

FROM VIRTUAL USER INVOLVEMENT TO PHYSICAL PRODUCTS

Jesper M. B. Frederiksen Coloplast AS

INTERNATIONAL SOFTWARE DEVELOPMENT CONFERENCE

gotocon•com

We are driven by a mission

To make life easier for people with intimate healthcare needs

Ostomy care - end user

Continence care - end user

Wound care - end user

This is how it all started

- Thora had a dramatic change in her life after facing an ostomy operation
- Her sister Elise helped her by coming up with a new ostomy bag – a revolutionary idea at the time
- Aage and Johanne Louis Hansen saw the potential and started producing the product
- Coloplast was established in 1957

Ostomy Care Urology & Continence Care Wound & Skin Care

This is our four business areas

Ostomy Care (42%, #1)

Urology Care (9%)

Continence Care (34%, #1)

Wound & Skin Care (15%, #4)

Sales offices all over the world and headquarter in Denmark

Ostomy Care Urology & Continence Care Wound & Skin Care

Open innovation is Coloplast DNA

Ostomy Care Urology & Continence Care Wound & Skin Care

The virtual co-creation history in Coloplast

- In 2009 Coloplast started an online community called Stoma-Innovation.com where users of ostomy products were invited to participated in development of ostomy products
- The community was sponsored by Coloplast but the daily administration and moderation was handled by users of ostomy products
- In Autumn 2011 the old community was closed and replaced by a new online community called Innovation by you (Innovationbyyou.com)

"This is more than talking about it. Its about doing something practical" – Richard, continence product users

Ostomy Care Urology & Continence Care Wound & Skin Care

Innovation by you - facts

- The community is for people with ostomy or continence issues but their relatives, care-givers and other people are also welcome
- The main purpose of the community is innovation but the social aspect is also important
- Sponsored/powered by Coloplast but still mainly administrated, moderated and driven by the members
- The ostomy part is much ahead due to data transfer from the old ostomy site
- A global community where main language is English
- URL-address: Innovationbyyou.com

Ostomy Care Urology & Continence Care Wound & Skin Care

Main Coloplast benefit from virtual co-creation is better products

)	Input to Coloplast products launches in current pipeline
	Either whole product ideas
	 Or elements made by IBY members implemented in product
	 Or feedback or insights transferred to ideas by Coloplast

Products launched as Innovation by you branded products

- Available through IBY
- Or (at a later stage) maybe available through subs

Xxxxx is the	Ideas or insights included in future innovation road maps etc.
new black!	 On short term as a fast opportunity integration Or on long term as a part of an overall strategy

Ideas or insights archived for later development or implementation

- Ideas are simply not finalized or good enough for launch etc.
- Ideas do not fit into the different pipelines

And now it is time for a guided tour.....

On Innovationbyyou.com

Innovation by YOU

Ostomy Care Urology & Continence Care Wound & Skin Care

Some of the ideas in the VIP-rooms

Cutting tool

Users in corporation with engineering students

It is not always easy to see the innovation potential in the first idea (it is often the same for internal developed ideas)

Ostomy Care Urology & Continence Care Wound & Skin Care

Ostomy ArchTM

- · A member had an idea of how to solve the ostomy pancaking issue
- Other members got involved and the idea was improved step by step
- · Coloplast participated in the fine tuning
- A small production has been initiated
- The first Innovation by you branded product will soon be available via the community

Ostomy Care Urology & Continence Care Wound & Skin Care

Toolkits (presented via innovationbyyou.com)

Ostomy Care Urology & Continence Care Wound & Skin Care

3-D printers (presented via innovationbyyou.com)

Ostomy Care Urology & Continence Care Wound & Skin Care

Ostomy Care Urology & Continence Care Wound & Skin Care

Our mission Making life easier for people with intimate healthcare needs

Our values

Closeness... to better understand Passion... to make a difference Respect and responsibility... to guide us

Our vision Setting the global standard for listening and responding

🖨 Coloplast

Ostomy Care Urology & Continence Care Wound & Skin Care