Hello Emmanuel,
 Thanks for the newspaper clipping - interesting point about breaking down the barriers for people to buy the product "remove the constraints to consume".
 Sorry, I have not got back to you sooner – I have been chasing around signing for the house and all that entails…  I am on holiday from the 26th of July to the 10th of August and then again from the 15th of August to the 24th.
 If you have 10 minutes, I think you can quickly go through the notes I have put together below, and then we can talk about it when you are free.  I am in the office today, but not tomorrow morning (but you can call on my mobile in the afternoon…).
 Also thanks for the key points you have high-lighted below; I will try to answer as best I can by phone.
 Best Regards,
 Tom.
 
The first project “wiki works” may not involve you directly, but I thought it was important that you knew that it exists and that it will be running concurrently and hopefully help in some way the work of the other project described.

Looking above at the MAKER slide (uovo project), I want to start attacking the Proprietary Knowledge slice of the pie – as I think that better flow of product knowledge across the company (including Spain and Poland), will be a key driver for innovation activities across the different expertise. The idea is as follows:
 Project A: “Wiki Works”
 A couple of comments from key advocates of the world of wiki:
 “No company today, no matter how large or how global, can innovate fast enough or big enough by itself.  Collaboration-externally with consumers and customers, suppliers and business partners, and internally across business and organizational boundaries-is critical.”
A.G. Lafley, CEO, Procter & Gamble
 “We are shifting from closed and hierarchical workplaces with rigid employment relationships to increasingly self-organised, distributed, and collaborative human capital networks that draw knowledge and resources from inside and outside the firm.” 
Don Tapscott and Anthony D. Williams
 Links:
 http://www.socialtext.com/ (We are looking at the free 15 day trial now)
 http://labs.digg.com/arc/ (But I’m hoping we can get something more visual like this one)
 Idea:
First see Wiki Works – Mapping washing technologies.ppt attached.
 It would be like a wiki, whereby we can all (including Marc + Brevet, Marketing, Design, DP…) add to, update and correct new and old washing products, technologies and systems.
 I imagine that the software would be very visual and easy to search and add things.
 A bit like this, but simpler…
http://labs.digg.com/arc/
 I have started to put some things together in a PowerPoint (it is really at the beginning):
 It could be based around the first page showing private home (domestic) to public services systems. Organising in colours the different themes… Everything from mechanical technologies (ie new pumps, or motors) to new detergents, or services or patents.
 It could grow from software that also includes other washing products, then cold and cooking products.
 It would be obligatory to add:
· An image 
· A web link to a product review or distributor 
· The name of the product 
· A short summary 
· Good points 
· Bad points 
· Rating 
· … 
 Voila for now…
 Project B: “Sustainable Washing Business”
 Look at STD – Sustainable Technological Development and Back casting + Dutch STD sustainable washing report2 attached.
The idea: The basic idea is to start to construct a plan for FagorBrandt washing, looking to the future with the help of key human science academics and others.  With a better understanding of what the future may hold, different projects can be created to move in this future direction.  This future could be 20 – 50 years ahead.  Closer to the predicted needs increases success and the ability to be more efficient - As the theory goes…
 Within this project there will be a large part that revolves around some and more issues below:
         The role of services - selling results, not products.
o        What are the current issues?
o        Who are the key experts?
o        What is already happening in this domain?
o        How difficult is it to change from products to services?
o        …
         Energy – energy conservation, not just energy efficiency.
o        What is the global state of energy in the future?
o        What will that mean to the industry and consumers?
o        What are the options for the future – globally?
o        What are the current inputs/consumables for washing? (i.e. energy (power), water, transportation, manufacturing, detergents).
o        What are the inputs/consumables to households – and how do they relate to washing?
o        …          Sustainable Industry – sustainability economically, socially and environmentally
o        What does sustainable mean?
o        How can we build a more sustainable future for FagorBrandt washing?
o        How can this be presented – communicated internally?
         Sustainable households
o        What work/ projects exists already?
o        Who are the key players – industrial and governmental?
o        …
          Existing washing technologies – part of the wiki works
o        What has been developed?
o        What is in development?
o        What other technologies could be plugged in?
o        What could be developed?
’s it for now…
-----Original Message-----
From: Emmanuel Zilberberg [mailto:ezilberberg@escp-eap.net] 
Sent: jeudi 10 juillet 2008 18:25
To: Snow Tom - FagorBrandt SAS Lyon
Subject: Re: What do you think?
 
Hello Tom
I find at last the time to answer your proposal.
1) The first point is that I 'd like to know more about the project in 
itself
2) What are the different stages and what would you expect me to do in 
the first stage which you want to be over at the end of 2008 if I 
understand correctly.
3) I think we do have a nice fit and we can exchange ideas in a quick 
and informal way which makes things move quickly, which I enjoy
4) The budget you allocate to the mission certainly would allow me to do 
things for you but we come back to point n°2 to clarify this.
Let's try to talk about it on the phone. I don't remember exactly when 
you said you were going on holiday.
As for me, I might be able to call you tomorrow but it is not the 
easiest moment as I have things to fix for a job in Milano next monday.
The best moment would be on next wednesday. Would it be convenient for you?
Thanks for this summary about the predicament, which toaught me that 
useful word I did'nt know. It will become alas a favourite.
A bientôt
Emmanuel
PS  a review of a book about innovation.
Snow Tom - FagorBrandt SAS Lyon a écrit :
> Emmanuel,
> > It is great to read that our meeting in Paris had some mental 'lactic' effect; it has had similar effects with me.
> > Thanks for the recent link and the Honda Advert; the design student is adapting now the booklet with this in mind.  It is too late - too much work, to adapt it to the internal communication website - for now - but I will push for it with communication with the real website.  I really like the idea, and I think the communication manager will be very interested.
> 
> I have spoken to my boss, and he is prepared to sign a contract for 10,000 Euros to have you involved in the sustainable washing service project.
> 
> What you can do within this amount of money is open to discussion with you - as I believe we paid you 15,000 for uovo and some exploration work with Faustine on Sauter.  I see it that we can set an objective, for an initial stage with the project, which will be finished by the end of the year.
> 
> I am not in the office this afternoon, but we can talk next week when you are free.
> 
> Have a good weekend,
> 
> Tom.
> 
