


It doesn't just happen by accident.

The Deloitte Greenhouse Experience takes leaders out of business as usual, where every element of the “Lab” experience has been consciously-designed to disrupt conventional thinking, accelerate problem solving, achieve alignment, and prioritize impactful next steps.

Deloitte Greenhouse®

The SEA Greenhouse Lab Experience

Our Lab methodology and approach has been refined in 10,000+ sessions worldwide

“Labs” are 1-2 day immersive experiences because they promote experimentation in a controlled environment and each is tailored to address specific business challenges.

Greenhouse Labs are not just regular workshops – we create the end-to-end experience in order to change the way your company solves business challenges.

We do this by taking you outside of your everyday environment, disrupting conventional thinking, spurring creativity, bringing about new perspectives, and leading you to tangible solutions.

The world isn't what it used to be.. and neither are our Labs! We now offer Virtual Labs with inspiring, innovative formats designed to maximize engagement and effectiveness through the use of collaborative technology. The Greenhouse's proven design and facilitation methods have been seamlessly adapted to our Virtual Lab offerings.

new!


**ACCELERATED
PROBLEM SOLVING**


**EXECUTIVE
ALIGNMENT**


ACTION PLANNING


Our Approach

1

ENVIRONMENT

We take you out of the ordinary and into a consciously designed environment:

- Dynamic room designs
- Immersive visuals
- Holistic sensory activation
- Emerging technologies

2

ELEMENTS

We assemble the right mix of high-tech and high-touch session components:

- Professional facilitation
- Design thinking
- Collaboration tools/techniques including virtual collaboration
- Tested frameworks and IP

3


APPROACH

We tie it together with an approach designed to produce moments of impact:

- Define the purpose
- Engage multiple perspectives
- Frame the issues
- Make it an experience


The Lab Methodology: Our Promise


Our Offerings

Half-day, full-day or multi-day **workshops customized to each organisation's needs** around the topics below. The SEA Greenhouse Experience team leverages design thinking, strategic management, various innovation tools and professional facilitation to design and deliver Lab experiences.


STRATEGY LABS


PLAY TO WIN

Make strategic choices to position your organisation for differentiation and growth. Chart your vision, prioritise target segments, and create a plan to mobilise.


INNOVATION

Spark new thinking by tackling business challenges through a user-centric lens – understand your users, develop solutions and prototype ideas efficiently.


TOPICAL LABS


GENERATIVE AI

Explore the potential of Generative AI with Deloitte demos adapted to unique industry nuances. Reimagine business futures and craft forward-thinking solutions.


CLIMATE CHANGE

Identify climate implications most relevant to your business based on urgency and timeline of impact.


KICK-OFF LABS


EXECUTIVE (CxO)

Support individual C-suite executives who are going through a transition, to hit the ground running and develop a plan for success.


LAUNCH

Put into place critical accelerators for successful project kick offs, covering Ambition, Action, and Team. How you start a project is critical to ensure success, especially in the era of remote working and distributed teams.


TEAM DYNAMIC LABS


BUSINESS CHEMISTRY

Improve the rt of relationships by understanding and leveraging the unique working styles of individuals. Build stronger relationships, increase team performance and create exceptional organisations.


ALIGNMENT

Explore how High Performing Teams operate and get everyone on your team rowing in the same direction by unpacking areas of team misalignment and by mitigating barriers to success.

Strategy Labs


Offerings: Play to Win Lab

Align your resources to enable your vision, create a game-plan for success

The lack of a clearly articulated business strategy is one of the primary reasons so many businesses fail to achieve their objectives. Your business strategy must also align with the ultimate business goal at every step of your business planning process – from creation to execution.

It is essential because it saves time and other resources, while also keeping your stakeholders informed and motivated.

Through the Play to Win Lab, you will align on key priorities you need to drive forward to achieve your vision.


EXPLORE

- Understand current industry-wide trends to get a big-picture overview of shifts in the marketplace
- Delve into your purpose and company values and align on the kind of organization you want to be for your stakeholders
- Articulate a winning aspiration for your team or organization


ALIGN

- Evaluate key choices to be made like geographies, market segments and product offerings
- Examine how the choices impact one another and how they're aligned with the winning aspiration
- Identify the critical capabilities and enabling systems you need to execute your choices


CREATE

- Develop concrete action plans to drive efforts on the key strategic choices
- Commit to building the future for the business and envision success

Case Study: Enabling Strategic Digital Transformation Initiatives

The **key regional executives of a leading global industrial technology MNC** participated in a Deloitte Greenhouse Digital Lab to **strategically align towards digitally enabled transformations** in their business offerings and operations.


Explore

Exploring possibilities regionally & globally

Participants explored the possibilities in the region, and globally, where digitally enabled transformational changes are creating business value and changing business models.


Create

Aligning on strategic opportunities

Participants aligned on an assessment of the market's digital opportunities and took stock of their regional capabilities and readiness to provide solutions to meet these opportunities.


Accelerate

Creating & driving initiatives

Participants created new areas for innovation by augmenting digital capabilities and services to enhance their business offerings, as well as made commitments to execute these initiatives.


Impact:

To accelerate their digital journey, they **developed initiatives across 5 dimensions** in their business ecosystem and **detailed 6-month action plans** with milestone targets..

Offerings: Innovation Lab

Disrupt the rules of the game, rapidly test new ideas to drive growth

Your customers are evolving and markets are changing rapidly. You need to continue to serve your customer's needs today while looking for new growth areas to drive your future business.

In an interconnected, rapidly evolving marketplace, being the biggest player does have many advantages, but it doesn't protect you from disruption. The success formula that got you here, may not be the one you need for the future.

How can you think and act like a start-up? The Innovation Lab can help you think about your business challenges through a user-centric lens and develop new solutions that can be quickly prototyped and market tested.


EXPLORE

- Explore the future of your industry, how it is being disrupted and impacting your clients
- Learn about key trends and shifts in the market place and get inspired from an outside-in perspective
- Understand how other organizations have navigated disruption and found their breakthroughs


ALIGN

- Align on the most critical challenges to be addressed/solved by the team
- Identify the end-user(s) affected by the critical challenge; walk in their shoes to more powerfully understand their pain-points
- Develop potential solutions to these challenges that truly serve the end-user, aligning on key priorities


CREATE

- Prototype, iterate, and pressure-test solutions
- Develop an action plan for how to pilot your prototype and continue to refine your solution
- Pitch your solution to gain traction and sponsorship within your organization

Case Study: Accelerating Growth Strategy

A leading F&B client in the Philippines engaged in a Deloitte Greenhouse Innovation Lab to look at how to **maintain their current leadership position and create an engine for future growth of the business.**


Envision

Envisioning the future of retail and the CPG industry

Participants were inspired by curated case studies showcasing how other companies found their “breakthroughs” and enabled them to envision the future of retail and the CPG industry.


Align

Identifying relevant stakeholders and their needs


Participants reviewed challenge statements and generated ideas to tackle pain points of affected stakeholders.


Create

Developing prototypes

The groups developed prototypes to demonstrate their solutions to the challenge statements and formulated Sprint Action Plans for how they would pilot and push their ideas forward.


Impact:

Five teams of participants got their projects greenlit to develop and **test their prototypes further** and explore how they might **build a business case for implementation.**

Topical Labs


Offerings: Generative AI Lab

Reimagining business with Generative AI demos relevant to industry nuances

Generative AI is reshaping the landscape, compelling businesses across all fields to rethink their competitive strategies, optimise processes, and envision the trajectory of their projects, people, and platforms.

Given the ripple effects it casts across every layer of an organization, navigating the intricacies of Generative AI is multifaceted. Forward-thinking businesses that leverage the right AI capabilities will stand to emerge as market leaders in this new digital age.

Wondering how to strategically position your enterprise in the Generative AI realm? The Generative AI Lab helps your team to explore and ideate use-cases relevant for your business with Deloitte propriety demos.


EXPLORE

- Gain an understanding of AI fundamentals, including its different forms like Generative AI, and how it's transforming industries globally.
- Participate in hands-on sessions to get practical experience with AI tools and platforms, thereby enhancing your skills and readiness for AI adoption.


ALIGN

- Analyse real-world case studies to understand how AI is being deployed across sectors, the outcomes of such implementations, and the learnings they offer.
- Comprehend the potential risks and ethical considerations involved in AI adoption, and how to mitigate them.


CREATE

- Identify potential opportunities where AI can be leveraged within your organization to drive growth, efficiency, and innovation.
- Formulate a strategic plan outlining how AI can be integrated into your business models, processes, and solutions.

Offerings: Climate Change Lab

Identify the effects of a changing climate to your business, start a plan for action

Climate change will impact how businesses across all sectors maintain competitive advantage, enhance operational efficiency and agility, as well as manage the future of their work, workforce and workplace.

Developing an effective response is complex due to the far-reaching implications across the entire organisation. Businesses that can prioritise the right climate issues to tackle will be well-placed to thrive as a climate-resilient organisation.

How can you successfully kickstart your climate transformation? The Climate Change Lab helps your team explore and prioritise climate implications most relevant to your business based on severity and urgency of impact.


EXPLORE

- Learn how climate change will impact your sector and the imperative to act.
- Explore insights and current sentiments around climate change within your industry, collected from pre-lab interviews.
- Understand your organisation's hopes and fears for the future around climate change.


ALIGN

Align on key climate implications for your organisation across three dimensions:


- The impact of climate change on your industry and organisation
- Your organisation's impact on the planet
- The impact of a changing climate on your operations and service delivery


CREATE

- Plot the key climate implications for your business based on severity and urgency of impact.
- Brainstorm key focus areas for your organisation to act on.

Kick-Off Labs


Offerings: Executive (CxO) Labs

A single day to map the first six months of your journey

The Executive (CxO) Lab is a one-day experience designed to help individual C-suite executives hit the ground running and develop a plan for success. The agenda focuses on the three most important resources a CxO must manage: time, talent, and stakeholder relationships.


The day is built around Deloitte proprietary research on CEO and other C-suite transitions. Use the day to:

- Define and communicate your priorities
- Understand where you should spend your time to advance your agenda
- Assess and develop a talent strategy
- Understand the relationships that matter most and how to influence key stakeholders
- Develop an action plan for your next 180 days


TIME

The one irrecoverable asset of all CxOs is time. Significant new demands will be made on your time, and you must manage it as your most valuable asset. What are your priorities, where do you want to spend your time, and how will you enforce that?


TALENT

Often, a new CxO's biggest regret is not quickly responding to talent challenges and opportunities. Great talent enables your success and empowers your effectiveness. Do you have the right skill sets and is your team effectively deployed?


RELATIONSHIPS

Executives who proactively cultivate critical relationships find it easier to integrate their priorities planning with the larger business strategy. Who are your important stakeholders and how will you cultivate those relationships?

new!

CxO Booster Labs to help C-suite Executives to evaluate and reassess their priorities and plan six months after their initial Executive Lab

Offerings: Launch Lab

Reinvent the project kick-off experience, engage through purpose and teamwork

43% of organisations have suffered a recent project failure. Deloitte research has uncovered three critical insights for a successful project:

- The start *really* matters.
- Beyond tactical best practices, the nuanced human dynamics are critical.
- Teams should focus on three key areas: Ambition, Action, and Team.

This has become even more critical in the era of remote working and distributed teams. In this Lab, teams can explore the three critical accelerators for project success.


A M B I T I O N

- Engage the right people in the session and bring in research-based methodology
- Pre-Lab work on project vision serves as a starting point for your team to uncover the project's purpose and identify personal resonance


A C T I O N


- Go beyond a typical action plan and set your own guidelines for success
- Conduct a project pre-mortem to identify critical success factors
- Via gamification, explore potential project scenarios and practice adaptability


T E A M

- Focus on team dynamics, communication style, and safely building personal closeness
- Discuss and establish shared values that will guide your team throughout the project lifecycle

Team Dynamic Labs


Offerings: Business Chemistry

Using science to improve the art of relationships

Expressly designed for use in a business context, Business Chemistry® can help you grasp where others are coming from, appreciate the value they bring, and determine what they need in order to excel. It is used by hundreds of thousands of professionals around the world to build stronger relationships, increase team performance, and create exceptional organizations.


FOCUSED ON INTERACTION, NOT INTROSPECTION

Going beyond helping you understand yourself, it is designed to help you recognize the preferences and working styles of others.

It can guide you to quickly understand how it's different from or similar to your own, and then act on that knowledge by flexing your communication style to build stronger relationships.


ROOTED IN SCIENCE, DESIGNED FOR BUSINESS

Working with scientists, we studied the behaviors, preferences, and traits with the most potential to affect working relationships.

Then, we adapted statistical models and performed in-depth analysis to create a sophisticated analytics-driven tool with easy-to-learn, practical applications for harnessing the power of diverse perspectives.


PERSONALIZED INDIVIDUAL AND TEAM INSIGHTS

Business Chemistry sheds light on team dynamics by highlighting the unique aspects of each individual.

Analysis of the team's composition provides perspective on relative strengths and areas of misalignment to understand how to best employ each individual's natural tendencies, while leveraging the overall group makeup to achieve goals.


RESEARCH THAT FUELS SUCCESS

Drawing upon extensive research and thousands of interactions with executives in the Deloitte Greenhouse®, we continue to develop insights into how to create the kind of chemistry that fuels success.

Our studies reveal how Business Chemistry relates to responses to stress, psychological safety, locus of control, career aspirations, recognition preferences and priorities.

Offerings: Alignment Lab

The world is full of potential. How will you align as a team?

Your bottom line depends on your people. At the core of hyper-successful projects is a high-performing team. When the entire team collectively aligns, the project transcends “work” and becomes a mission. But it’s not always that easy...

Leaders are challenged to both celebrate their team’s uniqueness and get everyone rowing in the same direction. How do you both recognize and balance varying perspectives, opinions, and styles to produce that high-performing team?

Through the Alignment Lab, you will explore areas of alignment and misalignment, create a more focused team vision, and forge a cohesive plan to ensure achievement of your goals.


EXPLORE

- Gain a deeper understanding of high performing team behaviours and traits
- Examine what high performing looks like for your team specifically. Create a common language to help adapt styles for optimum team performance
- Unpack to better understand yourself as a team and where strong team alignments and misalignments exist


ALIGN

- Establish team alignment on emotional, cultural, and operational levels
- Define your team’s guiding principles/ operating norms/culture to fortify long-term change
- Forge into a more strategic catalyst for impact/change within the organisation


CREATE

- Leverage real projects/initiatives your team is currently undertaking in order to pressure-test newly defined norms and examine how you might re-approach milestones and measures
- Construct concrete measures and targets to keep your team accountable
- Create a collective commitment to the aligned path forward

Case Study: Aligning Firm's Cultures and Values

The **Global Executive Board of a global organisation** participated in a Deloitte Greenhouse Alignment Lab. The aim of the lab was to **identify the Board's key priorities beyond 2020** both within the team and finding an appropriate balance between their Global Board and local roles, whilst uniting and aligning Board members in order to help the organisation to continue its agile transformation across the network.


Explore

Exploring the roles and challenges of the team

Participants were tasked to identify the differences in their global approach. Participants listed the key roles of the Board and potential challenges they may face.


Align

Building responsibilities and developing intra-relations

Participants developed a better understanding of each other's working style through Business Chemistry. Participants shared the values that they felt were important on an individual and board level, and this aided the process of aligning the firm's values and culture across borders.


Create

Prioritising and identifying areas of governance

Based on an existing Operating Model, participants voted on the top 3 priority areas that needed the most attention. Participants brainstormed on key activities and initiatives that should be instituted for each area. Participants also reflected on how they could individually contribute to a world-class brand.


Impact: Driving forward, the team identified actions outlining the top areas of governance to focus on. At the end of the Lab, the participants had a **clearer picture of their roles and responsibilities** between Board and Member firms. Participants celebrated diversity and acknowledged that adopting a global mind-set is imperative for the success of a global entity.

Heard In The Room


It would have taken six to nine months to achieve as much as we did today.


Never before have I been gifted with this much talent and commitment in one place and for one purpose.


The hands-on approach and peer discussions provided me with a lot of new ideas and food for thought.


Interactive, insightful, and the right balance of theory and activities.


It was like we had a new understanding of the customer after taking the time to truly walk in their shoes.


We'd been debating between options for months. It was going back to the problem that finally broke the stalemate.


Simple and mind-shifting.


Has inspired us to come with new ideas. The three days have been amazing.


About Deloitte

Deloitte refers to one or more of Deloitte Touche Tohmatsu Limited (“DTTL”), its global network of member firms, and their related entities (collectively, the “Deloitte organization”). DTTL (also referred to as “Deloitte Global”) and each of its member firms and related entities are legally separate and independent entities, which cannot obligate or bind each other in respect of third parties. DTTL and each DTTL member firm and related entity is liable only for its own acts and omissions, and not those of each other. DTTL does not provide services to clients. Please see www.deloitte.com/about to learn more.

Comprising over 500 partners and 13,000 professionals, the subsidiaries and affiliates of Deloitte Southeast Asia Ltd combine their technical expertise and deep industry knowledge to deliver consistent high quality services to companies in the region.

About Deloitte Asia Pacific

Deloitte Asia Pacific Limited is a company limited by guarantee and a member firm of DTTL. Members of Deloitte Asia Pacific Limited and their related entities, each of which is a separate and independent legal entity, provide services from more than 100 cities across the region, including Auckland, Bangkok, Beijing, Bengaluru, Hanoi, Hong Kong, Jakarta, Kuala Lumpur, Manila, Melbourne, Mumbai, New Delhi, Osaka, Seoul, Shanghai, Singapore, Sydney, Taipei and Tokyo.

This communication contains general information only, and none of DTTL, its global network of member firms or their related entities is, by means of this communication, rendering professional advice or services. Before making any decision or taking any action that may affect your finances or your business, you should consult a qualified professional adviser. No representations, warranties or undertakings (express or implied) are given as to the accuracy or completeness of the information in this communication, and none of DTTL, its member firms, related entities, employees or agents shall be liable or responsible for any loss or damage whatsoever arising directly or indirectly in connection with any person relying on this communication. .