a concrete project, anything from actually writing a business plan to building a device (e.g. a robot) or designing a service, as a prototype of the business’s product.
Build Team

Collective creativity requires a team with a diverse set of skills. The creativity of the team is enhanced by other types of diversity such as personality type, creative style and experience level. “Building” a team means not only assembling the right set of people to do the job, but the process by which the team grows in capability and alignment throughout the process of collective creativity. Team-building exercises are included throughout the Managing Creativity course.
Generate Concepts

Where do good ideas come from? Often, initially, from a single person, but they will quickly be enhanced through the process of collective creativity. “Generate Concept” is where people tend to think that creativity occurs, and, indeed, a creative enterprise needs to start with a creative concept. However, a creative enterprise needs creativity at all stages and the concept evolves throughout the process. The Generate Concept element uses a variety of tools and exercises to stimulate the group creative process.
Achieve Alignment

Alignment is required within the creative team, between the team and its customers and suppliers, between the team and other teams in an organization, and between the team and its management. Alignment means agreement between the parties not only (for example) as to the vision for the enterprise, but also alignment between the vision and the resources required to achieve it. A failure to align properly is responsible for many cost overruns or product delivery problems. The course explores ways of achieving alignment within and without a creative team.
Design/Plan

The first step in turning a creative concept into reality is to develop a design and a plan. Planning starts with the strategic level – creating a vision for your enterprise. Implementation/tactical planning is intertwined with the design process and forms the basis for the implementation of the creative enterprise, as well as for the “contracts” which are the basis of a formal alignment. Both business planning and project planning are addressed.
Manage Risk

Creative enterprises are inherently risky. Management of this risk, throughout the creative process, is key to success and allows creativity to be channeled. Risk management must begin at the earliest stages of the process and is an integral part of alignment, planning, production and deployment. The risk management process focuses on proactive planning and allocation/reallocation of resources.
Produce

A creative enterprise is set up to produce something. Production may be carried out by anything from a laboratory experiment to a production line or the set up of a service organization, and the ability to produce the creative product or service must be considered at all stages of the creative process.
Deploy

Deployment can involve putting a product into the marketplace and providing maintenance support for it, or it can be merely handing a product off from the laboratory bench to the prototyping process. In the first case the deployment phase can be years long, in the latter case it can be merely the start of the next cycle of development. The Deploy element addresses issues like distribution, servicing, maintenance and technical support.
Evaluate

Proactive, efficient and constant evaluation is key to managing a creative enterprise. Evaluation includes selecting the right metrics, measuring them, and having the appropriate skills to assess how the enterprise is doing. Evaluation is an inherent part of the risk management process. The course requires the development and implementation of evaluation strategies.
Communicate

The glue of the creative system is communication, which must be constant, effective, information rich, and well managed. Communication technology is burgeoning and the extraction of information from data is becoming ever more difficult, but if they can be dealt with effectively these factors can be used to move an enterprise forward with great speed. Effective communication practices are identified, as well as barriers to communication.
A Matter of Balance
Group creativity is both necessary and inevitable; the challenge is to make it more productive, more congenial, and more fun. The key to managing creativity is to maintain balance between competing ideas, disciplines and forces that erupt from collaboration. The management fad-of-the-month isn’t the answer to every challenge. The customer is not always right; the customer may want something that is impossible to produce. Fast cycle time is not always better; you may produce a product that won’t sell or can’t be maintained, even if you’re first to market. The freedom of workers to be creative has to be supported by enough structure so that their productivity is channeled into desired outcomes, which can change as the creative process unfolds.

[image: image3..pict]Donna’s Second Law:

 “Management is a

 balancing act.”

 Courtesy: University of Oklahoma

Training in Managing Creativity identifies a number of these “balancing acts”, which are illustrated with diagrams like the following to show where creative enterprises need to maintain balance. Too much or too little of a good thing, like speed or control or risk-taking can destroy the effectiveness of the creative enterprise. On the vertical axis is always “performance” which boils down to how well the enterprise performs in terms of the metrics chosen by the enterprise itself, usually bottom line profitability. The horizontal axis represents the extremes of the parameter, from too little to too much. In the middle is the Goldilocks point – it’s JUST right.

[image: image4..pict]
Here are some illustrations:

A manager of a creative team has to achieve balance in many dimensions. The following figure illustrates the concept of balancing time. “Fast Cycle Time” idealizes the concept of rapid production, but there’s a catch. Yes, it’s good to produce quickly; if you don’t, you’ll be overtaken by the agile competition. But you’ll also get eaten alive if you move so fast that you produce junk that will turn your customers away, or drive you bankrupt trying to meet your warranties. If your staff experiences burnout or is tempted by the greener pastures of more balanced organizations, your performance will soon diminish.

Michael Hammer and Jeffrey Pfeffer (Reengineering the Corporation) emphasize that you can’t just produce things faster without changing your processes. You need to revise your processes, team with your suppliers and outsource things you aren’t good at, but you must pay attention to production while you’re “re-engineering,” or you’ll spend all your resources on process change and not get the product out. This balancing of time to product between too little and too much is shown below.

[image: image5..pict]Management control is another balancing act, as the next figure shows. Creative endeavors should be fun, exciting, stimulating and allow for personal expression, but they must also produce something that will work and sell.

[image: image6..pict]
Anarchy doesn’t work. Your team has to be motivated, but their energies must be directed toward a desired outcome. At the other end of the scale, slaves are not particularly productive and eventually will revolt. And as a manager, achieving balance through teamwork—that area of productive, focused effort—is the secret to managing creativity.

The Managing Creativity course uses tools like the balancing acts plus lectures, group and individual exercises, and project work to show how each element in the creative system works and is connected to the other elements.

PAGE

1-1

