	[bookmark: _GoBack]Week 2 RESOURCES

	Planning for Innovation

	Innovation is an outcome of the creative process, and involves identifying and implementing the new idea. Use this tool to help plan how this idea will be executed, and to identify the critical factors needed for it to be accepted.

	Idea:
	
	Date:
	

	Generated by:
	

	Innovation (what form the idea will take):

	

	Sources of Support

	What sources of assistance or support are needed to carry out this innovation?

	Who
	Why Needed

	
	

	
	

	
	

	
	

	
	

	What (money, resources, etc.):

	

	Ways to gain and strengthen support:

	

	Sources of Resistance

	What are the sources of resistance (people to policies, procedures, and so forth) that could impede the process of innovation?

	Who
	Why

	
	

	
	

	
	

	
	

	
	

	What (for example, organizational policy):

	

	Ways to overcome or minimize resistance:

	

	Immediate goals and actions planned

	Goal/Action
	Completion Date

	
	

	
	

	
	

	
	

	
	

	Measures of Success

	1.
	
	 6.
	

	2.
	
	 7.
	

	3.
	
	 8.
	

	4.
	
	 9.
	

	5.
	
	10.
	

	Target long-term actions

	Action
	Completion Date

	
	

	
	

	
	

	
	

	
	

	Adapted from Managing Groups for Creativity and Innovation, Dorothy Leonard

