Week 1 Paper – Innovative Organizations

Steve Delahunty

MGT-515.2

New Venture Management

MTM178

Week #1 Assignment

University of Phoenix

March 29, 2001

Submitted to:

Jack Wagner, BS, MBA

Introduction
The innovative Xerox Palo Alto Research Center (PARC) is focused on research and development to support Xerox strategy. Xerox understands the critical importance for integration of their research centers such as PARC and corporate strategy. Xerox states, "one of the most important aspects of Xerox Research today is the tight coupling between research and corporate strategy."

Although the role of PARC is not to bring the products developed to actual production and market, which stops short of the full venturing process, it is apparent that PARC functions as an example of the innovation process at work. Xerox uses PARC as a component of their corporate venturing process. This paper serves to show the strategic and cultural planning at work within PARC, which then feeds into the overall Xerox innovation efforts.

Background

The PARC was created in 1970 and comprised of scientists who worked towards the technological challenges of Xerox. The group invented many of the current technologies in use today through innovation. Most people are unaware of the accomplishments of PARC, some of which are very recognizable. Xerox states boldly "PARC technologies have changed the world." The technologies invented by PARC are numerous. Listed below are some of the more major achievements of PARC:
· Ethernet

· Network Architecture

· Client/Server Architecture

· Various Internet Standards

· Flat Panel Displays

· Laser Printing

· Object-Oriented Programming
The PARC is not the only research center within Xerox. The fact that there are quite a few different research centers at Xerox is indicative of their focus on innovation and the venturing process. The other Xerox research centers include:

· Digital Imaging Technology Center (DITC)

· Wilson Center for Research and Technology

· Xerox Architecture Center (XAC)

· Xerox Research Centre Europe (XRCE)

· Xerox Research Centre of Canada (XRCC)

Strategic Planning

Strategic planning is mainly focused in three areas: organization mission, strategic objectives, and strategic plans. Oden (1997) notes that these are the “three most important outputs of strategic planning” (p. 10). The PARC does have a documented mission, objectives, and strategic plans.

Mission. PARC does have a published mission statement. In 1970 the simple mission provided to the researchers who formed the Xerox laboratories was to "create the architecture of information". That is surely a vague statement but it does provide for a very flexible structure. The PARC operates using the goal to support Xerox's "vision of the document". This is accomplished "by creating discontinuity in core business, enabling emerging business and defining new opportunities.”

Strategy. There is distinct importance shown by Xerox for integration of the research centers such as PARC and corporate strategy. Xerox states, "one of the most important aspects of Xerox Research today is the tight coupling between Research and Corporate Strategy."
Strategic Themes. Currently PARC is focusing on the several "problem spaces". They also refer to this as their "strategic themes". Oden (1997) wrote that objectives should be “one-time goals that should be clear and measurable” (p. 10). A list of current projects within PARC do meet that requirement and the projects include:
· Smart Matter. Integration of computational and physical worlds to create intelligent machines that can sense the world around them and respond to it.

· Network and Documents. Solutions and services offered around the digital document.

· Knowledge Ecologies. Roles for documents in the fostering of individual and organizational knowledge.

· Information Fabric. Interconnection of systems throughout the PARC facilities.
Strategic Objectives. According to Pearce and Robinson, “To make them become reality, however, the people in an organization that actually “do the work” of the business need guidance in exactly what needs to be done today and tomorrow to make those long-term strategies become reality. Action plans and short term objectives help do this.” (p. 304). The short-term objectives of the development of new technologies can be met with the follow set of steps as documented by Xerox.

Smart Matter – to develop new technologies that will improve the way scanning and printer systems handle paper and other situations. One technology that may address this is the air-driven paper path technique currently being developed and worked on.

Networks and Documents – this area is designed to develop new and improved document solutions within Xerox. The short-term objective could be to develop a new kind of document service that integrates the network and digital technology. One such project that is being considered by PARC is services over the wire.

Knowledge Ecologies – the ability to understand has knowledge is gained, shared and created in organizations. A short-term objective for this area would include how documents coordinate this effort of knowledge. A project will be one that can understand and develop a solution sharing the innovations of knowledge and how it is shared.

Long Term Objectives. The annual objectives of the PARC organization include concentrating effort and technology on the three themes identified: smart networking, networks & documents and knowledge ecologies. The development of technology with joint efforts through other organizations, colleges and universities helps PARC develop a diverse team of individuals to work on the technology. The annual objectives of PARC are directly mapped to their long-term objectives:

· Technology

Smart Matter

Networks and Documents

Knowledge ecologies

· Intellectual Property

Patent Requirements
Copyrights and Patents
Avoid Infringement of other patents
· Processes and Competencies

Research Process Improvement
Knowledge Sharing
Social Dilemmas
Training
Current Developments. PARC is continually working on new technologies with many people and companies across the world. These projects and ideas are formulated into real world solutions that may be used someday. It is common for projects at PARC to rely on other research projects, organizations and universities. Some of the current technologies being worked on by PARC today include:

Hydra – This is a fully self-contained web server that fits in the palm of a hand. The technology is designed to provide a low-cost of networking any Xerox products.

Imager on a chip – The technology is designed to integrate the optical and laser components of a printer onto a single chip. This technology is the further development of other successful laser discoveries at PARC.

BookPlex – This technology blends the worlds of physical and digital forms of books. The prototype of this technology is integrates the book and all the references and articles in the book into a single point. When a person reads the book, the articles and references can be read as well.

Hikari – This is a very small PDA device with a gestural and physical interface. This device is no bigger than a credit card and can store personal addresses, mail, appointments and other necessary information.

Cultural Planning

Oden (1997) shows three outcomes of cultural planning: Vision, Core Values, and Guiding Principles. The PARC organization does have a published vision and some information is available on the areas of core values and principles.

Vision. Xerox has provided what they call a "grounded vision". Xerox states that:
"The work of the Research Centers is constantly influencing and responding to the overall corporate direction. This helps maximize alignment between what the Research Centers create and what Xerox is positioned to act on. The spirit of intimate collaboration between Xerox Research and many other areas of the company is pervasive. It has positioned Xerox to leverage the work of its Research Centers in a way that is unprecedented, not only within Xerox, but within the industry as a whole."

Core Values. The basic core value at PARC is communicated across many references and seen re-occurring in many of their written products. The PARC primary core value is creativity. That may seem very simple but actual creativity is not a simple matter and fostering a creative environment is difficult. But the PARC strives to achieve that environment and evidence is easily found in their various inventions.

Guiding Principles. Oden (1997) defines guiding principles to “outline how all members of the organization will behave to achieve the core values, the vision, and the mission” (p. 12). In the case of PARC there exists methods of innovation of what they call “Pragma of Innovation”. The pragma of innovation serves to explain how PARC achieves their creativity and adheres to mission along with vision.

Innovation. The pragma of innovation at PARC consists of:

· Necessity if the Mother of Invention … find a problem and solve it

· It’s a Thing of Genius … envision something new and then invent it

· The Big Kahuna … scientific deduction of new areas

· The Future Exists … intersect it at the right time

· Colonization of the Unowned … repackaging an existing solution can work

· Stuff Creates New Objects of Desire … continuous improvement is normal

· Change the Definition … organizations sometimes must change in identity

Venture Strategy

There are various types of venture strategy. The strategy of differentiation at Xerox is supported by the efforts at PARC. The processes and competencies at PARC allow for the organization to couple their technological endeavors with Xerox market leadership. This serves to assist the company in the overall technological leadership. Specific areas of emphasis for PARC in this long-term objective include the following:

Business Operations - Xerox researchers seek to provide improvements to business processes that often provide cost savings. By applying the resources of PARC the company goal is to perform process improvements with resulting increased quality and/or cost reduction.

Customer Service - Research into the areas of field service organizations assists to improve the quality of service provided. The projects within PARC are frequently oriented on the processes or systems within Xerox that affect the customers or the ways in which the customers are served.

Competitive Impact - Research efforts are an integrated part of other areas of the company. Xerox notes "research teams engage other divisions, such as manufacturing or marketing, early in project development". This assists in the technology timeline, moving from pacing to key phases in the competitive impact of technology. Xerox describes this benefit: "early engagement allows these areas of Xerox to prepare for emerging technologies and to develop their ability to support them, with the goal of smoother transfer and faster delivery".

Training - Researchers often provide training to other parts of Xerox. The assistance of PARC integrated into training and development of other personnel within Xerox can have a very beneficial impact. The knowledge level and expertise of the researchers at PARC is extremely high-level and Xerox feels that the sharing of such core competence is important.

Knowledge Sharing - Xerox works on initiatives to transition teams of researchers from one technology to another. This allows for the sharing of knowledge and experts to flow throughout the organization. A great emphasis is placed on the ability of research organizations such as PARC to offer their experience and knowledge to other parts of the firm.

Conclusion

It can be seen that Xerox has grasped the importance of innovation as evidenced by the inventions of their research centers such as the PARC. The PARC has a well-defined mission and the role of strategy to feed the corporation is stressed. The PARC organization itself is extremely creative and fosters an environment where invention is the norm versus the exception. Strategy and cultural planning have enabled Xerox to attain great accomplishments via centers such as PARC.

References

Oden, H. (1997). Managing Corporate Culture, Innovation, and Intrapreneurship. Westport, Connecticut: Quorum Books.

Xerox PARC Website. [On-Line]. Available http://www.parc.xerox.com
Xerox Website. [On-Line]. Available http://www.xerox.com

Erickson T. & Roussel P. & Saad K. (1991). Third Generation R&D. Harvard Business School Press.

Pearce, J. & Robinson R. (1997). Formulation, Implementation, and Control of Competitive Strategy (6th). Irwin/McGraw-Hill.

Steele, L. (1988). Managing Technology – The Strategic View. McGraw-Hill.
Xerox Corporation. (2000) Hoover's Online. [On-Line]. Available http://www.hoovers.com
MGT 515 – Steve Delahunty – Week 1 Individual Paper

