
Technical Data on Typologies of Interventions
in Knowledge Exchange and Enterprise

Network (KEEN) projects. Report 6b

Item Type Research report

Authors Boucher, David;Jones, Andrew;Lyons, Gillian;Royle, Karl;Saleem,
Shazad;Simeon, Paula;Stokes, Michael

Publisher University of Wolverhampton Business Solutions

Download date 2025-12-07 00:03:24

Link to Item http://hdl.handle.net/2436/582724

http://hdl.handle.net/2436/582724

WHAT TYPOLOGIES AND HIERACHIES OF INTERVENTIONS ARE IN A KEEN PROJECT? 1

Technical Data on Typologies of

Interventions in Knowledge
Exchange and Enterprise

Network (KEEN) projects

An analysis of the typologies and hierarchies of interventions applied

within KEEN projects funded by the European Regional Development

Fund and managed by the University of Wolverhampton

Research undertaken by Dr D Boucher, Dr A Jones, Dr G Lyons, K Royle, S Saleem, P Simeon and Dr M Stokes

WHAT TYPOLOGIES AND HIERACHIES OF INTERVENTIONS ARE IN A KEEN PROJECT? 2

Acknowledgements

This research was supported by the European Regional Development Fund and
undertaken by the University of Wolverhampton under the project
management of the Centre for Developmental and Applied Research in
Education (CeDARE) on behalf of the Wolverhampton Business Solutions
Centre.

The research team wishes to acknowledge the contribution of Paula Simeon
for her lead role in the authorship of Typology and Hierarchies of Interventions
and the Technical Data reports. I am grateful to the contributions of Shazad
Saleem, David Boucher, and Andrew Jones for their help in extracting the
information from the original hardcopy and electronic documentation.

The research team is grateful for the support provided by other university
partners in facilitating the data collection process. The team would like to
thank Tony Jay and Emily Wakefield from Aston University; Derek Hall, Porvi
Sadrani, Sam Carter and Nigel Potter from Coventry University; Jill Middleton
and Dr Shane Walker from Birmingham City University; Sue Semple and
Dominic Collins from Staffordshire University; Dr Helen Watts and Katherine
Jones from the University of Worcester and Emma Pearson, Sandra Simpson
and Alana Correa from the University of Wolverhampton for their assistance in
providing contact details and liaising with project companies to inform them
about the research.

WHAT TYPOLOGIES AND HIERACHIES OF INTERVENTIONS ARE IN A KEEN PROJECT? 3

Table of Contents

Acknowledgements .. 2

1.1 Introduction ... 4

2.1 Technical Dataset 1: Analysis of KEEN business interventions in individual projects 5

2.2 Technical Dataset 2: Summary of main interventions per KEEN project 131

Research Team Biographies……………………….…..………………………………………………………………………………………….151

WHAT TYPOLOGIES AND HIERACHIES OF INTERVENTIONS ARE IN A KEEN PROJECT? 4

1.1 Introduction
This technical data report is an addendum to the typology and hierarchies of intervention

report, which provides an analysis of the type and range of business interventions

provided through the Knowledge Exchange and Enterprise Network (KEEN) programme to

SMEs in the West Midlands region.

There were 126 KEEN projects in total, through which a range of business interventions

were provided to the participating companies. KEEN assisted around 100 SMEs through

126 projects, and provided 617 interventions overall. The projects were managed by six

the university partners: the University of Wolverhampton, Coventry University, Aston

University, Birmingham City University, the University of Worcester, and Staffordshire

University.

Technical Dataset 1: Level 3 Hierarchy of Intervention

This provides an analysis of KEEN interventions per project, for the 126 KEEN projects. It

provides information on the project business support provided, which represents level 3 in

the hierarchies of intervention, main interventions, and classifications.

Technical Dataset 2:

Dataset 2 provides information on the main areas of intervention per project for all 126

projects.

The typology of intervention is made up the following reports:

 Typology of Intervention

 Technical Data on Typologies of Interventions (this document)

WHAT TYPOLOGIES AND HIERACHIES OF INTERVENTIONS ARE IN A KEEN PROJECT? 5

2.1 Technical Dataset 1: Analysis of KEEN business interventions in individual projects
Project Ref Proposed Project Business Support – Level 3

(This information was collated from the proposed
project, expected outcome, identified skills gap, and
main reason for KEEN Intervention)

Main Intervention

St
ra

te
gi

c

Ta
ct

ic
al

O
p

e
ra

ti
o

n
al

KEEN/042/A

(COV)

The company wishes to identify and
evaluate further time efficiencies in the
computer aided design [CAD] process,
by semi-automating with specific tasks,
based on software add-ins. This
requirement is even more important
when the company introduces a new
electrode sparking machine over the
upcoming months, placing further
demands on their limited resource. The
project may also suggest improved
efficiencies to the management of
digital data from client, through design
and into shop floor.

 Research and development [1]

 Improve efficiencies [4]

 Identify and evaluate time efficiencies in computer
assisted design [1] [2]

 Part automation of specific tasks through software or
add-ins [enhancement]. [4] [2] [3]

 Assist and plan-ahead of company introduction of new
electrode sparking machine [1]

 Plan for future growth [6]

 Increase company capacity for growth[6]

 Improve efficiencies and management of digital data [5]

 Integrate design function onto the shop floor [2] [4]

 Build market and software knowledge of CAD and

modern software systems [7]

 Build relationship with local motorsport supplier[8]

 Provide opportunity for experience and employment of a
local graduate [KT]

 Improve links and working relationships with local
industry [8]

 Fill knowledge gap – due to skill shortage in tooling
manufacture for automotive, motorsport and aerospace
industry [2]

 Knowledge transfer of skills to evaluate different
technical software solutions [1]

 Optimising the design of tools, patterns and electrodes
[1] [2]

 Implementation of software and integration into existing
standard working procedures [2] [5]

1. Research and development
2. Computer aided

design/manufacturing
3. Product development
4. Business process

reengineering
5. Business process

improvement
6. Business development and

growth
7. Strategic marketing
8. Customer relationship

management




 














WHAT TYPOLOGIES AND HIERACHIES OF INTERVENTIONS ARE IN A KEEN PROJECT? 6

Project Ref Proposed Project Business Support– Level 3

Main Intervention

St
ra

te
gi

c

Ta
ct

ic
al

O
p

e
ra

ti
o

n
al

KEEN/042/B
(COV)

The development and implementation
of a production planning and control
system is essential for increasing the
performance as well as the growth
potential of company

 Business process reengineering [1]

 Effective production planning, scheduling and
control systems [1]

 Improve efficiencies, achieve rapid turnaround [1]
[3]

 Development of formal production procedures and
systems to exploit the full benefits of the available
resources [1] [3]

 Increase performance and growth potential [4]

 Computerization of manual process: change from
time consuming manual scheduling system, to a
computerized efficient planning and control system
[2] [3]

1. Business process
reengineering

2. Computerization of
manual process

3. Improve production and
manufacturing processes

4. Business development
and growth

 G








WHAT TYPOLOGIES AND HIERACHIES OF INTERVENTIONS ARE IN A KEEN PROJECT? 7

Project Ref Proposed Project Business Support– Level 3

Main Intervention

St
ra

te
gi

c

Ta
ct

ic
al

O
p

e
ra

ti
o

n
al

KEEN/107/A

(COV)

Evaluation of classroom air condition
The results will be compared with the
internal environmental conditions of a
school constructed to building
regulations standards to establish the
benefits delivered through the
company’s approach

In this project the thermal comfort,
visual comfort and air quality of 25-30
classrooms as well as transitional spaces
[i.e. halls etc.] will be evaluated with soft
and hard monitoring for a duration of 7
months. To assess the thermal comfort
and indoor air quality, the 7 months
monitoring will be carried out under the
three seasonal conditions of heating
season [Jan/Feb/March],cooling season
[June/July] also free running mode
[March/April/May]

 Research and development [1]

 Skills and expertise [1]

 Product evaluation and event study [2]

 Evaluation of "Passivhaus" effectiveness in
providing good internal environmental conditions
while minimising energy consumption in schools,
through study of the thermal comfort, visual
comfort and air quality of 25-30 classrooms as well
as transitional spaces [i.e. halls etc.] with soft and
hard monitoring for a duration of 7 months [1] [2]

 Assess the thermal comfort and indoor air quality,
under the three seasonal conditions of heating
season [Jan/Feb/March], cooling season [June/July]
also free running mode [March/April/May] [1] [2]

1. Research and
development

2. Product evaluation and
testing

 





WHAT TYPOLOGIES AND HIERACHIES OF INTERVENTIONS ARE IN A KEEN PROJECT? 8

Project Ref Proposed Project Business Support– Level 3

Main Intervention

St
ra

te
gi

c

Ta
ct

ic
al

O
p

e
ra

ti
o

n
al

KEEN/047/A

(COV)

Coventry University will provide
technical, design and software expertise
that does not currently exist in the
company. The business will provide
mentoring support which, when aligned
with management, will provide the
depth of knowledge required to
complete this project and embed the
knowledge

The company does not have the
expertise in the required disciplines for
this project, the affiliate will work with
the different departments of the
company to assess their needs and with
assistance from the Design Institute at
Coventry University understand and
implement the changes required

 Research and development [1]

 Problem diagnosis [1]

 Business process reengineering [2]

 Provide technical, design and software expertise [3]

 IT and project management assistance [4]

 Project manager with sound project management
methodologies with the ability to organise and plan
resources [4]

 Provide IT expertise and engineering design and
back office Enterprise Resource Planning (ERP),
Material Requirement Planning (MRP) systems [3]
[4] [5]

 Computerization of manual process – replace the
existing, outdated, pen and graph paper method to
a computerized enhance method, to maintain
market share and preserve jobs [2]

1. Research and development
- Problem diagnosis

2. Business process
reengineering
- Computerization of

manual process
- Business process

improvements
3. Computer Assisted Design
4. Project management
5. Enterprise resource planning

/ Material requirement
planning (ERP/MRP) System

 











WHAT TYPOLOGIES AND HIERACHIES OF INTERVENTIONS ARE IN A KEEN PROJECT? 9

Project Ref Proposed Project Business Support– Level 3

Main Intervention

St
ra

te
gi

c

Ta
ct

ic
al

O
p

e
ra

ti
o

n
al

KEEN/057/A

(COV)

An online marketing agency with a
software application prototyped
requires support to bring it into
production. The software is a marketing
management and intelligence system
specifically aimed at the online
marketing community of agencies and
corporate digital marketing manager

The strategic aim of the project is to be

able to offer multiple option data

collection to end users. Data can be

collated by the client companies on a

daily, weekly or monthly basis, each with

its own cost base. Initially, this service

will be offered to agencies that use big

data, to identify key words and sites that

are being used, identifying peaks and

troughs and popular sites. Targeting

agencies with multiple clients will

increase profitability and growth, as will

using different platforms for client

companies to access this information

 Product launch [3]

 Commercialization of a marketing software application
prototyped [3]

 Fill skills gaps in the design and development functions

required to build software [2]

 Utilise university resource to support the development of

the project in the areas of: knowledge of business process

mapping, practical expertise in the development of web

services utilising open standards, development of web-

based and native apps for popular smartphone platforms

[1] [2]

Specialist skills required [1] [2]:

Phase 1

● Server Experience [LAMP plus SSL certificates]

● Database manipulation [MS SQL, MySQL and SQLite]

● Scripting language knowledge [PHP or equivalent]

 Phase 2

● In-depth understanding of mobile devices and

technology

● OOP Design Patterns

● Mobile interface design skills

● Smartphone app development [objective-c, C++, C,

Java]

● Test-driven development experience

1. Product Development
2. Software Programming and

application development
3. Product Commercialization







WHAT TYPOLOGIES AND HIERACHIES OF INTERVENTIONS ARE IN A KEEN PROJECT? 10

Project Ref Proposed Project Business Support– Level 3

Main Intervention

St
ra

te
gi

c

Ta
ct

ic
al

O
p

e
ra

ti
o

n
al

KEEN/078/A

(COV)

The company has been asked to support
a “Special School” to provide
assessment of people with a learning
disability [PWLD], and to train them to
support others to communicate better
with PWLD

The project would bring an increased
income in the company, and the money
from the KEEN would enable the
company to employ a graduate
occupational therapist to undertake the
above work

 Skills and Expertise

 Professional support of Special School with
assistance to carry our training, support and
assessment of learning disability

 Provide training to aid better communication with
people with learning disability

 Expertise of a qualified occupational therapist with
knowledge and experience of learning disability

Professional Support
- Occupational therapist
- Learning disability

diagnosis
- Diagnosis training



WHAT TYPOLOGIES AND HIERACHIES OF INTERVENTIONS ARE IN A KEEN PROJECT? 11

Project Ref Proposed Project Business Support– Level 3

Main Intervention

St
ra

te
gi

c

Ta
ct

ic
al

O
p

e
ra

ti
o

n
al

KEEN/059/A

(COV)

To design a platform that allows users to
socially map places of importance

 Product development [2]

 Skills and expertise [1]

 Software application development [1]

 C++ software programmers to assist in the
development and monetization of a social mapping
platform [1] [2]

 Product launch [3]

1. Software Programming and
Application Development

2. Product Development
3. Commercialization and

product launch











WHAT TYPOLOGIES AND HIERACHIES OF INTERVENTIONS ARE IN A KEEN PROJECT? 12

Project Ref Proposed Project Business Support– Level 3

Main Intervention

St
ra

te
gi

c

Ta
ct

ic
al

O
p

e
ra

ti
o

n
al

KEEN/059/B

(COV)

We are in the business of software
development. Specifically to design a
platform, which will be used by users to
‘socially map’ places of importance. We
are developing novel and cutting edge
data structures to drive our system

 Product development [2]

 Product launch [3]

 Skills and expertise [1]

 Software development [1]

 Design a platform, which will be used by users to
‘socially map’ places of importance [2]

 Develop novel and cutting edge data structures to
drive business system [2]

 Development of custom algorithms and Application
Programming Interface [APIs] in order to move onto
the release version [2] [1]

 Create a truly unique and immersive customer
experience [2]

 Development of custom web service APIs to deliver
the data to the client application [app] – develop
web base applications [app] [1]

 Support the training needs of the expanding
development team [4]

1. Software Programming and
Application Development

2. Product Development
3. Commercialization and

product launch
4. Staff training and

development















WHAT TYPOLOGIES AND HIERACHIES OF INTERVENTIONS ARE IN A KEEN PROJECT? 13

Project Ref Proposed Project Business Support– Level 3

Main Intervention

St
ra

te
gi

c

Ta
ct

ic
al

O
p

e
ra

ti
o

n
al

KEEN/068/A

(COV)

To achieve cost benefit and adopt a
more versatile approach with the added
benefit of commercialisation. The
project would involve Coventry
University and the company’s
collaboration, undertaking a range of
activities from equipment design to
laboratory treatability studies and field
trials as well as the assessment of the
field performance, and possibly
development of quality analysis and
control software too

 Research and development [1]

 Product development [2]

 University and business collaboration for product
development [2] [5]

 Develop ground improvement technique for the
British construction industry and abroad [2] [3] [4]

 Consultancy and advice: provide advisory, design,
soil testing, project management, site trials and
installation of soil mixing works [5] [4] [6] [7]

 Product enhancement – introduce the use of a
company’s proprietary approach, which is a more
cost effective and versatile approach [2] [4]

 Product launch and commercialization [8]

1. Research and development
2. Product development
3. Business process

improvement
4. Business process

development
5. University consultancy and

advice
6. Project management
7. Product evaluation and

testing
8. Commercialization and

product launch





















WHAT TYPOLOGIES AND HIERACHIES OF INTERVENTIONS ARE IN A KEEN PROJECT? 14

Project Ref Proposed Project Business Support– Level 3

Main Intervention

St
ra

te
gi

c

Ta
ct

ic
al

O
p

e
ra

ti
o

n
al

KEEN/101/A

(COV)

The company wishes to adopt

technologies and processes to meet the

minimum Level 2 Building Information

Management (BIM) requirements for

2016

Project management and marketing.

“Whereas we understand the growing

importance of BIM, many of our clients

and potential clients are not yet aware

of the full implications. We need help in

not only bringing BIM to the forefront

but also help in how to educate our

clients. We also need to understand the

government’s Low Carbon Agenda and

how this fits with BIM and Soft

Landings” Company

 Skills and expertise [3]

 Business sustainability and growth [3] [4]

 Business process reengineering [1]

 Compliances with new regulation [3]

 Adaptation of business model to new changing
industry standards [3]

 Lower costs in accordance with the government’s
Construction Strategy published in 2011 [3] [4]

 Implement holistic approach requiring
‘collaborative 3D Building Information Management
[3] [5] [6]

 Computerization of manual process – with all
project and asset information, documentation and
data being electronic on all projects by 2016 [1] [7]

 Change in process and adoption of technologies and
processes to meet the minimum Level 2 BIM
requirements by 2016 [1] [5] [6] [7]

 Business support – enable business to comply with
Government regulation regarding Building
Information Modelling [3]

 To understand the government’s Low Carbon
agenda and how this fits with BIM and Soft
Landings [6] [8]

 Educate customers on changing BIM rules [6] [8].

1. Business process
reengineering

2. Improve production and
manufacturing processes

3. Compliance with new
government construction
regulations

4. Business sustainability
5. Implement new IT system
6. Implement 3D Building

Information Management
(BIM) System

7. Business process
improvement

8. Customer relationship
management

























WHAT TYPOLOGIES AND HIERACHIES OF INTERVENTIONS ARE IN A KEEN PROJECT? 15

Project Ref Proposed Project Business Support– Level 3

Main Intervention

St
ra

te
gi

c

Ta
ct

ic
al

O
p

e
ra

ti
o

n
al

KEEN/121/A

(COV)

Coventry University will provide
teaching expertise and advise on
expanding the range of training that the
company offers. The university will also
provide expertise in the field of
ethnographic film-making to allow the
company explore and expand into this
niche market

 Business sustainability and growth [2]

 Skills and expertise [1]

 Business development [2]

 Acquisition of new clients [2]

 Consultancy and advice: revitalized business with
new ideas and inspiration for growth [1] [2]

 University to provide teaching expertise and advice
on expanding the range of training that company
offers [1]

 The university will also provide expertise in the field
of ethnographic film-making to allow the company
to explore expanding into this niche. Designer/
branding specialist, plus graphics and film after-
effects. Dedicated photo and video editor [3] [4]

1. University consultancy and
advice

2. Business development and
growth

3. Designer specialist – graphics
and film after effects

4. Business process
improvement

















WHAT TYPOLOGIES AND HIERACHIES OF INTERVENTIONS ARE IN A KEEN PROJECT? 16

Project Ref Proposed Project Business Support– Level 3

Main Intervention

St
ra

te
gi

c

Ta
ct

ic
al

O
p

e
ra

ti
o

n
al

KEEN/099/A

(COV)

Due to continued expansion and
demand for company’s services, they
require a Mechanical and Engineering
[M&E] graduate to support their broad
and varied project portfolio

The graduate is to work with existing
team and help company to deliver
detailed designs for M&E systems for
buildings and renewable energy systems

 Skills and expertise [1] [2]

 Mechanical Engineering graduate to support broad
and varied project portfolio [2]

 Deliver detailed designs for M&E systems for
buildings and renewable energy systems [2]

 Fill skills gap in building services systems [2]

 Prepare for the introduction BIMM [Building
Information Modelling and Management] [2]

 Construction design, project management, project
processes, and information management across
design teams [1] [2] [3]

 Quality control of services provided. [4] Grow
business, increase and retain profit, provide a
holistic service to clients [6]

 Maintain competitive edge, to provide a full design
service for the M&E elements of the building [1] [2]

 Increase the resilience and flexibility of the
organisation, improve revenue streams, and
improve financial stability [6]

1. Construction design (product
development)

2. Design systems for building
and renewable energy
systems, Building
Information Modelling
Management (BIMM)

3. Business process
improvement

4. Quality control
5. Project management
6. Business development and

growth

 













WHAT TYPOLOGIES AND HIERACHIES OF INTERVENTIONS ARE IN A KEEN PROJECT? 17

Project Ref Proposed Project Business Support– Level 3

Main Intervention

St
ra

te
gi

c

Ta
ct

ic
al

O
p

e
ra

ti
o

n
al

KEEN/099/B

(COV)

Due to continued expansion and
demand for our services we are looking
for a graduate to support our building
physics team

The graduate will work with our team
and help us to develop our service
offering design support to architects
designing low carbon buildings from a
fabric first approach. The graduate will
support our building modelling and
model buildings

 Skills and expertise [3]

 Building physics expertise [3] [4]

 Grow service offerings

 Design support for architects designing low carbon
buildings from a fabric first approach [3] [6]

 Assist the building modelling using IES and PHPP to
model buildings [5] [6]

 Research and development [2]

 Knowledge transfer to in-house team [2] [3] [4] [5]

 Quality control of services provided [7]

 Business growth, increase and retain profit, provide
a holistic service to clients, maintain competitive
edge, to provide a full design service for the M&E
elements of the building. Increase the resilience
and flexibility of the organisation, improve revenue
streams, and improve financial stability. Develop
the skills base of the company, ensure that the
design and simulation process are developed within
established quality processes [8] [3] [4]

1. Business process
reengineering

2. Business process innovation
3. Architectural design of low

carbon buildings from a
fabric first approach

4. Building physics expertise
(product development)

5. Building modelling
6. Innovation
7. Quality control
8. Business development and

growth























WHAT TYPOLOGIES AND HIERACHIES OF INTERVENTIONS ARE IN A KEEN PROJECT? 18

Project Ref Proposed Project Business Support– Level 3

Main Intervention

St
ra

te
gi

c

Ta
ct

ic
al

O
p

e
ra

ti
o

n
al

KEEN/088/A

(COV)

The purpose of the project is to define
measure, analyse, improve and control
the customer relationship processes,
specifically with regard to management
of the routeing and drivers

 Process improvement [1]

 Logistic planning [4]

 Skills and expertise [7]

 Customer relations management [2]

 Define, measure, analyse, improve and control the
customer relationship processes [1] [2]

 Management of the routing and drivers [3][4]

 Identify and develop practical and commercial
solutions that optimise the relationships with
clients and delivery partners [6]

 Analysis and understanding of the distribution
processes [3] [4]

 Practical engagement with suppliers and operators
[2] [6]

 Provide solutions and support for current
customers [2]

 Intellectual capital/ knowledge transfer for future
projects [8]

1. Business process
improvement

2. Customer relations
management

3. Operations management
4. Logistic planning
5. Supply chain management
6. Business account

management
7. Skills and expertise
8. Intellectual capital/ KT for

future projects

 


















WHAT TYPOLOGIES AND HIERACHIES OF INTERVENTIONS ARE IN A KEEN PROJECT? 19

Project Ref Proposed Project Business Support - Level 3 Interventions

Main Intervention

St
ra

te
gi

c

Ta
ct

ic
al

O
p

e
ra

ti
o

n
al

KEEN/097/A

(COV)

The proposed project will focus on the
development of new products “Self
Configurable PV kits” to utilize an
innovative approach in creating low
carbon and easy energy supply for
temporary and permanent housing in
the UK. The project will explore the
commercial application of the solar
photovoltaics (PV) kits through
innovation and adapting to the
developing UK solar industry.
Particularly, the focus will be on the
purchasing of system components,
testing, system operation and expanding
the business through commercialization
of the product within the UK market

 Research and development [1]

 New product development of “Self Configurable PV
kits” [2]

 Innovation and improvements [3] [4]

 Innovative approach in creating low carbon and
easy energy supply for temporary and permanent
housing in UK [3] [4]

 Skills and expertise [1]

 Professional researcher in solar photovoltaic design
[1]

 Product development [2]

 Simulation and testing for developing studies on
energy performance of a new PV kits to be used in
new business plan [5]

 Business growth

 Explore the commercial application of the solar PV
kits through innovation and adapting to the
developing UK solar industry [7]

 Market research on the purchase of system
components, testing, system operation and
expanding the business through commercialization
of the product within the UK market [5] [7]

1. Research and development
2. New product development
3. Business process

improvement
4. Product innovation and

Improvement
5. Product evaluation and

testing
6. Market research
7. Product commercialization





















WHAT TYPOLOGIES AND HIERACHIES OF INTERVENTIONS ARE IN A KEEN PROJECT? 20

Project Ref Proposed Project Business Support

Main Intervention

St
ra

te
gi

c

Ta
ct

ic
al

O
p

e
ra

ti
o

n
al

KEEN/142/A

(COV)

The project involves assisting the
Customer Relations Management (CRM)
team with the delivery and execution of
client emails and managing client data.
Another part of the project involves
assisting the marketing manager with
the promotional activities for Good
Form and its two sister companies,
Sports Wise and Membership
Management Company.
Other day to day responsibilities include:
creating client case studies, writing news
stories for the websites and also to
increase Good Form's social media
presence via Twitter, Facebook and
LinkedIn

 Marketing management [1]

 Customer relations management [2]

 Delivery and execution of client emails and
managing client data [2]

 Assistance with business promotional activities [3].
Managing client database [1] [2]

 Create client case studies, writing of news articles
for publications on website, online and print media
[1] [3]

 Grow company's social media presence via Twitter,
Facebook and LinkedIn [4]

1. Marketing management
2. Customer relations

management
3. Marketing promotional

activities
4. Social media and online

presence enhancement

 







WHAT TYPOLOGIES AND HIERACHIES OF INTERVENTIONS ARE IN A KEEN PROJECT? 21

Project Ref Proposed Project Business Support - Level 3 Interventions

Main Intervention

St
ra

te
gi

c

Ta
ct

ic
al

O
p

e
ra

ti
o

n
al

KEEN/123/A

(COV)

The increasing emphasis on building services

design driven in part by the need for energy

efficiency and sustainability has meant a significant

investment on the part of the company in

compliant software and registrations with

approved organisations

The dependence on software [and the expertise

required to use it] is set to increase as by 2015 the

implementation of Building Information

Management (BIM/REVIT) ‘3D modelling’ is a

government requirement for public sector projects

3D modelling software, and the personnel to use

it, is therefore crucial to the growth and

development of the company. The implementation

and integration of these systems will help us to

strengthen our position with an already solid client

base and provide an extensive growth opportunity

into new markets

The company propose to utilise Coventry
University and a graduate affiliate to lead the full
implementation and integration of a 3D modelling
system from the installation of the software
package, through the preparation of building
model templates to the full design presentation

 Compliance with new government regulations
regarding sustainability and CO2 emissions [1]

 Business process reengineering [4]

 Changes in building regulations and planning
conditions [1]

 Implementation and integration of a 3D
modelling system [2] [3]

 Preparation of building model templates to
the full design presentation [2] [3] [4]

1. Compliance with new
government regulations

2. Architectural design of low
carbon emission buildings

3. Building modelling (3D
modelling system – product
development)

4. Business process innovation













WHAT TYPOLOGIES AND HIERACHIES OF INTERVENTIONS ARE IN A KEEN PROJECT? 22

Project Ref Proposed Project Business Support - Level 3 Interventions

Main Intervention

St
ra

te
gi

c

Ta
ct

ic
al

O
p

e
ra

ti
o

n
al

KEEN/111/A

(COV)

The proposed project takes inflows of
cost data accumulated in the business
and creates a real time cost monitor to
guide the pricing of bids for new work
based on the experiences gained in past
projects. The cost information resides in
two specific but unconnected forms. A
Sage Job Costing system records
expenditure by parts and labours on
past projects and is a guide to future
costs. Daily supplier invoices received
could provide guidance about inflation
and again provide inputs to calculations
for new work – backing up the Sage data

 Business process improvement [1]

 Financial analytical skills and expertise [2] [3]

 Management and integration of financial data for
better decision making[3]

 Implementation of Sage Job costing systems for
better data analysis and costing [4] [3] [2]

1. Business process
improvement

2. Project management
3. Financial analysis and

management
4. Implementation of new I.T

system

 







WHAT TYPOLOGIES AND HIERACHIES OF INTERVENTIONS ARE IN A KEEN PROJECT? 23

Project Ref Proposed Project Business Support - Level 3 Interventions

Main Intervention

St
ra

te
gi

c

Ta
ct

ic
al

O
p

e
ra

ti
o

n
al

KEEN/091/A

(COV)

Company needed to review its current
recipe of their ‘key’ product to advise its
manufacturing team on best practice for
the current line. For this project, we
have a skill gap in chemistry, producing
formulations and feed mixes, advising
manufacturing on product issues, and
offering technical assistance to sales on
nutrients

 Research and development [1]

 A fully collaborative research relationship between
university and firm [1]

 Embedding the KEEN Affiliate in both the applied
research culture of Coventry University
Microbiology Consultancy [CUMC] and the practical
business requirements of company [1] [2]

 Product formulation, development and testing [2]
[3] [4]

 Design, mix, and analyse the major plant nutrients
required in hydroponic plant growth [2] [3] [4]

 Review current recipe of company's product and
advise on manufacturing and best practices [1] [4]
[5]

 Fill skills gap in chemistry, produce formulations
and feed mixes [1] [3]

 Offer technical assistance to sales on nutrients [6]

 Utilize university's excellent analytical facilities to
facilitate the rapid quantitative verification of
chemical feeds, and the uptake and fate of these
chemicals by the plants [1]

 Research and development - university academic
team and the KEEN affiliate, will work with
company in order to be informed about the past
design history of hydroponic feeds [1]

1. Research and development
2. Product development
3. Development of prototype

product
4. Product evaluation and

testing
5. Product improvement:
6. Product commercialization



















WHAT TYPOLOGIES AND HIERACHIES OF INTERVENTIONS ARE IN A KEEN PROJECT? 24

Project Ref Proposed Project Business Support - Level 3 Interventions

Main Intervention

St
ra

te
gi

c

Ta
ct

ic
al

O
p

e
ra

ti
o

n
al

KEEN/061/B

(COV)

The company required KEEN funding for a 15
month project to develop the mobile
applications required for:

 impact MOBILE

 mobile workflow solution, impact
RESPONSE LT, and

 Light-weight repairs and maintenance
app.

The affiliate will design and author a generic
solution for each product using a mobile apps
framework such as Phonegap, then output an
app for each of the major mobile operating
systems – Android, Windows Phone 8, iOS and
Blackberry.

A great deal of effort has already gone in to the
functional specification for impact MOBILE and
the technical specification and accompanying
use cases will be completed in time to start
development work in April 2013. While
development work is underway on impact
MOBILE, functional and technical specifications
will be developed for impact RESPONSE LT,
allowing development work to start in
September 2013. Both applications will be
developed by the same affiliate, supported by
our Software Architect, Senior Business Analyst
and a team of systems analysts and developers.
However, new skills are required as the business
has no experience or expertise in the
development of mobile apps

 Product development [2]

 Skills & expertise [1]

 Develop mobile applications for impact-MOBILE,
the mobile workflow solution, and for impact-
RESPONSE LT [1] [2]

 Build applications for lightweight repairs and
maintenance [1] [2]

 Design and author a generic solution for each
product using a mobile application framework
such as Phonegap, then output an application
for each of the major mobile operating systems
– Android, Windows Phone 8, iOS and
Blackberry [1] [2]

 Skills and expertise [1]

 Access to critical mass for development
resource only possible by working on more than
one product [4]

 Transfer of expertise in Java from university
partner [1]

 Transfer of app development know how from
university partner [1]

 Additional development resource to deliver new
products [4]

 Additional equipment to facilitate development
and testing [4]

1. Software programming and
application development

2. Product development
3. Product evaluation and

testing
4. Research and development













WHAT TYPOLOGIES AND HIERACHIES OF INTERVENTIONS ARE IN A KEEN PROJECT? 25

Project Ref Proposed Project Business Support - Level 3 Interventions

Main Intervention

St
ra

te
gi

c

Ta
ct

ic
al

O
p

e
ra

ti
o

n
al

KEEN/015/A

(COV)

Firm wishes to create a digital platform
for its books to adapt to changing
market conditions

 Business process improvement [1]

 Product development [2]

 Skills and expertise [2] [3]

 Development of digital book publishing platform [2]
[3]

1. Business process
improvement (Information
Technology)

2. Product development
3. Digital book publishing

platform

s

d














WHAT TYPOLOGIES AND HIERACHIES OF INTERVENTIONS ARE IN A KEEN PROJECT? 26

Project Ref Proposed Project Business Support - Level 3 Interventions

Main Intervention

St
ra

te
gi

c

Ta
ct

ic
al

O
p

e
ra

ti
o

n
al

KEEN/063/A

(COV)

Need to develop data algorithms and
increase capability of software to work
on different mobile devices and
operating systems

 Product development [1]

 Development of complicated data algorithms and
increase capability of software to work on different
mobile devices and operating systems [1] [2] [3]

 Programming skills and expertise [2]

 Commercialization [5]

 Product evaluation, implementation, evaluation
and review [4]

 Capture new system requirements [1]

 Product improvement [1]

 Design new functions [1]

 Implement and test the new product [4]

1. Product development
2. Software programming and

application development
3. Development of prototype

product, services, or
application

4. Product evaluation and
testing

5. Product commercialization



 









WHAT TYPOLOGIES AND HIERACHIES OF INTERVENTIONS ARE IN A KEEN PROJECT? 27

Project Ref Proposed Project Business Support - Level 3 Interventions

Main Intervention

St
ra

te
gi

c

Ta
ct

ic
al

O
p

e
ra

ti
o

n
al

KEEN/063/B

(COV)

Need to bring Mac software
development in-house

 Skills and expertise [1]

 Product development [1] [2]

 MAC software development [1] [2]

 Design new functions and plan for implementation
[2]

 Implement and test the new product [3]

 Commercialization [4]

1. Software programming and
application development

2. Product development
3. Product evaluation and

testing
4. Product commercialization











WHAT TYPOLOGIES AND HIERACHIES OF INTERVENTIONS ARE IN A KEEN PROJECT? 28

Project Ref Proposed Project Business Support - Level 3
Interventions

Main Intervention

St
ra

te
gi

c

Ta
ct

ic
al

O
p

e
ra

ti
o

n
al

KEEN/096/A

(COV)

Complete development of the tissue assays and then validate and
provide a testing service. The company would like to recruit a
research scientist [affiliate] to work alongside its founding
scientist. The affiliate and the scientist will work together to
complete the development of the tissue assays and then validate
and provide a testing service over an 18-month period. Once
development is complete the company will generate revenue
through paid access to the service.

The company would also seek technical expertise from an

academic within Coventry University’s Biomolecular Sciences

Department. The project will involve development of the new

heart contractility assay as follows:

Working alongside the scientific founder and scientific consultant,
the affiliate will isolate strips of tissue from otherwise waste
organs provided by the Birmingham heart valve bank.

From an extensive array of parameters, the team will develop the
conditions required to produce data of suitable quality to meet
the standard required. A robust data set will be generated.

Working alongside pharmaceutical customers the service offering
will be refined to deliver a high-quality product. The affiliate will
maintain the service offering, refining the product and addressing
problems as they arise until the service is considered validated by
its customers and able to run semi-autonomously

 Research and development [1]
[2]

 Business development [4]

 Project management

 Skills and expertise [1] [2] [3]

 Process innovation and
improvement [3]

 Identify a new method of
assessing heart contractility that
offers greater sensitivity,
selectivity and increased output
to describe drug effects in
greater detail [1] [2] [3] [4] [5]

 Complete development of the
tissue assays and then validate
and provide a testing service [1]
[2] [3] [4] [5]

 Enhance knowledge of cardiac
muscle physiology and pre-
clinical drug toxicity testing [1]

1. Research and development
2. New product development
3. Product innovation
4. Development of prototype

product, services, or
application

5. Product evaluation and
testing





 







WHAT TYPOLOGIES AND HIERACHIES OF INTERVENTIONS ARE IN A KEEN PROJECT? 29

Project Ref Proposed Project Business Support - Level 3 Interventions

Main Intervention

St
ra

te
gi

c

Ta
ct

ic
al

O
p

e
ra

ti
o

n
al

KEEN/104/A

(COV)

The company has to develop a ground
terminal to control and display the video
received from an aerial platform

 Product development [2] [3]

 Skills and expertise [2]

 Software development of graphical user interface
[GUI] [2]

 Develop ground terminal to control and display the
video received from an aerial platform, and
customize for military use [1] [2]

1. Software programming and
application development

2. Product development
3. Research and development









WHAT TYPOLOGIES AND HIERACHIES OF INTERVENTIONS ARE IN A KEEN PROJECT? 30

Project Ref Proposed Project Business Support - Level 3 Interventions

Main Intervention

St
ra

te
gi

c

Ta
ct

ic
al

O
p

e
ra

ti
o

n
al

KEEN/116/A

(COV)

Develop control philosophies to
optimise the company’s hardware.
Second phase is to develop control
system philosophies mated to existing
equipment

 Product development [1]

 Business process improvement [3]

 Develop control systems to utilize company’s
hardware, and integration with existing equipment
[1] [2]

1. Product development
2. Development of prototype

product, services or
applications

3. Business process
improvement

  





WHAT TYPOLOGIES AND HIERACHIES OF INTERVENTIONS ARE IN A KEEN PROJECT? 31

Project Ref Proposed Project Business Support - Level 3 Interventions

Main Intervention

St
ra

te
gi

c

Ta
ct

ic
al

O
p

e
ra

ti
o

n
al

KEEN/021/A

(COV)

Our next innovation is to facilitate the
use of a much higher percentage of
‘Reclaimed Asphalt Planning's’ [RAP]
into new asphalt mixes used in surfacing
materials for various classes of roads
and highways

 Product development and innovation in the area of
reclaimed asphalt, research and development, research
the use of infra-red heating mounted to conveyors and /
or mobile device [1] [2] [3]

 Business process improvement [4]

 Impact study of energy performance of mounted heating
system, energy consumption per ton of RAP, potential
energy and CO2 savings to be investigated in order to
implement the technology at wider scale [1] [5]

 Implementation of detailed heat transfer and energy
modelling of the proposed process [2] [3]

 To evaluate energy performance of new heating system
[5]

 Provide scientific evidence through detailed data analysis
for energy saving and CO2 mitigation potential [1]

 To access the potential of RAP reuse using RapfixTM
additive [2]

 Usage of recycled material [1] [3]

 To dramatically reduce the carbon footprint as the lower
temperatures in the mixes will more than halve the
heating fuel requirements [3]

 The re-use of the old RAP will reclaim approx. 95% of
crushed stone and 5% of bitumen which today has
become an expensive commodity with ever increasing
prices rises. RAP is currently classified as a waste but with
our development and innovations this extraordinary fact
will quite rightly become obsolete [2] [3] [4]

1. Research and development
2. Product development
3. Product innovation
4. Business process

Improvement
5. Product evaluation and

testing













WHAT TYPOLOGIES AND HIERACHIES OF INTERVENTIONS ARE IN A KEEN PROJECT? 32

Project Ref Proposed Project Business Support - Level 3 Interventions

Main Intervention

St
ra

te
gi

c

Ta
ct

ic
al

O
p

e
ra

ti
o

n
al

KEEN/031/A

(COV)

The company requires a Graduate Analyst

Programmer with strong skills using C#

programme and SQL, who is also willing to

learn a proprietary 4th generation language,

plus experience of the full project lifecycle and

project methodologies such as RAD, Prince and

Agile; to work as part of a team to deliver and

support software upgrades of ERP and business

intelligence products. This encompasses

designing, building, implementing and testing

the appropriate solutions. Additionally, they

will be responsible for supporting Modus

clients to solve their business requirements.

The KEEN engagement enables development of
additional modules to be achieved much faster,
allowing us to get valuable new features to
market sooner. Acumen enables clients who
use popular accounting systems to interrogate
their data faster and more easily than any
current system available. The extensions give
forecasting (business levels and cash flow),
time management, quality control, and other
functionality to the product, thus giving smaller
business added advantage in the current
economic climate

 Product development [1] [2]

 Business process improvement [3]

 Enhanced business data interrogation
software product to assist with forecasting,
cash flow, time management, quality control
and other business functions [3]

 Software upgrades of ERP and business
intelligent products [1] [5]

 Project management [4]

 Increase competitive advantage [3]

1. Product development
2. Software programming and

application development
3. Business process

improvement
4. Project management
5. Enterprise resource planning

systems

  









WHAT TYPOLOGIES AND HIERACHIES OF INTERVENTIONS ARE IN A KEEN PROJECT? 33

Project Ref Proposed Project Business Support - Level 3 Interventions

Main Intervention

St
ra

te
gi

c

Ta
ct

ic
al

O
p

e
ra

ti
o

n
al

KEEN/031/B

(COV)

This project extends the use of acumen
to the mobile market, covering
Windows, IOS and android based
devices, together with SaaS
opportunities and the licensing and
security issues this raises. This now
allows managers to have a finger on the
pulse of the business wherever they are,
and ensure security of all the
information as well. It also enables other
mobile employees to have direct contact
with their base, and there are physical
security additions to the technology as it
is possible to track individuals and
display their whereabouts on interactive
maps

 Product development [1]

 Software programing [2]

 Investigate the appropriate licensing delivery
models for use on servers and mobile devices using
Windows, IOS and Android based operating systems
[3]

 Design the conversion required for the current
system to integrate with Silverlight for the core
product and add-on modules [1] [2]

 Enable management of concurrent connections
from whichever device is in use [1] [2]

 Design and implement Silverlight interface [1] [2]

 Design and implement apps for Windows, IOS and
Android devices [1] [2]

Implement the most appropriate licensing model to

cover core application and add-on modules [1] [2] [3]

1. Product development
2. Software programming and

application development
3. Product evaluation and

testing









WHAT TYPOLOGIES AND HIERACHIES OF INTERVENTIONS ARE IN A KEEN PROJECT? 34

Project Ref Proposed Project Business Support - Level 3
Interventions

Main Intervention

St
ra

te
gi

c

Ta
ct

ic
al

O
p

e
ra

ti
o

n
al

KEEN/001/A

(COV)

Due to legislation changes it will be a legal
requirement that any fire alarm beacons installed
in a building must be approved to BS EN 54-23.
This type approval must be conducted by a third
party, (UKCASS) approved test house

The successful type approval is critical for the
business, the company intends to conduct the
project over the an 18 month period to initially test
then, if required, redesign and finally submit a
‘family’ of their beacon range for EN54-Pt:23
approval to a test house

Coventry University will provide electrical and

electronic design expertise and the affiliate will be

a recent Electronic & Electrical Engineering

graduate. The business will provide an experienced

mentor and will use the knowledge resulting from

the project to build up a new fully equipped

laboratory for their future product testing and

development

 Research and development [2]

 Product development [1] [2] [3] [4]

 Skills and expertise [1]

 Electrical and electronic design expertise
[1] [2] [3] [4]

 Compliance with new EU regulations on
fire alarms [5]

 Utilise the knowledge resulting from the
project to build up a new fully equipped
laboratory for future product testing and
development [3] [4]

1. Electrical and electronic
design

2. Research and development
3. Product development
4. Product evaluation and

testing
5. Compliance with new

regulations

  









WHAT TYPOLOGIES AND HIERACHIES OF INTERVENTIONS ARE IN A KEEN PROJECT? 35

Project Ref Proposed Project Business Support - Level 3 Interventions

Main Intervention

St
ra

te
gi

c

Ta
ct

ic
al

O
p

e
ra

ti
o

n
al

KEEN/043/B

(COV)

This project will focus on the reduction
in business costs and minimising Non-
Value Added [NVA] activities and waste.
A prerequisite of this is the re-
engineering of existing business and
manufacturing processes and the
specification, procurement and
implementation of additional
Management Information Systems
[MIS], which when integrated with
existing systems will provide an
enterprise resource planning [ERP]
capability, including advanced cost
modelling modules that will provide
“Profit per Invoice” metrics to
continuously improve baseline
performance

The project is regarded as key to the
company strategy aims, which are to
continuously improve levels of customer
service for UK based markets and the
increasing/emerging markets that are
being explored in Europe, China and
India as the company seek to expand the
existing dealer network

 Business process reengineering [1]

 Implementation of Management Information
System [MIS], Enterprise Resource Planning [ERP],
and advanced cost modelling modules for profit per
invoice metrics to continuous business
improvement, and lowering of costs [1] [2] [3] [4]

 Business Strategic growth –the project is regarded
as key to the company strategy aims, which are to
continuously improve levels of customer service for
UK based markets and the increasing/emerging
markets that are being explored in Europe, China
and India as the company seek to expand the
existing dealer network [5]

1. Business process
reengineering

2. Implementation of new IT
system

3. Enterprise resource planning
(ERP)

4. Management information
system (MIS)

5. Strategic business growth





 









WHAT TYPOLOGIES AND HIERACHIES OF INTERVENTIONS ARE IN A KEEN PROJECT? 36

Project Ref Proposed Project Business Support - Level 3 Interventions

Main Intervention

St
ra

te
gi

c

Ta
ct

ic
al

O
p

e
ra

ti
o

n
al

KEEN/043/A

(COV)

This project will seek to revolutionise the
spares and repairs function for the company
and the dealer network by transforming the
existing static printed based Parts Book into an
integrated electronic media rich application.
The project is regarded as key to the company
strategy aims, which are to continuously
improve levels of customer service for UK
based markets and the increasing/emerging
markets that are being explored in Europe,
China and India as the company seek to expand
the existing dealer network

Coventry University will provide electronic
graphic design expertise and the affiliate will be
a recent electronic graphic design graduate.
The business will provide an experienced
mentor and will use the knowledge resulting
from the project to develop an electronic
interface that is integrated with the digital
product definitions held within the existing
CAD/PLM systems and manufacturing control
data held within the Enterprise Resource
Planning (ERP) system. The project will provide
the added value that will not only improve
efficiencies and customer service for the global
spares and repairs function of the business

 Business process improvement [1]

 Computerization of manual process: moving from
paper based system to an integrated electronic
media rich application[1] [2]

 Improve customer service levels [3]

 Skills and expertise: the use of electronic graphic
design expert to develop an electronic interface
that is integrated with the digital product
definition held within the existing Computer
Assisted Design with ERP systems [5] [6]

 Expertise and resources to specify, procure and
implement ERP type system and in addition re-
engineer business processes [1] [5]

 Upgrade Computer assisted design (CAD) /
Product life-cycle management (PLM) system [6]
[9]

 Streamline and improve presentation of
quotation service [1] [3]

 Improve communication channels between
internal and external supply chains [7]

 Use re-engineering and concurrent engineering
techniques to minimise Non-Value Added [NVA]
activities and waste [1] [3]

 Improving project control, traceability and
customer communication [10] [11]

1. Business process
reengineering

2. Computerization of manual
process

3. Improve efficiencies
4. Implementation of new IT

systems
5. Enterprise resource planning

(ERP)
6. CAD/CAM Technologies
7. Supply chain management
8. Strategic business growth
9. Product life cycle

management
10. Project management
11. Quality control







 
















WHAT TYPOLOGIES AND HIERACHIES OF INTERVENTIONS ARE IN A KEEN PROJECT? 37

Project Ref Proposed Project Business Support - Level 3 Interventions

Main Intervention

St
ra

te
gi

c

Ta
ct

ic
al

O
p

e
ra

ti
o

n
al

KEEN/098/A

(COV)

This project is designed to develop
company’s business model to
incorporate a commission-based arm to
its offering. The current model, which
sees them charge up-front fees for their
services, appeals to certain sectors of
the target market but alienates the
smaller organisations who would
massively benefit from the company’s
service offering but do not have the
funds to pay up-front for the company’s
support. This project requires the
affiliate to develop a business plan and
marketing strategy to activate this
service offering and develop this
untapped market into a profitable one
for the company

 Strategic marketing [1]

 Develop business model [3]

 Marketing [5]

 Business process improvement [4]

 Develop commission-only business model,
Generating increased profit [3]

 Develop a new strand of business offer [3]

 Business growth [7]

 Increase client base and market share [7]

 Formulate a direct marketing strategy [1] [2]

 Manage a social media marketing campaign [6]

 Implement a networking strategy [1]

 Design the commission-only offer and associated
processes [3]

 Work against set income targets to secure new
clients [7]

 Harness the relationships with the clients to create
added-value and further commissions [8]

 Develop business plan and marketing strategy to
activate service offering and develop this untapped
market into a profitable one for the company [1] [2]
[3]

1. Marketing strategy
2. Business plan
3. Business model development
4. Business process

improvement
5. Marketing, promotional

activities and initiatives
6. Social media marketing

campaign
7. Business development and

growth
8. Customer relationship

management

















WHAT TYPOLOGIES AND HIERACHIES OF INTERVENTIONS ARE IN A KEEN PROJECT? 38

Project Ref Proposed Project Business Support - Level 3 Interventions

Main Intervention

St
ra

te
gi

c

Ta
ct

ic
al

O
p

e
ra

ti
o

n
al

KEEN/098/B

(COV)

The project is for a Funding Account
Executive to manage the funding
accounts of 3 new clients. “We do not
currently have the capacity within our
team to manage the 3 new clients that
have been lined up and as such need to
appoint a person to fulfil that role.” The
role will facilitate further growth within
the team as company are currently full
to capacity. The role will entail managing
client relationships, fundraising for
clients and providing business support
and advice in areas such as governance,
marketing and communications

 Business development [5]

 Business account management [2]

 Increase business capacity [3]

 Develop funding retainer business model [4]

 Development of business internal capacity to take
on more clients [3]

 Business growth [5]

 Increase client base and increase market share [5]

 Manage relationship with clients [6]

1. Operations management
2. Business account

management
3. Increase business capacity
4. Business model development
5. Business development and

growth
6. Customer relationship

management



 









WHAT TYPOLOGIES AND HIERACHIES OF INTERVENTIONS ARE IN A KEEN PROJECT? 39

Project Ref Proposed Project Business Support - Level 3 Interventions

Main Intervention

St
ra

te
gi

c

Ta
ct

ic
al

O
p

e
ra

ti
o

n
al

KEEN/098/C

(COV)

This project is designed to develop the
company’s business model to
incorporate a tendering and contract-
bidding operation to increase – and
diversify – revenue streams. The
relevant marketplace represents a total
opportunity of millions of pounds each
year that we are not currently bidding
for and subsequently we are missing out
on significant potential revenues.
Tendering for contract opportunities is a
cogent, organic way of winning
contracts that can take the organisation
on to the next level, move us into new
market sectors and strengthen our
market position within existing sectors.
The capacity to tender for such
opportunities does not currently exist
within the organisation

 Business development [1]

 New business model [3]

 Develop the tendering and contract bidding
operation necessary to win contracts [2]

 Increase and diversify revenue [1]

 Enter new market sector, grow business, and
strengthen market position [1]

1. Business development and
growth

2. Business process
improvement

3. Business model development













WHAT TYPOLOGIES AND HIERACHIES OF INTERVENTIONS ARE IN A KEEN PROJECT? 40

Project Ref Proposed Project Business Support - Level 3 Interventions

Main Intervention

St
ra

te
gi

c

Ta
ct

ic
al

O
p

e
ra

ti
o

n
al

KEEN/098/D

(COV)

The project is for a funding account
executive, education sector, to manage
the funding accounts of 2 new clients
within the education sector. “We do not
currently have the capacity within our
team to manage the 3 new clients that
have been lined up and as such need to
appoint a person to fulfil that role.
Similarly, we do not have the sufficient
intelligence, understanding and
experience within that specific market
and as such the affiliate will have to
develop capabilities within this area”

The role will facilitate further growth
within the company’s team as we are
currently full to capacity and it will build
our reputation within an emerging
market sector, which should
subsequently activate significant new
business development potential. The
role will entail managing client
relationships, fundraising for clients and
providing business support and advice in
areas such as governance, marketing
and communications

 Manage of funding accounts of two new clients [1]

 Business development expertise [2]

 New market penetration to the education sector [2]
[3]

 To gain business intelligence, knowledge and
expertise of the education sector [2]

 Increase business capacity [2]

 Build organisation reputation and clout within an
emerging market sector[2] [3]

 Client management [1]

 Provide expertise and advice to the company’s
clients on governance, marketing and
communication [2] [4]

1. Business account
management

2. Business development and

growth

3. New market penetration

4. Expertise and advice













WHAT TYPOLOGIES AND HIERACHIES OF INTERVENTIONS ARE IN A KEEN PROJECT? 41

Project Ref Proposed Project Business Support - Level 3
Interventions

Main Intervention

St
ra

te
gi

c

Ta
ct

ic
al

O
p

e
ra

ti
o

n
al

KEEN/168/A

(COV)

The company is a small independent pharmacy that provides a

wide range of healthcare services for patients including

prescription dispensing and over the counter sales since 2007.

More recently there has been in a drop in sales primarily due to

the economic downturn and re-allocation of services to non-

partner organisations. Furthermore, relaxation of legislation has

led to an increase in local and internet-based pharmacies

More recent changes introduced by the government have led to

devolution of local fund holding primary care trusts leading to

the development of local clinical commissioning groups. With

the Clinical Commissioning Group (CCG) now controlling central

funds it is imperative that we as an organisation develop

strategies to commission services from local CCGs to provide an

income stream to sustain our growth and maintain a competitive

edge over our competitors

Coventry University [CU] will provide expertise into enhancing
service provisions. The affiliate will be a recent pharmacy
graduate who will work with CU and an experienced mentor
provided by the business to develop service provisions from local
CCG as well on maximise on revenue generation within current
provisions within the pharmaceutical business

 Expertise and advise on
how to increase service
provision [1] [3]

 Maximisation of revenue
generation within current
provisions within the

pharmaceutical business [1]

 Business sustainability [2]

1. Business development and
growth

2. Business sustainability
3. Expertise and advice
4. Business process

development



 







WHAT TYPOLOGIES AND HIERACHIES OF INTERVENTIONS ARE IN A KEEN PROJECT? 42

Project Ref Proposed Project Business Support - Level 3 Interventions

Main Intervention

St
ra

te
gi

c

Ta
ct

ic
al

O
p

e
ra

ti
o

n
al

KEEN/054/A

(COV)

The company was established 8 years ago and has

grown its capabilities to offer analysis, design and

manufacturing including niche vehicles primarily to the

automotive and aero industry. In the last few years the

company has focused on the development of

lightweight structures, which has seen its capability in

carbon fibre increased.

This has resulted in the production of a number of

concept cars made from carbon fibre (Jaguar C-X75)

and European funded programmes, including IDP7,

which comprises the production of a carbon fibre Land

Rover Evoque.

The proposed project is to deliver a number of key
initiatives within the next 2 years which will attract
external funding that will enable the company to move
from niche to volume production in Body in Black and
will include the delivery of a business plan, a virtual
data room and through the development of strategic
marketing tools, ensuring a strong order book for the
business moving forward

The situation analysis has highlighted the skills gap

within strategic marketing and the business-planning

arena. With these skills on board the company will be

able to move their business forward in a strategic way

and deliver the management tools that will enable

them to plan, monitor and control progress in an

effective manner

 Strategic marketing [1]

 Business process improvement and innovation [3] [4]

 Migration of business process from niche to volume
production [3] [4]

 Assistance with business planning and marketing [1] [2]

 The delivery of a business plan, a virtual data room, and
development of strategic marketing tools, ensuring a strong
order book for the business moving forward [1] [2]

 Development of a business plan with these contents:
summary, background, business proposition, business
model, market analysis, competitors, product, pricing,
marketing, management and human resources, technology
and engineering, manufacturing and supply chain,
distribution and customers, financial projections, capital and
ownership [1]

 Virtual data room: distribute confidential information

electronically to potential investors during fundraising

process. This will include different security levels, dynamic

confidential watermarks and audit reports [3]

 New programmes and a strong order book: There is a

potential to win flagship lightweight programmes from a

number of original equipment manufacturer OEMs which

will be achieved through soft rather than hard strategic

marketing [2] [3]

 Strategic marketing: stealth promotion of the company’s

capabilities to targeted customers to provide the confidence

that the company can deliver a best-in-class solution to

them. This will be backed up with programmes that are

currently under way and highlight the skills and capabilities

that are required within the carbon fibre structural arena [1]

[2]

1. Strategic marketing plan
2. Marketing promotional activities

and initiatives
3. Business development and

growth
4. Business process improvement













WHAT TYPOLOGIES AND HIERACHIES OF INTERVENTIONS ARE IN A KEEN PROJECT? 43

Project Ref Proposed Project Business Support - Level 3 Interventions

Main Intervention

St
ra

te
gi

c

Ta
ct

ic
al

O
p

e
ra

ti
o

n
al

KEEN/055/A

(COV)

The aim of this project is to implement an
integrated business information system with a
single continuous process from enquiry to
invoicing including provision to support the
marketing capabilities. The re-engineered
processes will deliver real time monitoring and
cost reduction whilst improving quality and
delivery performance and manufacturing
flexibility

 Business process re-engineering [1]

 Implementing of an integrated business information
system with a single continuous process from enquiry
to invoicing including provision of support for
marketing [2] [3]

 Real time monitoring and cost reduction, with quality
and performance improvement [2]. Business growth
that will generate new jobs and tangible benefits in
excess of £200,000 during the 5 year reporting period.

 Use of IT-enabled, business management tools and
collaborative technologies to enable virtual working
and radically improve management effectiveness [2]
[3]

 An enhanced knowledge of business processes
enabling improved strategic level decision making

 Systematically re-engineered business processes in
readiness for the proposed migration of data from the
existing MIS capability [2] [3]

 Accurate costing information identifying the level of
contribution from the existing product range that will
allow commercial activities to be focused towards
more profitable sales, and more accurate contract
quotation [2]

 Information to support a sustainable continuous
improvement culture [2].

 Enhanced expertise and improved skills base that will
provide leadership and embed and sustain newly
acquired capabilities into the company after
programme completion [2].

1. Business process reengineering
2. Business process improvement
3. Implementation of new IT

system

 





WHAT TYPOLOGIES AND HIERACHIES OF INTERVENTIONS ARE IN A KEEN PROJECT? 44

Project Ref Proposed Project Business Support - Level 3 Interventions

Main Intervention

St
ra

te
gi

c

Ta
ct

ic
al

O
p

e
ra

ti
o

n
al

KEEN/062/A

(COV)

The company is a manufacturer of

antimicrobial product range that kills or

inhibits the spread of micro-organisms.

These include not just viruses and

pathogenic bacteria, but other organisms

including yeasts, moulds, fungi, and

protozoans (unicellular parasites)

The proposed project hopes to look at
developing a new range of food washes that
are safe to consume by human and animals.
These food washes will be based on simple
non-toxic polyline compounds

 New product development [1] [2]

 Development of non-toxic polyline compound food
washes, which are safe for human and animal
consumption [1] [2] [3]

 Development of a new generation of food washes to
protect fresh fruits and meat and other foodstuffs to
increase food safety and security, and to prolong food
shelf lives [3]

 Research and development –university to work with
company to investigate the possibility of protecting fresh
produce and poultry against spoilage by bacteria and
fungi. The technology that has been identified is
potentially viable for fresh fruit and is an antimicrobial
wash to ensure that the microbial contamination of fruits
and meats is reduced to low enough concentrations to
prevent any spoilage during transit [1] [2] [3] [4]

1. Research and development
2. New product development
3. Development of prototype

product, service or application
4. Product evaluation and testing















WHAT TYPOLOGIES AND HIERACHIES OF INTERVENTIONS ARE IN A KEEN PROJECT? 45

Project Ref Proposed Project Business Support - Level 3 Interventions

Main Intervention

St
ra

te
gi

c

Ta
ct

ic
al

O
p

e
ra

ti
o

n
al

KEEN/062/B

(COV)

The proposed project hopes to look at
developing new range of food washes that
are safe to consume by human and animals.
These food washes will be based on simple
non-toxic polyline compounds

We are targeting a number niche sectors
and businesses under threat from infection
or contamination. We are also looking into
reducing food spoilage, from source to
table

 Research and development [1]

 Product development [2]

 Product testing [4]

 University business collaboration product development.
In collaboration with the university the aim is to develop
and test a new range of environmentally safe and non-
toxic compounds for disinfection of surfaces and surface
sterilization of foodstuffs [2]

 Explore the opportunity to use natural substances against
hydrocarbon contamination for environmental clean-up
[1] [2]

 Consultancy and advice –Coventry University as Coventry
University Microbiological Consultancy [CUMC] has
previously produced interesting data on the development
of safe food washes that are based on simple and non-
toxic polyline compounds [1] [2] [3] [4] [5]

 Licensing of patentable product for use. These
compounds are subject to a patent application, and the
company would like to use CUMC [Coventry University
Microbiological Consultancy] for additional testing. RBT
and CUMC have previously worked together to examine
the efficacy of biocidal solutions. This proposed
collaboration will determine further biocidal properties of
the existing and new fruit washes that are classified as
antimicrobial. The desired final outcome is a safe to eat
antimicrobial food wash that is independently tested and
fully validated [1] [2] [3] [4] [5]

1. Research and development
2. New product development
3. Development of prototype

product, service or application
4. Product evaluation and testing
5. University consultancy and

advice

















WHAT TYPOLOGIES AND HIERACHIES OF INTERVENTIONS ARE IN A KEEN PROJECT? 46

Project Ref Proposed Project Business Support - Level 3 Interventions

Main Intervention

St
ra

te
gi

c

Ta
ct

ic
al

O
p

e
ra

ti
o

n
al

KEEN/039/A

(COV)

The initial work will revolve around the
design and implementation of a platform-
neutral web-service to enable data to be
exchanged between the two existing
platforms. This will allow the organisation to
improve their processing speed, reduce
staffing costs and eliminate a great deal of
human error. As part of this work they will be
evaluating alternative CRM systems with a
view to upgrading or replacing their current
system

The second part of the project will be to
build a secure web service with end-points to
facilitate the two way transfer of information
between themselves and their franchise
network. This will help them to scale up their
operations, a central feature of their
business plans

The third and final part of the project is to
develop an interactive client solution to
interact with the web service and offer
seamless integration between the
organisation, their franchise partners, and
insurance companies

 Process audit and review [1]

 Business process improvement [2] [3]

 Investigate the current system with the aim of designing,
developing and deploying an integrated system, using
open standards, to automate business processes and
provide a seamless solution for the organisation to
communicate with its key partners [1] [2] [3]

 A detailed review of the current IT strategy [1]

 Review of the current IT infrastructure [1]

 Integration of the CRM and Finance systems [4]

 Review of the existing CRM and assessment of
alternatives [4]

 Phased roll out of systems to franchise network [5]

 Establishing how communication could be improved
between key partners [1] [2]

 The development of a secure web service to support the
sharing of data [4]

 The creation of an interactive client to simplify data
transfer, reduce training needs and support expansion [4]

 Full documentation to support the above [3]

1. Business process audit
2. Business process reengineering
3. Business process improvement
4. Implementation of new IT

system
5. Business development and

growth













WHAT TYPOLOGIES AND HIERACHIES OF INTERVENTIONS ARE IN A KEEN PROJECT? 47

Project Ref Proposed Project Business Support - Level 3 Interventions

Main Intervention

St
ra

te
gi

c

Ta
ct

ic
al

O
p

e
ra

ti
o

n
al

KEEN/077/B

(COV)

The company have recently been awarded a
contract

The company now wants to extend into
further events, but especially into music
events. With financial cuts from the
government, police authorities are now
withdrawing from their roles, therefore
giving a window of opportunity for private
companies to take over this capacity

It has become apparent that a new staffing
manager role is required to make the
company’s processes and procedures more
efficient as a result of recent growth. This is a
fundamental part of the company structure
for the future. A recent graduate will work
alongside the operations team and be
responsible for implementing this role

 Logistic planning [4]

 Project management [3]

 Effective work allocation and staff deployment events in a
more cost effective manner [1]

 Meeting and fully delivering the client’s requirements [2]

 Staff management [1]

 Management of the business operations of the company
[2]

 Implement improved processes and procedures [5]

1. Human resource management

2. Operations management

3. Project management

4. Logistic planning

5. Business process improvement

  









WHAT TYPOLOGIES AND HIERACHIES OF INTERVENTIONS ARE IN A KEEN PROJECT? 48

Project Ref Proposed Project Business Support - Level 3 Interventions

Main Intervention

St
ra

te
gi

c

Ta
ct

ic
al

O
p

e
ra

ti
o

n
al

KEEN/077/A

(COV)

A recent graduate will be able to provide
strategy planning expertise through market
research and knowledge gained through an
events management degree

 Strategic marketing [1]

 Strategic marketing planning [1]

 Market research [2]

 Events management [5]

 Business growth [6]

 Source new clients [6]

 Customer relations management [8]

 Project and operations management [4] [5]

 Provide guidance and direction for staff [7]

 Liaison with local authorities to discuss operations [4]

 Recruit and train staff [7]

1. Strategic marketing plan

2. Market research

3. Operations management

4. Project management

5. Events management

6. Business development and
growth

7. Human resource management

8. Customer relationship

management



 















WHAT TYPOLOGIES AND HIERACHIES OF INTERVENTIONS ARE IN A KEEN PROJECT? 49

Project Ref Proposed Project Business Support - Level 3 Interventions

Main Intervention

St
ra

te
gi

c

Ta
ct

ic
al

O
p

e
ra

ti
o

n
al

KEEN/094/A

(COV)

The company are chartered architects,
providing professional building design
services, project management, and
master planning

The project involves building
information modelling (BIM) and low
carbon technology.

 Business process improvement [1]

 Design and working drawings [2]

 Develop a BIM [Building Information Modelling]
Strategy / execution plan and to make progressive
steps to BIM Level 1 and then to BIM Level 2 [2].

 To gain a thorough understanding of the low carbon
agenda and the performance of buildings in use and
to develop a marketing strategy to enable access to
this sector of the market [3] [4]

 To develop a new marketing plan including the
reconstruction of the web site to support these two
initiatives [4] [5]

1. Business process improvement
2. Building information modelling

3. Architectural design of low
carbon buildings - low carbon
technology

4. Strategic marketing plan

5. Website development, design
and update













WHAT TYPOLOGIES AND HIERACHIES OF INTERVENTIONS ARE IN A KEEN PROJECT? 50

Project Ref Proposed Project Business Support - Level 3 Interventions

Main Intervention

St
ra

te
gi

c

Ta
ct

ic
al

O
p

e
ra

ti
o

n
al

KEEN/113/A

(COV)

This is a new business development
project involving targeted market
research, the formulation of collateral,
compilation of target accounts and
contacts, formulating marketing plans
and auctioning them

 Strategic marketing plan [1]

 Marketing [2]

 Manage marketing plan [1] [2]

 Develop management processes required to secure
sound and risk averse market planning [3]

 Select the “best chance” market targets [1]

 Align product benefits and payoffs to market needs
[2]

 Maintain the appropriate brand values throughout
[2]

 Increase sales pipeline values [2]

 Leverage existing account potential [2]

 Increase conversion rate [2]

 Improve brand awareness [2]

 Establish a firm foundation for ongoing growth [3]

1. Strategic marketing plan
2. Marketing management
3. Operations management

 



WHAT TYPOLOGIES AND HIERACHIES OF INTERVENTIONS ARE IN A KEEN PROJECT? 51

Project Ref Proposed Project Business Support - Level 3 Interventions

Main Intervention

St
ra

te
gi

c

Ta
ct

ic
al

O
p

e
ra

ti
o

n
al

KEEN150/A

(COV)

The company is a fresh dynamic company

based in Warwick with a wealth of collective

experience covering all aspects of the design

and marketing field. They are passionate

about design and the vital role it plays in

growing a business and pride themselves in

professional personal service

This is achieved by placing a premium on

honesty, integrity, and attention to detail,

yet without being afraid to throw in a little

humour along the way. It is this approach

that made The Magic Tractor a little different

The identified skill gaps this project intends
to fill are:

 Front-end brand and web design,
Word-press, campaign monitor,

 Proficient in Adobe Designer Suite,

 Business development,
Business strategy and ability to
work with larger companies

 Marketing [2]

 Front-end brand [1] [3]

 Web design [1]

 Word-press, campaign monitor, skills and expertise,
proficient in Adobe Designer Suite [1] [2]

1. WEB design
2. Marketing




WHAT TYPOLOGIES AND HIERACHIES OF INTERVENTIONS ARE IN A KEEN PROJECT? 52

Project Ref Proposed Project Business Support - Level 3 Interventions

Main Intervention

St
ra

te
gi

c

Ta
ct

ic
al

O
p

e
ra

ti
o

n
al

KEEN/073/A

(COV)

Sales and marketing, social media
presence and client management

 Skills and expertise [2]

 Sales and marketing [1]

 Social media presence and client management [2] [3]

1. Sales and marketing
2. Social media and online

presence
3. Client management

 




WHAT TYPOLOGIES AND HIERACHIES OF INTERVENTIONS ARE IN A KEEN PROJECT? 53

Project Ref Proposed Project Business Support - Level 3 Interventions

Main Intervention

St
ra

te
gi

c

Ta
ct

ic
al

O
p

e
ra

ti
o

n
al

KEEN/049/A

(COV)

Coventry University to provide market
research, market analysis and cross
selling expertise, utilising a recent
graduate with relevant experience

 Marketing strategy [1]

 Marketing [2]

 Market research [3]

 Market analysis and cross selling expertise [2]

1. Strategic marketing
2. Marketing promotional

activities and initiatives
3. Market research
4. Sales promotion

 





WHAT TYPOLOGIES AND HIERACHIES OF INTERVENTIONS ARE IN A KEEN PROJECT? 54

Project Ref Proposed Project Business Support - Level 3
Interventions

Main Intervention

St
ra

te
gi

c

Ta
ct

ic
al

O
p

e
ra

ti
o

n
al

KEEN/046/A

(COV)

The company has identified that there is a gap in the market for a high
quality visually appealing low energy eco garden building recreational /
living space that is manufactured off site, meets the regulations to be
habitable and can be fully equipped on completion. This will allow house
owners to generate rental income where the pressure on housing is high
and improve the facilities of the home without needing to move house

Service innovation will include a fast no mess build, installed very quickly
and where the internal fitments of the building are included on delivery.
The design will offer a bespoke product but using modules that are
manufactured in volume

Need a recent graduate for project management, design, engineering,
sales and marketing, commercial, sales and marketing customer care,
manufacturing and Installations

 Product development and design [1]

 Project management [4]

 Design and engineering skills and
competence to work on low energy eco
garden building recreational / living space
that is manufactured off site, meets the
regulations to be habitable and can be
fully equipped on completion [1] [2] [3]

 Sales and marketing [5]

 Customer care [6]

 Manufacturing and installations skills
support and assistance to the company
[1] [2]

1. New product development
2. Architectural design of low

carbon buildings
3. Product innovation
4. Project management
5. Marketing
6. Customer relationship

management





 







WHAT TYPOLOGIES AND HIERACHIES OF INTERVENTIONS ARE IN A KEEN PROJECT? 55

Project Ref Proposed Project Business Support - Level 3
Interventions

Main Intervention

St
ra

te
gi

c

Ta
ct

ic
al

O
p

e
ra

ti
o

n
al

KEEN/046/B

(COV)

The company was set up some years ago with the backing of a

large timber frame manufacturing company to build high

specification timber frame houses for customers. They have

seen an opportunity to develop high specification modular

building to be sold to people wanting a habitable garden

building

We have identified that there is a gap in the market for high
quality visually appealing eco garden building recreational/
living/ working space that is manufactured off site, and
conforms to building and planning regulations. Television
programmes such as Grand Designs together with the economic
situation have led to a marked increase in the number of people
working from home who require more space and/or are looking
to improve their existing facilities. Our solution to this challenge
is the RAPOD (rapid pod)

The project would:
• Evaluate different “go to market” strategies
• Present and agree business model options with senior
management
• Implement a sales and marketing strategy in time for the
Grand Designs show in London [May 2014]

 Strategic marketing [1]

 Marketing [3]

 Evaluate go to market strategies [1]

 Develop and agree business model
with senior management [2]

 Implement sales and marketing
strategy [3]

1. Strategic marketing
2. Business model development
3. Marketing promotional

Activities and initiatives











WHAT TYPOLOGIES AND HIERACHIES OF INTERVENTIONS ARE IN A KEEN PROJECT? 56

Project Ref Proposed Project Business Support - Level 3 Interventions

Main Intervention

St
ra

te
gi

c

Ta
ct

ic
al

O
p

e
ra

ti
o

n
al

KEEN/069/A

(COV)

The company is a business psychologists

providing bespoke consultancy support to

large corporate organisations, focusing

particularly on management development,

assessment, and employee engagement

The company’s growth plan involves

diversifying our business in two ways:

1. Broadening our client base to include
smaller businesses

2. Developing and selling products and ‘off
the shelf’ training

“The proposed project would be focused on

the marketing of our brand and our new

offerings. It would include developing a

marketing strategy and developing,

implementing, monitoring, evaluating, and

revising different marketing initiatives

including the use of social media”

 Strategic marketing [1]

 Marketing management [2]

 Brand positioning and marketing [3]

 Marketing and promotion of new product offerings [4]

 Growing company client base through marketing
initiatives [4]

 Developing, implementing, monitoring, evaluating, and
revising different marketing initiatives including the use
of social media [4] [5]

1. Strategic marketing
2. Marketing management
3. Brand development and

positioning
4. Marketing promotional

Activities and initiatives
5. Social media and online

presence enhancement















WHAT TYPOLOGIES AND HIERACHIES OF INTERVENTIONS ARE IN A KEEN PROJECT? 57

Project Ref Proposed Project Business Support - Level 3 Interventions

Main Intervention

St
ra

te
gi

c

Ta
ct

ic
al

O
p

e
ra

ti
o

n
al

KEEN/173/A

(COV)

A group of pharmacies established in 1998,
mainly based in the Telford area, which grew
significantly until recent years. Decline in sales is
attributed new local competition, internet
outlets and change of government policy

Further opportunities to develop business model
have been identified as the local primary care
trusts have been dissolved and replaced with
local community commissioning groups [CCG].
The CCGs are keen to deliver health care services
to patients within the community via local
pharmacies. The innovative services that we can
provide will be funded by CCGs after market
analysis and the development/ presentation of a
business model to negotiate contracts with CCG.

Leading academic at Coventry University will
provide expertise in identification and
development of new innovative services and
help nurture the affiliate to improve services
and. Furthermore, it seeks to develop a long
term model for sustained growth and
profitability

 Business development and growth [2] [3]

 Development of new business models [2]

 Provision of expertise in identification and
development of new innovative services [1] [2] [3]

 Development of a long term model for sustained
growth and profitability [2]

 Market analysis and the development/ presentation
of a business model to negotiate contracts with CCG
[1] [2]

1. Market research
2. Business model development
3. Business development and

growth









WHAT TYPOLOGIES AND HIERACHIES OF INTERVENTIONS ARE IN A KEEN PROJECT? 58

Project Ref Proposed Project Business Support - Level 3 Interventions

Main Intervention

St
ra

te
gi

c

Ta
ct

ic
al

O
p

e
ra

ti
o

n
al

KEEN/078/B

(COV)

A training and assessment
consultancy providing occupational
therapy support a special school to
report assessments of people with a
learning disability [PWLD], and to
train the staff to support others by
communicating better with PWLD

The KEEN funding is sought to
provide the company with a full time
member of staff to develop a post 18
curriculum around the work of the
company at a special school that
supports people with a learning
disability

The company needs support from a
qualified occupational therapist with
a background in paediatrics, schools,
and knowledge of learning disability
to mentor a newly qualified member
of staff

 Professional support at a special school [1]

 To develop a post-18 curriculum around the work of the
company at a special school that supports people with a learning
disability [1] [3] [4] [5]

 To actively develop and apply occupational therapy principles
within the curriculum, liaising with teachers to ensure that
educational criteria for award are met [1] [2] [4]

 To develop the skills of the students within the domains of:
creative media skills, activities of daily living, work based literacy
and IT skills, work based mathematical skills, communication
skills and understanding the work of a company [5]

 To liaise with other members of the company to provide work
based learning opportunities for the students on the course [1]

 To provide specialist advice and support to other departments,
professionals, and families/ carers as required [1]

 To share knowledge and skills with the other occupational
therapist employed by the company within the school to ensure
that cover for both posts can be provided should one staff
member be absent [1] [2] [3] [4] [5]

 To support the communication experts to teach health and social
care staff in hospital and university settings to communicate
more effectively with people with a learning disability [5]

 To contribute to the evaluation and continued development of
the occupational therapy service provided by the company within
the school and more widely [1] [2] [3] [4] [5]

 To write bids to provide projects for the work of the
communication experts [1]

1. Professional support
2. Occupational therapy
3. Learning disability diagnosis
4. Learning disability course

development
5. Provide diagnostic training

  






WHAT TYPOLOGIES AND HIERACHIES OF INTERVENTIONS ARE IN A KEEN PROJECT? 59

Project Ref Proposed Project Business Support - Level 3 Interventions

Main Intervention

St
ra

te
gi

c

Ta
ct

ic
al

O
p

e
ra

ti
o

n
al

KEEN/121/B

(COV)

A media production and training/
consultancy firm producing films and radio
for broadcast, NGOs, and commercial clients.
It trains journalists, photographers,
communications professionals, and
organisations in audio-visual storytelling and
media production skills. The company also
provides social media and communications
advice to clients

The company has now grown its production
department to allow it to accept more and
greater range of business opportunities. The
company needs to bring on board an account
manager to provide a better and more
intensive service to the growing client base.
It also needs to be able to carry out more
marketing activities to bring in a more
consistent stream of business

Coventry University will provide teaching
expertise to advise on delivering that
account management and marketing service

 Advise on business account management [1] [4]

 Client management – to provide customized professional
service to clients [1]

 Marketing management [3]

1. Business account management
2. Clients management
3. Marketing management
4. University consultancy and

advice

 




WHAT TYPOLOGIES AND HIERACHIES OF INTERVENTIONS ARE IN A KEEN PROJECT? 60

Project Ref Proposed Project Business Support - Level 3 Interventions

Main Intervention

St
ra

te
gi

c

Ta
ct

ic
al

O
p

e
ra

ti
o

n
al

KEEN/063/C

(COV)

The company has developed a range of data
recovery software from concept to market
over the last 3 years, and wants to migrate
their core technology to a “Software as a
service” SAAS model by focusing on server
side development using Python

Design account management and SAAS
service

Develop back-end technology inviting for
new B2C visitors and also have a login for iOS
data recovery

Test and evaluate the back-end system both
internally and via many external users and
make the appropriate changes and
enhancements

Launch the new system integrated with the
front-end technologies [interfaces] to the
global market

Accommodate the user growth and deal with
any bugs that are identified during the
project life cycle

 Implementation of new IT system [1]

 Migration of current iOS recovery algorithms to a SAAS
based model online with the development of back-end
technology [1] [2]

 System evaluation and selection of the technology -
Investigation into available technologies for back-end
development for mobile applications [3]

 IT infrastructure design [1]

 System testing [3]

 Launch of new IT system [1]

 Web developer and programmer [2]

1. Implementation of New IT
System

2. Web development and
programming

3. System evaluation and testing

 





WHAT TYPOLOGIES AND HIERACHIES OF INTERVENTIONS ARE IN A KEEN PROJECT? 61

Project Ref Proposed Project Business Support - Level 3
Interventions

Main Intervention

St
ra

te
gi

c

Ta
ct

ic
al

O
p

e
ra

ti
o

n
al

KEEN/063/D

(COV)

The company has developed a range of data recovery
software from concept to market over the last 3 years, we
now wish to migrate our core technology to a “Software as
a service” (SAAS) model. This project will develop front
end technologies using PHP, JavaScript and CSSS etc. The
focus will be on developing functional as well as usable
interfaces. Search engine optimisation will also be
investigated as part of this project

The aim of the project is to migrate the current iOS
recovery algorithms to a SAAS-based model online
focusing on developing functional as well as usable
interfaces

Objectives therefore include the following:
1. Investigate the front-end technologies to be used for
the proposed project
2. Develop a new web site that is both inviting for new B2C
visitors and also have a login for iOS data recovery
3. Test and evaluate the web site both internally and via
many external users and make the appreciate changes and
enhancements
4. Launch the new Business to Consumer (B2C) SAAS site
to the global market
5. Keep updating the site to accommodate the user
growth and deal with any bugs that are identified during
the life cycle of the project

 Web development and programming [1] [2]

 Software programming [2]

 Develop a front end technology using PHP,
JavaScript & CSSS etc. for the SAAS
migration [2]

 Design, test and launch a functional and
inviting interface for B2C, and investigate
methods of Search engine optimisation [1]
[2] [3] [4]

1. Implementation of new IT
system

2. Web development and
programming

3. System evaluation and testing
4. Search engine optimization

 






WHAT TYPOLOGIES AND HIERACHIES OF INTERVENTIONS ARE IN A KEEN PROJECT? 62

Project Ref Proposed Project Business Support - Level 3 Interventions

Main Intervention

St
ra

te
gi

c

Ta
ct

ic
al

O
p

e
ra

ti
o

n
al

KEEN/104/C

(COV)

The Company requires IT support and
computerisation of their administrative
functions, including maintenance of web site
with news updates and development of a
marketing database. They also wish to
develop a central database of the software
versions in use as well as maintain a separate
secure technical network

 Computerization of administrative process [1] [2]

 Website maintenance and updates [3]

 Develop a marketing database [4]

 Develop a central database of software versions in use [5]

 Develop and maintain the secure IT server which protects
all of the R&D/ Manufacturing data [including software
versions, technical documents]. Protect intellectual
property [5]

 Business process reengineering, IT database architecture
and security, safeguard intellectual property, website
development and updating, and more [1] [3] [4] [5]

1. Business process improvement
2. Computerization of manual

process
3. Website development, design

and updates
4. Database architecture and

design
5. Safeguard company’s IT

intellectual property



 








WHAT TYPOLOGIES AND HIERACHIES OF INTERVENTIONS ARE IN A KEEN PROJECT? 63

Project Ref Proposed Project Business Support - Level 3 Interventions

Main Intervention

St
ra

te
gi

c

Ta
ct

ic
al

O
p

e
ra

ti
o

n
al

KEEN/104/B

(COV)

The company successfully demonstrated their
work in a proof of concept and are now
developing prototype units for field trials.

As part of the prototype work the company has
developed a ground terminal to control and
display the video received from both aerial and
ground platforms. Further R&D work is
required to develop the networking capabilities
of the system. The work to be undertaken
under this programme is for an electronics
graduate to develop MATLAB models which can
be translated into a hardware solution using
the PXI development platform

To create a ground terminal to control/ display

video streams [1] [2]

R&D work to develop the networking capabilities

including electronics investigations using

MATLAB models which can be translated into

hardware using the PXI development platform [1]

[2] [4]

Software development of MATLAB models for

communication system enhancements [5]

Hardware development using the PXI platform

[4]

Developing interfaces to external hardware [4]

Produce software design proving and test plans,

and perform testing of software subsystem [5] [6]

1. Research and development
2. New product development
3. Development of prototype

product, services, or application
4. Hardware development and

programming
5. Software development
6. Product evaluation and testing















WHAT TYPOLOGIES AND HIERACHIES OF INTERVENTIONS ARE IN A KEEN PROJECT? 64

Project Ref Proposed Project Business Support - Level 3 Interventions

Main Intervention

St
ra

te
gi

c

Ta
ct

ic
al

O
p

e
ra

ti
o

n
al

KEEN/131/A

(COV)

A designer, manufacturer, and installer
of bespoke furniture for the domestic
market place including bedrooms, home
office and home cinema

The implementation of a standard
software package across the business
unit to be configured to incorporate the
company’s products. This will increase
quality, productivity and allow the
company to move forward with new
products.
The project details are:
• Review and confirm the overall
business requirement and spec for the
software system
• Conduct an internal review to establish
a detailed implementation plan across
the whole site
• Implement and manage the purchase,
introduction, training, conversion of
existing data and refinement work
packages

 Implementation of new integrated IT system [1]

 Introduce confident manufacturing and cost-
effective production processes and the setting up of
an effective product library [2] [3]

 Commercially – cost prediction and control [3]

 Implement and manage the purchase, introduction,
training, conversion of existing data, and
refinement work packages [1]

1. Implementation of new IT
system

2. Business process reengineering
3. Business process improvement








WHAT TYPOLOGIES AND HIERACHIES OF INTERVENTIONS ARE IN A KEEN PROJECT? 65

Project Ref Proposed Project Business Support - Level 3 Interventions

Main Intervention

St
ra

te
gi

c

Ta
ct

ic
al

O
p

e
ra

ti
o

n
al

KEEN/176/A

(COV)

The author of a carpooling application
for smartphones aimed at university
students who want to carpool and
rideshare. The firm has developed and
released an Android version of the
application

To redevelop the application in iOS as
during previous software trials and
market research it was identified that
many of the target user base use iOS
devices. To redesign the database and
server structures to integrate better
with the new operating system

 Software application development [1] [2]

 Design and build the database and server
architecture for the new app [3]

 Create an iOS version of application in order to
attract a larger portion of the target user
demographic [2]

 Integrate current Android app and to redesign
server and database to accommodate both versions
[2]

 Market testing and trial of new product [4]

1. New product development
2. Software application

development
3. Database architecture and

design
4. Product evaluation and testing



 






WHAT TYPOLOGIES AND HIERACHIES OF INTERVENTIONS ARE IN A KEEN PROJECT? 66

Project Ref Proposed Project Business Support - Level 3 Interventions

Main Intervention

St
ra

te
gi

c

Ta
ct

ic
al

O
p

e
ra

ti
o

n
al

KEEN/167/A

(COV)

An ophthalmic medical company primarily
involved in the development of high quality
computer 3D animations for education and
marketing

“With our planned ongoing development we
have identified the need for additional
assistance across the marketing, sales and
some support arena. More specifically, we
have outlined the need for someone to carry
through liaison with our current users and
prospective new users using our customer
relationship management (CRM)

 Customer relationship management[3]

 Marketing management [1]

 Social media marketing [2]

 Develop and manage the market including the use of
social media for a new product offering 3D model eye
rendering on the fly allowing practitioners to visualise
specific areas of the eye [1] [2]

1. Marketing management
2. Social media and online

presence enhancement
3. Customer relationship

management

 




WHAT TYPOLOGIES AND HIERACHIES OF INTERVENTIONS ARE IN A KEEN PROJECT? 67

Project Ref Proposed Project Business Support - Level 3
Interventions

Main Intervention

St
ra

te
gi

c

Ta
ct

ic
al

O
p

e
ra

ti
o

n
al

KEEN/177/A

(COV)

Recent changes in central government funding
have seen a decline in profitability even though the
number of patients the practice serves increase.
This loss of funding has created a business model
where we are unable to recruit new staff due to
limited funding. This has created a strain on staff
and the quality of service the organisation can
provide

Decline in profitability can be attributed to a
number of factors including:
• Changes from central government funding
• Reduction in income generated from the quality
and outcomes framework
• Restructuring of government targets

Further opportunities to develop the business
model have been identified as the local primary
care trusts have been dissolved and replaced with
local community commissioning groups [CCG]. The
CCGs are keen to develop specific services that are
required by the specific communities we serve
with an aim to improve quality of life and lie
expectancy

 Market research [1]

 Market intelligence of what services
specific communities require [1]

 Improve quality of service [3]

 Expertise in identification and
development of new innovative services
and improve services [3]

 To develop a long term model for
sustained growth and profitability [2]

1. Market research
2. Business model development
3. Business development and

growth

 



WHAT TYPOLOGIES AND HIERACHIES OF INTERVENTIONS ARE IN A KEEN PROJECT? 68

Project Ref Proposed Project Business Support - Level 3
Interventions

Main Intervention

St
ra

te
gi

c

Ta
ct

ic
al

O
p

e
ra

ti
o

n
al

KEEN/177/B

(COV)

The company is keen to develop and roll out additional
services to improve the quality of care of their patients;
improve workforce strength and to fully receive the

financial incentives from the community commissioning
groups (CCG). For long term sustainability and
profitability, the company recognise it is critical that it
engage with the CCG local improvement services to
receive the extra financial support that will support its
long term profitability and allow additional recruitment of
staff. To implement the extra services the company has
approached a leading academic at Coventry University. He
has a wealth of knowledge and experience from working
within the NHS and more specifically delivering
commissioning led services from local CCGs

He will provide expertise in identification and
development of new innovative services and help nurture
the affiliate to improve services. Furthermore, he will help
develop a long term model for sustained growth and
profitability via assisting with commissioning direct
services from CCGs with the ultimate aim of income
generation and expanding our workforce to support our
growth

 University lecturer to assist company
identify new innovative services [1]

 Assistance to launch new local improvement
services with regards to healthcare service
provision in an ethnic minority area [1] [2]

 To provide expertise in identification and
development of new innovative services [1]
[3]

 Provide staff training that will help to
nurture staff to improve services [4]

 Help to develop a long term model for
sustained growth and profitability via
assisting with commissioning direct services
from CCGs with the ultimate aim of income
generation and expanding our workforce to
support our growth [2] [3]

1. University consultancy and
advice

2. Business development and
growth

3. Business process development
4. Staff training and development

 








WHAT TYPOLOGIES AND HIERACHIES OF INTERVENTIONS ARE IN A KEEN PROJECT? 69

Project Ref Proposed Project Business Support - Level 3 Interventions

Main Intervention

St
ra

te
gi

c

Ta
ct

ic
al

O
p

e
ra

ti
o

n
al

KEEN/174/A

(COV)

The company has been in business for
twenty years. Its main areas of service are in
the fields of graphic design and print but
throughout the years it has developed a
good offering in the fields of exhibition
services and promotional gifts

The company is looking for a candidate who
can assist with sales and marketing of their
business, both offline and online. Someone
who has experience in strategy, tactical
ideas, social media, and updating websites.
They should have the ability to write copy for
online and offline material

 Sale and marketing management [1]

 Social media and online presence enhancement [4]

 Sales promotion [3]

 Marketing promotional activities and initiatives [2]

 Website management and updates [5]

 Generate and write content for online and offline use [6]

1. Sales and marketing systems
2. Marketing promotional activities

and initiatives
3. Sales promotion
4. Social media and online

presence
5. Website updates
6. Marketing communication

  








WHAT TYPOLOGIES AND HIERACHIES OF INTERVENTIONS ARE IN A KEEN PROJECT? 70

Project Ref Proposed Project Business Support - Level 3 Interventions

Main Intervention

St
ra

te
gi

c

Ta
ct

ic
al

O
p

e
ra

ti
o

n
al

KEEN/103/A

(COV)

The firm designs and produces quality
seating for vehicles and concentrates on
manufacturing the whole product from
tube bending to seat trimming

The company would like to take on a
graduate to work on a research and
development project relating to its
expansion into the rail industry and the
company is seeking to improve its
technical expertise in this area

 Research and development

 Research the requirements for new train seats
market, and develop the knowledge to become a
main supplier of seating

 New product development and design, to design
and manufacture new rail seating

 Computer Assisted Design

 Business expansions

 Business development and growth

 Product development

 Product testing compliance with fire/smoke
regulation, dynamic crash testing

 Technical expertise

1. Research and development
2. New product development
3. Computer aided design
4. Product evaluation and

testing
5. Business development and

growth

 






WHAT TYPOLOGIES AND HIERACHIES OF INTERVENTIONS ARE IN A KEEN PROJECT? 71

Project Ref Proposed Project Business Support - Level 3 Interventions

Main Intervention

St
ra

te
gi

c

Ta
ct

ic
al

O
p

e
ra

ti
o

n
al

KEEN/039/B

(COV)

The company have identified the need
to have their own marketing manager to
promote the companies activity to both
internal stakeholders, and external
consumers. This role will look at the
traditional forms of marketing, as well as
exploring new marketing techniques,
including video, and also design, to
promote the company’s activity

 Strategic marketing [1]

 Marketing management [2]

 Brand management and brand identity [3]

 Brand positioning [3]

 Internal and external brand marketing [3]

 To identify and map the customer journey and
touch points in order to assess each stage in terms
of the expected vs actual experience [2]

 Articulate the brand value proposition and unique
selling points [3]

 Devise a set of brand guidelines that will be used
for implementation across all internal and external
communications collateral and brand touch points
[3] [6]

 Undertake a review of the website usability,
accessibility and content in order to brief and
manage the implementation of a refreshed website
design [5]

 Develop an integrated marketing communications
strategy [6]

 Marketing promotional activities

 Acquire new clients

1. Strategic marketing
2. Marketing management
3. Brand development and

positioning
4. Market research
5. Website development and

updates
6. Marketing communication
7. Marketing promotional

activities and initiatives

  









WHAT TYPOLOGIES AND HIERACHIES OF INTERVENTIONS ARE IN A KEEN PROJECT? 72

Project Ref Proposed Project Business Support - Level 3
Interventions

Main Intervention

St
ra

te
gi

c

Ta
ct

ic
al

O
p

e
ra

ti
o

n
al

KEEN/172/A

(COV)

The company is a world leader in Controller Area
Network [CAN] and related technology. It
specialises in CAN, DeviceNet, CANopen, J1939,
LIN and FlexRay network technologies. The
company is also developing expertise in the new
fast CAN protocol [CAN-FD]

The project is to build up new product options
and features for the X-Analyser than embed the
CAN expertise from within the company within a
rule-base to form a revolutionary database
analysis tool that not only shows what the data
are, but why the data are the way they are. A
product of this type is currently not available on
the market

The project needs a new engineer to work on
diagnostic algorithm development and testing on
the bench and in actual vehicles

The company is further looking to extend its
capabilities in hands-on vehicle
electrical/electronic architecture fault diagnosis,
vehicle tear down operations and reverse
engineering in particularly the domains of
Controller Area Network technologies

 New product development [1]

 Development of prototype product [2]

 Product evaluation and testing [3]

 Develop a prototype rule-based analysis
tool for in-vehicle networks that embeds
expert knowledge for fault finding in a
single tool [2]

 Bench test for CAN and refine tool [3]

 Test on new unknown vehicle and reverse
engineer CAN [3]

1. New product development
2. Development of prototype

product, services, or
application

3. Product evaluation and
testing

  




WHAT TYPOLOGIES AND HIERACHIES OF INTERVENTIONS ARE IN A KEEN PROJECT? 73

Project Ref Proposed Project Business Support - Level 3 Interventions

Main Intervention

St
ra

te
gi

c

Ta
ct

ic
al

O
p

e
ra

ti
o

n
al

KEEN/119/A

(UoW)

The company was a generally fabricators
and Engineers. Their main market was
timber engineering – 80% of turnover was
from equipment to make roofing trusses;
however, since the recession it has
diversified into five separate areas:
engineering, re-engineering and
fabrication, lifting and handling, hydraulic
presses, access equipment, and timber
engineering.

The purpose of the project was to provide a
dedicated resource solely for the
development of new product ranges, and
bespoke designs for clients. There was no
designated designer within the company.
Consequently, designs necessary for
communicating with clients and for
production are bottle-necked with staff
with primary roles being elsewhere

 New product development [1]

 Conduct market research [2]

 Design new products to meet customized clients
specification [1]

 Implement a new design tool which is CAD (computer
aided design) [3]

 Test the compatibility of the software with other CAD
software and existing manufacturing suppliers [3] [4]

 Provide technical support for the sales process [5]

 Create product development protocol [6]

 Review the effectiveness of the design function and
update as necessary [6]

1. New product development

2. Market research

3. Computer Assisted Design (CAD)

4. System evaluation and testing

5. IT Support

6. Business process development

















WHAT TYPOLOGIES AND HIERACHIES OF INTERVENTIONS ARE IN A KEEN PROJECT? 74

Project Ref Proposed Project Business Support - Level 3 Interventions

Main Intervention

St
ra

te
gi

c

Ta
ct

ic
al

O
p

e
ra

ti
o

n
al

KEEN/025/A

(UoW)

The company provides a cardiac and exercise

rehabilitation programme to the Dudley and

surrounding catchment area. It has a purpose built

rehabilitation centre at Russell’s Hall Hospital

which provides the ‘hub’ for its services

To encourage referral and retention of patients to

“the Centre.” This will include the setting up of

new patient pathways and the development of

new ‘flexible’ services for patients

The purpose of the project is to provide exercise

rehabilitation services to new patient populations

and requires an enthusiastic exercise scientist

with appropriate background in exercise

rehabilitation/prescription for patients with:-

 Cancer

 Rheumatoid arthritis

 Transient ischaemic attack

In addition, expertise with respect to principles of

adherence, autonomous motivation would also be

valuable

 Professional support plus skills and expertise in
exercise rehabilitation [1]

 Provide rehabilitation and exercise

‘intervention’ at clinics to new and existing

clients [1] [2]

 Provide supervision and monitoring of patients

and clients with regard to appropriate exercise

and lifestyle interventions [1] [2]

 Maintenance of reports related to client

treatment and progress [2] [3]

 Provide administrative assistance and the

development of new administration procedures

[3] [5]

 Provide staff training for volunteer staff [4]

 To assist with the collection of research and

audit data [6]

1. Professional support
2. Client management
3. Business administrative Support
4. Staff training and development
5. Business process improvement
6. Research and development

(general business development-
related)











WHAT TYPOLOGIES AND HIERACHIES OF INTERVENTIONS ARE IN A KEEN PROJECT? 75

Project Ref Proposed Project Business Support - Level 3 Interventions

Main Intervention

St
ra

te
gi

c

Ta
ct

ic
al

O
p

e
ra

ti
o

n
al

KEEN/139/A

(UoW)

The company provide foundation anchoring
solutions for the rail industry with the use of
their patented Anchor Post System. The
company currently works over two areas:
these are 1. Manufacturing. 2. Technical
design and support

The company would like to create technical

files for the products that they produce in

the industries where they are sold. The

company require the technical resource of

the university to create a model for the

selection process and an Anchor Post

Solution, so that they can make the selection

process of their anchors quickly based on

geotechnical information and load data

received from the client

To fill knowledge gap in design, engineering and
mathematical capabilities required to provide
precise measurement of customer’s
requirements [1] [2]

Provide mechanical, technical, and engineering
support [1] [2]

Produce technical files for Anchor Systems
product ranges, which are manufacturing and
technical design related [1] [2] [4].

Identify opportunities for product innovation
and extension of the current product range [4]
[5]

Develop and introduce solutions that enable the
correct anchor to be selected based on
geotechnical information and load data
received from the client [3] [4]

Provide company with technical capabilities
through university/business collaboration via
the graduate [1] [2]

Fill skills gap in engineering and computer
assisted design related capabilities [1] [2]

1. Mechanical engineering
2. Computer Aided Design (CAD)
3. Research and development
4. New product development
5. Product innovation











WHAT TYPOLOGIES AND HIERACHIES OF INTERVENTIONS ARE IN A KEEN PROJECT? 76

Project Ref Proposed Project Business Support - Level 3 Interventions

Main Intervention

St
ra

te
gi

c

Ta
ct

ic
al

O
p

e
ra

ti
o

n
al

KEEN/058/A

(UoW)

The company is an independently owned
company that specialises in using the latest
technological advances to create bespoke security
solutions for its client base. It delivers long-life
solutions, with low ownership and maintenance
costs, that improve security and on-site
monitoring

Project: The key to future sustainability of the

organisation is its ability to start adopting the

proactive and highly targeted marketing

communications strategies

It needs to continually communicate the good-

news stories and examples of past projects to its

target markets to ensure that the company’s

reputation and brand values of excellence and

attention to detail are maintained and exploited

It needs to generate leads and to convert those

leads into sales in order to build its profitability

and market share and to start reducing its reliance

on the public sector

It also needs to develop a range of marketing collateral

that has the ability to communicate complex products in

a medium that can be used and by non-technical experts

 Develop marketing communication

strategies in line with company’s

performance metrics, internal control

mechanisms and tactical plans [1] [2]

 To conduct a strategic marketing analysis of

the organisation, and assess marketing

expertise and internal plus external

environments [3]

 Assist in the strengthen of the company’s

brand equity to increase its commercial

value, and enhance online presence [4] [5]

 Create customer relationship management

framework and work proactively to

increase the sales volume of ATEC’s existing

customer base [6]

 Create tailored print materials such as

brochures, posters, and adverts, design

customized print and e-based marketing

materials, direct mail campaigns and

advertising promotions that are designed to

stimulate new market demand [7] [8]

 Provide knowledge to improve the personal

selling techniques used by its field sales

team

1. Strategic marketing
2. Marketing communication

strategy
3. Strategic market analysis
4. Brand development and

positioning
5. Social media and online Presence

enhancement
6. Customer relationship

management
7. Marketing materials and

promotional tools
8. Staff training and development



























WHAT TYPOLOGIES AND HIERACHIES OF INTERVENTIONS ARE IN A KEEN PROJECT? 77

Project Ref Proposed Project Business Support - Level 3 Interventions

Main Intervention

St
ra

te
gi

c

Ta
ct

ic
al

O
p

e
ra

ti
o

n
al

KEEN/141/A

(UoW)

The company specializes in the in-house design,

testing, and supply of elevator safety products

and associated lift components

The company offers a range of VG safety

products which are designed to work in

harmony with each other, and have continually

evolved in line with the latest European safety

regulations (within the lift industry).

Project: The main purpose of the project is to

ensure company’s compliance with new safety

regulations, specifying that a lift must prevent

“uncontrolled upward movement.” The

company’s VG Safety Gear is bi-directional and

can be inverted to brake in the upward direction

in tandem with a standard “downward acting”

safety gear. This additional safety gear can

either be attached directly to the downward

acting safety gear or mounted separately on top

of the lift. The company also offers full traction

and groove pressure calculations for lift

machines conjunction with a specific enquiry or

order

 Research and development [1]

 Product design testing and evaluation [2] [4] [5]

 Provide skills and expertise required for

company’s compliance with new European Union

safety regulation regarding lifts [6]

 Provide additional capacity to fulfil the company’s

business commitment on three new contracts

involving product development, prototype

creation and testing prior to manufacturing [4]

 Development of technical ‘spreadsheets’ and a

bespoke calculation package which will calculate

and specify lift speeds [2]

 Work on early development stages of a safety gear

that require further testing and development [2]

 Develop customized products for international

markets (US and China) and design customized

bespoke product for certain clients. Conduct

testing and refining on new product [1] [2]

 Research, design and test a gear safety system for

this innovative new (guile rail) product [1] [2] [3]

[5]

 Provide design, model creation, and testing

assistance, to prepare company BSI certification

[2] [4] [5]

1. Research and development

2. New product development

3. Product innovation

4. Development of prototype

product, services, or application

5. Product evaluation and testing

6. Compliance with new EU

regulation regarding lifts















WHAT TYPOLOGIES AND HIERACHIES OF INTERVENTIONS ARE IN A KEEN PROJECT? 78

Project Ref Proposed Project Business Support - Level 3 Interventions

Main Intervention

St
ra

te
gi

c

Ta
ct

ic
al

O
p

e
ra

ti
o

n
al

KEEN/030/A

(UoW)

The company is an educational charity. The trust cares

for a collection of internationally-important collection of

British motor vehicles and a large archive of related

material, displaying and storing both at the Heritage

Motor Centre, a purpose-built museum. The trust also

operates an education service which provides learning

opportunities for schools, colleges, universities and

other educational institutions

Project: The trust wish to shift focus of its programmes

from solely historical curriculum to develop Science,

Technology and Engineering (STEM) programmes to

broaden their educational product offerings

The project involves market research and product

development, to explore both the range of potential

programmes to be delivered and to consult with potential

users of these sessions. The project requires a science

graduate to carry out this work after which the trust can

launch and operate these new programmes. The project

requires someone with a formal background in engineering

or science since it is aimed at researching and devising

suitable STEM-based projects for the museum education

service. There is no-one in the company’s current who has

the necessary skills to carry out this work

 Market research [2]

 New product development [4]

 Product evaluation and testing [5]

 Research and development of suitable STEM-

based projects for the museum education

service [1]

 Conduct benchmarking and market analysis

of other museums and science centres to

produce a review of current STEM provision

for students at various key stages [2] [3]

 Conduct consultation work with schools,

colleges and other educational providers to

ascertain their needs and aspirations for

STEM input at the museum [2]

 Develop good working links with other

agencies and stakeholders at local, regional,

and national levels as appropriate to identify

funding opportunities, promote partnership

working and the development of trust

educational activities within the community

especially in relation to STEM-based activities

[5]

 Produce a cost outline of the programme

(educational activities) based on research which

could be developed into deliverable programmes

for use at the Heritage Motor Centre [1] [2] [3] [4]

1. Research and development
2. Market research
3. Market analysis
4. New product development
5. Product evaluation and testing
6. Relationship marketing











WHAT TYPOLOGIES AND HIERACHIES OF INTERVENTIONS ARE IN A KEEN PROJECT? 79

Project Ref Proposed Project Business Support - Level 3 Interventions

Main Intervention

St
ra

te
gi

c

Ta
ct

ic
al

O
p

e
ra

ti
o

n
al

KEEN/154/A

(UoW)

The company is a social enterprise
operating within the recycling sector supply
chain by collecting sorting and preparing
materials for reprocessing

With UK recycling growing at a substantial
rate driven by legislative and social factors,
the reprocessing industries as a result are
rapidly developing to respond with new
sustainable end-use materials entering the
market

Project: The company wish to diversify into
the production of added value design led
furniture using sustainable recycled
materials as a core feature of products.
Aesthetically, the material will be enhanced
by an innovative surface pattern finishing
application called hydrographic printing.
The process is well known within the
automotive industry; however, Cae Post
has identified a strategic opportunity to
add value to dull uninteresting reprocessed
material with the surface pattern
design/finish to produce new products and
enter new markets

 New product innovation and development. Creation of
new products from reprocessed and recycled materials
coupled with the hydrographic surface finishing
application [1] [2] [3]

 Provide design skills, knowledge and capability to exploit
the potential, to identify and manage limitations of novel
reprocessed materials [2]

 Research and development, feasibility study, prototyping,
design development and full production. Assist with
design, new product development and manufacturing
capability [1] [2] [3] [4]

 Conduct product testing to assess product performance,
safety, quality, and compliance within established
standards [4]

1. Research and development
2. New product development
3. Product innovation
4. Product evaluation and testing









WHAT TYPOLOGIES AND HIERACHIES OF INTERVENTIONS ARE IN A KEEN PROJECT? 80

Project Ref Proposed Project Business Support - Level 3 Interventions

Main Intervention

St
ra

te
gi

c

Ta
ct

ic
al

O
p

e
ra

ti
o

n
al

KEEN/048/A

(UoW)

The company is a family owned business.

Trading for over 100 years, the company supplies

an extensive range of audio equipment and

accessories to the UK educational sector, to the

leisure industry and to the local courts and police

stations. The company had a significant share of

the audio equipment market, but in recent years

this has been eroded by competitor action,

advances in technology, and the ease with which

new competitors can enter the sector. This has

impacted its ability to retain its financial status,

and market dominance

The purpose of the project is to grow the

company market share, respond intelligently to

the recent erosion of the company’s market

share, ensure future sustainability by recognition

and adaptation to changes within its core

market, to build new markets, and mitigate

future declines in profitability. The project will

facilitate the development of proactive

mechanisms that will allow it to plan for growth,

make commercial decisions based on tailored

market intelligence, and exploit the product and

operating competencies it has acquired. It will

also create communication strategies that will

allow the company to maximise brand values

 Conduct a strategic analysis of the company market

structure [1] [2]

 Research and identify new overseas markets with a

view to developing realistic international market

penetration and market development strategies [3] [4]

 Generate a framework to maximise the sales value of

the company’s existing customer base [1]

 Improve the understanding of the unique selling

proposition of the company, structure the organisation,

target market, and market for each sector [1]

 Strengthen brand values to increase its commercial

value [5]

 Develop growth strategies along with performance

metrics, internal control mechanisms and tactical plans

[1]

 Create a customised marketing communications plan,

including e-based and print media designed to

stimulate new market demand [6]

 Develop growth strategies along with performance

metrics, internal control mechanisms and tactical plans

[1]

 Generate a relationship management framework to

maximise the sales value of existing customer base [7]

1. Marketing strategy

2. Strategic market analysis

3. Market research

4. New market penetration (build

new market)

5. Brand development and

positioning

6. Marketing communication

7. Relationship marketing



















WHAT TYPOLOGIES AND HIERACHIES OF INTERVENTIONS ARE IN A KEEN PROJECT? 81

Project Ref Proposed Project Business Support - Level 3 Interventions

Main Intervention

St
ra

te
gi

c

Ta
ct

ic
al

O
p

e
ra

ti
o

n
al

KEEN/084/A

(UoW)

The company is a vibrant business, currently

looking to expand into the corporate events

market

This exciting new phase of growth for the business

requires the company to carry out market

research, identify new target markets, and

develop a business plan and marketing strategy

and to evaluate the first two years performance to

help the company move forward

The skills needed do not currently exist within the

business and they are, therefore, keen to work

with the University of Wolverhampton through a

model which will help to grow the business using

expertise from a recently qualified graduate,

together with the data, research and expertise

which they can access through the university, as

CLL lacks the ability to take this important growth

area forward and requires the assistance of a

university partner to transfer the knowledge into

the company to ensure sustainable growth in the

future

 Develop a marketing strategy [1]

 Develop a business plan [2]

 Conduct market research, and identify new

target markets [3]

 Provide marketing planning, scheduling, process

and relationship mapping, and optimisation [4]

 Assist with customer relationship management,

opportunity spotting, continuous improvement,

and marketing promotions [5]

 Implement new innovative ideas and technology

to attract a new target audience, and

performance evaluation [6]

1. Marketing strategy

2. Business plan

3. Market research

4. Marketing planning

5. Customer relationship

management

6. Business process innovation















WHAT TYPOLOGIES AND HIERACHIES OF INTERVENTIONS ARE IN A KEEN PROJECT? 82

Project Ref Proposed Project Business Support - Level 3 Interventions

Main Intervention

St
ra

te
gi

c

Ta
ct

ic
al

O
p

e
ra

ti
o

n
al

KEEN/109/A

(UoW)

The company provides sound and practical

planning, permitting, engineering and commercial

expertise, using in-house specialist consultants

and supported, where necessary, via a team of

independent specialist associates for a wide range

of environmental projects relating to waste

management, minerals, renewable energy and

other land development sectors, primarily in the

UK and Ireland

The purpose of this project is to generate a new

business stream for the company through the

development of an augmented reality application

for use on mobile devices (e.g. iPad) or wearable

computing hardware (e.g. smart glasses) for the

environmental business sector. This will provide a

diversification of business opportunities for the

company in addition to providing an ‘added value’

service to our existing clients and deliverables.

Require skills to move from 2D drawing formats

for environmental analysis to a 3D visualization

format.

 Conduct a full market analysis and research

 Produce a marketing strategy report and
marketing information [1] [2] [3]

 Conduct software analysis of current and
emerging tools to support Augmented Reality
(AR) based simulation development [4] [5] [6]

 Develop a ‘marker-based’ AR, i.e. 3D tool to
visualise environmental data in an office
environment [5]

 Develop a static field-based augmented reality,
3D toolkit for visualising environmental data ‘on
site’ [4] [5]

 Create a dynamic geo-located augmented
reality, tool for environmental information
visualisation [4] [5]

 End-user evaluation and documentation [6]

1. Marketing strategy
2. Marketing analysis
3. Marketing research
4. New product development
5. Computer aided design (CAD)
6. Product evaluation and testing















WHAT TYPOLOGIES AND HIERACHIES OF INTERVENTIONS ARE IN A KEEN PROJECT? 83

Project Ref Proposed Project Business Support - Level 3 Interventions

Main Intervention

St
ra

te
gi

c

Ta
ct

ic
al

O
p

e
ra

ti
o

n
al

KEEN/138/A

(UoW)

The company is privately owned and based in

South Shropshire, operating in the automotive

commercial vehicle market and providing high

quality engineered van lining solutions in both

ply-wood and plastic materials. Their in-vehicle

conversion systems provide complete racking

solutions for mobile workplaces across all types

of industry sector

The purpose of the project is to introduce Solid
Work as their 3D CAD application to support the
company’s growth plan

The company had limited skills in 3D CAD design

and this has impacted opportunities for growth

and success over their competitors. The

introduction of CAD will significantly improve

this situation. This project will allow them to

improve their design processes and develop

new products

 To produce a technical data and design control
system for the commercial vehicle linings product
ranges and provide a robust technical base for
planned business growth [1]

 Develop and introduce Solid Works 3D CAD
modelling capability to commercial vehicle linings
[2] [3] [4]

 Identify opportunities for new product range
innovations and development, and the extension
of the current product range [1] [4]

 Support the design team in processing running
projects into production (CAM) [2]

1. Business process innovation
2. Computer aided design (CAD)
3. Computer aided

manufacturing (CAM)
4. Research and development









WHAT TYPOLOGIES AND HIERACHIES OF INTERVENTIONS ARE IN A KEEN PROJECT? 84

Project Ref Proposed Project Business Support - Level 3 Interventions

Main Intervention

St
ra

te
gi

c

Ta
ct

ic
al

O
p

e
ra

ti
o

n
al

KEEN/018/A

(UoW)

The company offer specialist
knowledge of the UK and
Ireland from a dedicated
team of experienced
multinational travel
professionals providing a
wide range of leisure and
special interest travel
services for both the
individual and group travel
markets

The purpose of the this
project is to provide
marketing support to the
international and domestic
sales teams deploying both
off line and digital skills as
well as assist the company
to move up the distribution
chain and have direct
access to their consumers
to give the business greater
control of its growth
strategy, whilst expanding
into the growing online
direct sell B2C marketplace
in the US

 Conduct market research and data collection around the US Market

[1]

 To work with the MD to develop a marketing strategy on expansion

into the US market [2]

 Research and identify the management systems required to

facilitate the promotional activities and booking requirements [1]

[4]

 Implement the marketing strategy for the launch of new focus for

the business [2] [4]

 Embed new technologies in the business and to deliver staff training

around these technologies [4]

 Market launch of the business in the B2C US market [7]

 Train staff on how to use new system (technology) [6]

 Research and identify transferability of plans to other growing B2C

markets [1] [7]

 Project management and evaluation, and continuous progress

monitoring [9]

 Provide marketing support to the international and domestic sales
teams [3]

 Implement marketing strategy plan to support the sales teams with
marketing collateral, public relations, email and social media
campaigns [3] [4]

 Create newsletters and sales material for sales teams [5]

 Support and develop the branding of the organisation [10]

 Develop a protocol for the updating content of the website [8].

 Assists with production of sales material [5]

 Assists with analysis of market trends and competitor analysis [2][4]

 Run public relations and social media activity [11]

1. Market research
2. Marketing strategy
3. Marketing communications
4. Marketing management
5. Sales promotion
6. Staff training
7. New market penetration
8. Website content update
9. Project management
10. Brand development
11. Social media and online

presence enhancement





























WHAT TYPOLOGIES AND HIERACHIES OF INTERVENTIONS ARE IN A KEEN PROJECT? 85

Project Ref Proposed Project Business Support - Level 3 Interventions

Main Intervention

St
ra

te
gi

c

Ta
ct

ic
al

O
p

e
ra

ti
o

n
al

KEEN/095/A

(UoW)

The purpose of this project is to
engage marketing expertise to fully
research and grow the commercial
development of a town hall.

 Marketing research

 Marketing planning

 Marketing communications

 Personal selling

 Develop a marketing strategy for the project

 Create a new user-friendly website

 Utilisation of social media and PR for promotions

 Create marketing materials and brochures

1. Market research
2. Marketing strategy
3. Marketing communications
4. Sales promotion
5. Website development
6. Social media enhancement

and online presence
7. Marketing communications

















WHAT TYPOLOGIES AND HIERACHIES OF INTERVENTIONS ARE IN A KEEN PROJECT? 86

Project Ref Proposed Project Business Support - Level 3 Interventions

Main Intervention

St
ra

te
gi

c

Ta
ct

ic
al

O
p

e
ra

ti
o

n
al

KEEN/118/A

(UoW)

The company is a regional SME with

aspirations for growth and employment in

the West Midlands area of Bromsgrove.

The business successfully trades in gold and

precious metals, allowing customers to

buy, register, and secure their purchases

via their secured facilities

The purpose of the project is to research
the potential for the “a specific product” in
both the UK retail and international gift
markets

 Research the potential for the product in both the UK
retail and international gift markets. This includes the
investigation of the licensing market for character-
based product variants [1]

 Develop a strategic marketing and product
development plan that directs marketing
communications activities and the sales distribution
channels for the product in international markets [2]
[3]

 Direct the development of and launch a concerted
marketing and sales campaign(s) in the selected
market(s) and prioritise the development of a branded
web portal(s) as a locus for trade and consumer
interaction with the product [3]

 Create tailored marketing communications, including e-
based and print media designed to generate and
stimulate consumer awareness and demand [3]

 Monitor product and marketing performance measures
including sales revenue and gross profitability in order
to report back on the relative success of marketing
activities and investment to date. Upon reporting, the
project should recommend corrective measures and
emerging opportunities for increased sales
performance in the target market(s) [5]

1. Market research
2. Marketing strategy
3. Marketing communications
4. Web development and

updates
5. Project management













WHAT TYPOLOGIES AND HIERACHIES OF INTERVENTIONS ARE IN A KEEN PROJECT? 87

Project Ref Proposed Project Business Support - Level 3 Interventions

Main Intervention

St
ra

te
gi

c

Ta
ct

ic
al

O
p

e
ra

ti
o

n
al

KEEN/075/A

(UoW)

The company produces ranges of high end
luxury soft furnishings for domestic living,
most typically, rugs

The purpose of this project is to identify
new markets for designs and develop
complimentary ranges of interior
furnishings

 Create and launch a range of complimentary products
to encourage customers to buy further products [1]

 Assist with the development of a collection of textile
products with the advice and guidance from the
companies design manager[1] [2]

 Provide assistance with colour selection, range
planning and create a layouts for these products using
CAD software (Photoshop) [3]

 Assist with creating a final CAD files in the required
specification for each product [3]

 Liaise with client about the final product and arrange
sampling [4]

1. New product development
2. Business process improvement
3. Computer Assisted Design

(CAD)
4. Client management











WHAT TYPOLOGIES AND HIERACHIES OF INTERVENTIONS ARE IN A KEEN PROJECT? 88

Project Ref Proposed Project Business Support - Level 3 Interventions

Main Intervention

St
ra

te
gi

c

Ta
ct

ic
al

O
p

e
ra

ti
o

n
al

KEEN/132/A

(UoW)

The purpose of this project is to further
develop the existing bespoke Inventor 3D
CAD Database currently used across the
business whilst documenting the Industrial
Penstocks modelling procedure and
parametric capacity within their existing
Q2M systems

Assist in business continuity and knowledge transfer of
business intellectual property and technical know-how from
retiring personnel to new graduate [1]

Documentation of the existing Industrial Penstocks

modelling procedure and parametric capacity within the

existing Q2M system [1]

Develop a new strategic design policy and pushing forward
innovative designs and customise 3D CAD plans [2] [3]

1. Succession planning – business
continuity and sustainability

2. Business process improvement
3. Computer Assisted Design

(CAD)









WHAT TYPOLOGIES AND HIERACHIES OF INTERVENTIONS ARE IN A KEEN PROJECT? 89

Project Ref Proposed Project Business Support - Level 3 Interventions

Main Intervention

St
ra

te
gi

c

Ta
ct

ic
al

O
p

e
ra

ti
o

n
al

KEEN/050/A

(UoW)

The purpose of this project is to help the

company develop its design capability and

review existing products, materials and markets

to develop a new strategic design policy and

innovative new design solutions

There is a need for new design and

development skills to meet the ever increasing

demands of our existing customers. The

graduate will bring 2D and 3D imaging skills for

the purpose of both sales and production. With

photo-real 3D imaging we can quickly and

effectively work with clients for bespoke

solutions

 Implement a new CAD software design software

 Integrated computer CAD processes evaluated and
developed

 Review product development and design process
to ensure all systems are fully implemented in the
organisation

1. Computer Assisted Design
(CAD)

2. Business process improvement







WHAT TYPOLOGIES AND HIERACHIES OF INTERVENTIONS ARE IN A KEEN PROJECT? 90

Project Ref Proposed Project Business Support - Level 3 Interventions

Main Intervention

St
ra

te
gi

c

Ta
ct

ic
al

O
p

e
ra

ti
o

n
al

KEEN/050/B

(UoW)

The purpose of this project is
to help the company develop
its design capability and
review existing products,
materials and markets to
develop a new strategic
design policy and innovative
new design solutions

 Review and evaluate current products and short term problems, with
design and manufacture in the company structure [1]

 Conduct external market research through client visit reports and
visual presentation, trend forecasts from exhibitions and company
visits, competitor analysis, safety standard compliance, the creation
of a technical database, and a client needs and lifestyle trends
analysis [2]

 Implement a computer aided design (CAD) new design software [3]
[4]:

- Evaluation of company’s integrated computer requirements for

design, manufacture, and client visualisations

- Evaluation of market leaders in design software and hardware,

analysis of benefits of each

- Performance testing of new CAD software on existing

components, to assess usability, time scales and suitability for

product development

- Test compatibility with other standard imaging software and

manufacturing suppliers

- Assess training requirements, and opportunities offered by

suppliers of software. Ensure compatibility of CAD software with

manufacturing process

- Liaise with hardware suppliers to assess suitability, costs, and

efficiency. Assess costs versus performance, usability, and fitness

for purpose

- Purchase hardware and software, liaising with suppliers

1. New product development
2. Market research
3. Business process reengineering
4. Computer assisted design

(CAD)









WHAT TYPOLOGIES AND HIERACHIES OF INTERVENTIONS ARE IN A KEEN PROJECT? 91

Project Ref Proposed Project Business Support - Level 3 Interventions

Main Intervention

St
ra

te
gi

c

Ta
ct

ic
al

O
p

e
ra

ti
o

n
al

KEEN/070/A

(UoW)

The company is an international product
design and manufacturing company which
specialises in Energy Efficient Lighting
products. The company designs LED
products for the residential, commercial,
and industrial lighting markets

The purpose of the project is to develop a
professional product design capability to
support research, and design development
of energy efficient LED Lighting Technology
that links marketing and sales with cost
effective production processes for UK and
European markets

 Research and development [1]

 2D drawings and 3D modelling with visualisation [2] [3]

 Offer a bespoke design service PCB layout design [2]

 Design and develop a 3D CAD models and engineering
drawings modelling of production/prototype
components using Pro/Engineer, SolidWorks [2] [3]

 Support the introduction of new product concepts
comprising of CAD images or hand sketches [2] [3]

 Test, evaluate, and quality control the products [4]

 Provide technical support to the sales team and meet
with suppliers/customer[6] [7]

 Development of quality sales and marketing literature

[5]

 Manage supply chain relationships, product inventory
and all technical files [8]

1. Research and development
2. New product development
3. Computer assisted design

(CAD)
4. Product evaluation and testing
5. Marketing communication
6. Customer relationship

management
7. Technical support
8. Supply chain management




















WHAT TYPOLOGIES AND HIERACHIES OF INTERVENTIONS ARE IN A KEEN PROJECT? 92

Project Ref Proposed Project Business Support - Level 3 Interventions

Main Intervention

St
ra

te
gi

c

Ta
ct

ic
al

O
p

e
ra

ti
o

n
al

KEEN/064/A

(UoW)

The company is an engineering company
based near Birmingham. They manufacture
and refurbish white metal bearings for
heavy engineering and the electrical supply
industry

The proposed project is to investigate the
contamination in the process waste water
from the company’s foundry, agree a
regulated resolution with the water
supplier, and deliver an effective,
sustainable long-term solution

 Project management and research [1]

 Research the contamination in the process waste water
from the companies foundry [2] [4]

 Legal compliance [2] [3]

 Reduce environmental impact [2]

 Sustain employment [2] [4]

1. Project management
2. Risk management
3. Consultancy and advice
4. Business sustainability









WHAT TYPOLOGIES AND HIERACHIES OF INTERVENTIONS ARE IN A KEEN PROJECT? 93

Project Ref Proposed Project Business Support - Level 3 Interventions

Main Intervention

St
ra

te
gi

c

Ta
ct

ic
al

O
p

e
ra

ti
o

n
al

KEEN/120/A

(UoW)

The company is a specialist application

development and software solution

provider currently operating predominantly

within the care and retail sectors. Their

software solutions have been developed to

specifically meet the needs of their

customers. Their ‘maxtime’ service is a

complete, cloud based, time and

attendance solution which uses biometric

technology with added functionalities of

scheduling and labour budgeting

The purpose of the project is to develop

and initiate a marketing plan aligned to the

outcomes of market research activity and

implement internal controls which support

sales growth, within the current operating

structure

 Conduct a strategic market analysis of the
organisations current market position within its current
market places [1]

 Research new markets and opportunities for the
‘maxtime’ software [2]

 Develop and implement a marketing strategy for new
market penetration and growth alongside internal
control mechanisms [1] [3]

 Develop marketing materials and resources for sectors
identified within the market research activities [4]

1. Strategic marketing
2. Market research
3. New market penetration
4. Marketing communications











WHAT TYPOLOGIES AND HIERACHIES OF INTERVENTIONS ARE IN A KEEN PROJECT? 94

Project Ref Proposed Project Business Support - Level 3 Interventions

Main Intervention

St
ra

te
gi

c

Ta
ct

ic
al

O
p

e
ra

ti
o

n
al

KEEN/187/A

(UoW)

The company is a financial adviser practice
based in Shrewsbury. It offers a wide range
of products, including pensions, mortgages,
investments, trusts, and protection
policies, as well as annual financial reviews
and unbiased advice

The purpose of this project is to target
small employers within a 50 mile radius of
Shrewsbury with tailored advice on auto-
enrolment. The project also plans to target
company directors and employees with
other suitable products to provide
additional, more lucrative income streams

It is the company’s intention to use this
KEEN project to exploit the additional
capacity and to capitalise on the emerging
market opportunities

 Design, implement and deliver a highly-targeted B2B
and B2C communications strategy focused on
developing the auto-enrolment and allied product
markets[1] [2]

 Create a proposition that key client groups can identify
with and that can be replicated and reinforced across
online and offline mediums [2]

 Develop internal systems that can support the sales
process and integrate them with the back office
structures [4]

 Increase business capacity, and target new market [5]
[6]

1. Marketing strategy
2. Marketing communication
3. New service development
4. Sales and marketing systems
5. Business development and

growth
6. New market penetration



















WHAT TYPOLOGIES AND HIERACHIES OF INTERVENTIONS ARE IN A KEEN PROJECT? 95

Project Ref Proposed Project Business Support - Level 3 Interventions

Main Intervention

St
ra

te
gi

c

Ta
ct

ic
al

O
p

e
ra

ti
o

n
al

KEEN/079/A

(UoW)

The company is a firm of Chartered
Financial Planners, authorised and
regulated by the Financial Conduct
Authority (FCA), to provide investment and
pension’s advice

The purpose of the project is to accelerate
the modest growth trend it has secured
over the last five years in order to double
client numbers, turnover, and profitability
over the next five years

The directors are seeking to undertake

highly-targeted market research, and use

the results of this research to develop a

robust marketing strategy that is aligned to

their business strategy and to implement

the marketing plan to achieve the required

financial objectives

 Develop a marketing strategy and marketing plan as a
working document, setting out strategies and tactics
[1]

 Conduct market research to ensure that there is a clear
understanding of the needs and aspirations of Matrix
Capital’s target audience and of their competitors [2]

 Research and analyse the understanding of the
economic, legislative, and regulatory landscape and
how likely it is to impact upon the company’s clients
and business [2]

 Carry out adjustments to the client proposition and
business model to ensure that the company continues
to meet the needs of its target audience and achieves
its business aspirations [3]

 Implement the marketing strategies and tactics,
including revisions to all marketing materials, the
website, and the use of social media [5] [7]

 Create a marketing ‘operating manual’ with a system of
monitoring and reviewing results [6]

 Develop a range of marketing, relationship
management and communication plans for the
company along with a portfolio of print and e-based
marketing materials such as brochures, posters, and
adverts etc. that are appropriate to the company’s
client groups [3] [4] [5]

1. Marketing strategy
2. Market research
3. Marketing management
4. Customer relationship

management
5. Marketing communications
6. Sales and marketing systems

















WHAT TYPOLOGIES AND HIERACHIES OF INTERVENTIONS ARE IN A KEEN PROJECT? 96

Project Ref Proposed Project Business Support - Level 3 Interventions

Main Intervention

St
ra

te
gi

c

Ta
ct

ic
al

O
p

e
ra

ti
o

n
al

KEEN/135/A

(UoW)

The company is a leading provider of
equipment for the aluminium and other
non-ferrous industrial sectors. They
specialise in solutions tailored to each
client's specific requirements on various
size projects ranging from small existing
equipment re-builds right through to
multi million pound turnkey projects

The main purpose of the project is to

assist the company to implement a

Project Resource Analysis Tool for

ISO27000, which will further enhance

their existing quality systems, and will

reduce data security risks to the company

and allow for ISO27000 accreditation

Professional and technical IT support to implement a robust
data security systems that meets best practices, and
ensures:

 Business continuity planning

 System access control

 System acquisition, development and

maintenance

 Physical and environmental security

 Compliance

 Information security incident management

 Personnel security

 Security organisation

 Communication and operations management

 Asset classification and control

 Security policies [1]

Assist in the policy setting and definition for information
security management system (ISMS) policy [1]:

 Define the scope of the ISMS

 Perform a security risk assessment

 Manage the identified risk

 Select controls to be implemented and applied

 Prepare an service oriented architecture (SOA)

Reduce risks to the company and allow for ISO27000
accreditation [1]

1. Information technology
security

2. Professional support

 





WHAT TYPOLOGIES AND HIERACHIES OF INTERVENTIONS ARE IN A KEEN PROJECT? 97

Project Ref Proposed Project Business Support - Level 3 Interventions

Main Intervention

St
ra

te
gi

c

Ta
ct

ic
al

O
p

e
ra

ti
o

n
al

KEEN/016/A

(UoW)

The company undertakes ecological and
biodiversity projects throughout the UK
for a wide range of private sector and
public sector clients

The purpose of the project is to develop
an enhanced capability within the
company in the area of Wetland Habitat
Creation

The company requires detailed
scientific/technical support for
establishment phase of Wetland Habitat
Creation – to include seeding, plant
plug, soil/turf translocation,
botanical/edaphic characteristics

The challenge is to identify the NVC
target habitats most likely to succeed
for a given soil type, and hydro-
ecological condition. Detailed
management of soils and establishing
vegetation is required during the
creation and establishment phase.
Knowledge is required pertaining to
impact of nutrient levels on final habitat
and particularly botanic quality, and
nutrient depletion from agricultural
soils

 Undertake research within the company [1]

 Conduct a literature review and summary [2]

 Investigate into the existence of seed and hay donor
sites [1]

 Conduct soil nutrient depletion cropping experiments
[1]

 Conduct a survey vegetation communities at donor
sites and prepare receiver sites [1] [3]

 Analyse agricultural soils [1]

 Implement larger scale trials of nutrient depletion
utilising most successful crop/ technique [3] [4]

 Write review paper on soil nutrient depletion
techniques [2]

1. Research and development
2. Business research paper
3. New product development
4. Product evaluation and testing











WHAT TYPOLOGIES AND HIERACHIES OF INTERVENTIONS ARE IN A KEEN PROJECT? 98

Project Ref Proposed Project Business Support - Level 3 Interventions

Main Intervention

St
ra

te
gi

c

Ta
ct

ic
al

O
p

e
ra

ti
o

n
al

KEEN/043/D

(UoW)

The company supports the design,
manufacturing, and distribution of
traditionally crafted sports cars into high
value and high performance markets

The purpose of the project is the
implementation of a digital marketing
strategy

 Develop a digital marketing strategy [1]

 Improve digital marketing with functionality, relevance

and hit rate of its website [2]

 Use social media to provide a proactive communication

medium [2] [3]

 Reinforce and extend brand identity [4] [5]

 Target new market sectors as part of a market

development strategy [1]

 Generate intelligence that can be used to develop and

populate an appropriate relationship management

platform and to underpin an associated sales campaign

[6]

1. Marketing strategy
2. Digital and online marketing

campaigns
3. Marketing communications
4. Marketing management
5. Brand development and

positioning
6. Sales and marketing systems

















WHAT TYPOLOGIES AND HIERACHIES OF INTERVENTIONS ARE IN A KEEN PROJECT? 99

Project Ref Proposed Project Business Support - Level 3 Interventions

Main Intervention

St
ra

te
gi

c

Ta
ct

ic
al

O
p

e
ra

ti
o

n
al

KEEN/182/A

(UoW)

The company work with intermediary
organisations to provide remote
management, maintenance, technical
support and managed services for data,
voice, and converged networks. They also
provide consultancy, engineering and
professional services

The purpose of the project is to assist in the
development of sales strategy, which
complements the company’s recent
restructure exercise for business growth

 Developing a highly-focused sales strategy [1]

 Focus exclusively on the maintenance and professional

services market [1]

 Generate commercially exploitable market intelligence
which can be used for future marketing campaigns [2]

 Develop sales and marketing strategy which will
increase the turnover contribution of engineering and
professional services support by 2% over a two-year
period. As well increase the long term profit and
turnover by 5%. [1] [2] [4]

 Address the current under-utilisation of the company’s
engineering and professional services departments [1]

 Build sustainable customer relationships that can be
used to upsell additional services [5]

 Provide a realistic, feasible and achievable sales
strategy focused on engineering and professional
services sectors [1] [2]

1. Sales strategy development
2. Marketing strategy
3. Marketing management
4. Implementation of sales and

marketing strategy
5. Customer relationship

management















WHAT TYPOLOGIES AND HIERACHIES OF INTERVENTIONS ARE IN A KEEN PROJECT? 100

Project Ref Proposed Project Business Support - Level 3 Interventions

Main Intervention

St
ra

te
gi

c

Ta
ct

ic
al

O
p

e
ra

ti
o

n
al

KEEN/182/B

(UoW)

The company works with intermediary
organisations to provide remote
management, maintenance, technical
support, and managed services for data,
voice, and converged networks. They also
provide consultancy, engineering and
professional services

The purpose of this project is to develop a
marketing communication strategy for the
company that ensures current and
potential clients are kept informed about
relevant products and services

 Develop a marketing communication strategy that
ensures current and potential clients are kept informed
about relevant products and services [1] [2]

 Build sustainable customer relationships that can be
used to upsell additional services and to secure repeat
purchases [2]

 Develop brand loyalty of the company, and to
maximise the use of digital technologies [4] [5 [6]

 Generate commercially exploitable market intelligence
that can be used to augment future marketing
campaigns [7] [4]

 Work in conjunction with KEEN A, in developing a sales
and marketing strategy to increase the turnover
contribution of engineering and professional services
support by 2% over a two-year period. As well as
increase the long term profit and turnover by 5% [8]

 Develop and maintain a client database and
relationship management, to generate market
intelligence and improve the company’s income
generating activities [9]

 Monitoring and feedback mechanism to evaluate the
return on investment of each communications
campaign and be used to direct future marketing spend
[4] [10]

1. Marketing strategy
2. Marketing communication
3. Customer relationship

management
4. Marketing management
5. Brand development and

positioning
6. Online marketing
7. Market intelligence
8. Implementation of sales and

marketing strategy
9. Client database
10. Project management

























WHAT TYPOLOGIES AND HIERACHIES OF INTERVENTIONS ARE IN A KEEN PROJECT? 101

Project Ref Proposed Project Business Support - Level 3 Interventions

Main Intervention

St
ra

te
gi

c

Ta
ct

ic
al

O
p

e
ra

ti
o

n
al

KEEN/185/A

(UoW)

The company is an arts and community
hub in Wolverhampton. It is a registered
charity and a company limited by
guarantee. It is a mixed operation
comprising theatre and room hire,
tenant groups (including recording
studios, a community radio station, and
a café) and a programme of music and
drama performances and classes

The purpose of this project is to create
and pursue a new marketing strategy,
bring new key skills and resources into
the organisation to research and
identify new income channels which will
help the company become sustainable
without reliance on a block grant

 Conduct market research and analysis, including
external analysis and internal analysis [1] [4]

 Develop a marketing strategy and plan, and set
objectives [2]

 Develop communication strategies [5]

 Develop branding and market presence [6] [7]

 Launch new products

 On-line presence review and improvement including
active use of social media [7]

 Create print media, and conduct PR, personal selling,
[5]

 Review and embedding after formal marketing plan
presentation to Board [2]

1. Market research
2. Marketing strategy
3. Marketing plan
4. Market analysis
5. Marketing communications
6. Brand development
7. Social media and online

presence enhancement

















WHAT TYPOLOGIES AND HIERACHIES OF INTERVENTIONS ARE IN A KEEN PROJECT? 102

Project Ref Proposed Project Business Support - Level 3 Interventions

Main Intervention

St
ra

te
gi

c

Ta
ct

ic
al

O
p

e
ra

ti
o

n
al

KEEN/100/A

(UoW)

The company is a manufacturer and
innovator of contemporary and ergonomic
seating and upholstered soft seating to
promote healthier working

The purpose of this project is to increase
stability of the organisation. In addition to
this, the company also identified that it
needs to further mitigate the risks
associated with the sector it operates
within by expanding and strengthening its
product portfolio into new business sectors

 Research and development [1]

 New product design and development activities to
expand product range within existing and new markets
[2]

 Obtain skills and expertise for using CAD and
SolidWorks software to design and develop a new
products [3]

 Increase brand recognition and awareness within
existing markets and identified new markets [4]

 Explore new and existing market opportunities to
develop the company [5]

 Create and use market intelligence effectively to drive
product development [6]

1. Research and development
2. New product development
3. Computer Assisted Design

(CAD)
4. Brand development
5. Market research
6. Market intelligence















WHAT TYPOLOGIES AND HIERACHIES OF INTERVENTIONS ARE IN A KEEN PROJECT? 103

Project Ref Proposed Project Business Support - Level 3 Interventions

Main Intervention

St
ra

te
gi

c

Ta
ct

ic
al

O
p

e
ra

ti
o

n
al

KEEN/178/A

(UoW)

The company has been operating in the
automotive, and aerospace sectors,
providing engineering consultancy services
through to low volume prototype build in
the fields of hybrid and electric vehicles,
vehicle design, systems and safety
engineering, and electronics design and
integration

The purpose of the project is to involve
system architecture design, the
development of control algorithms and
diagnostics using Mathworks
MATLAB/Simulink tools, simulation, test
and calibration, automatic code
generation, and safety engineering analysis

 Achieve a level of product maturity through safety

engineering and associated software and hardware test

and development to meet the market requirements [1]

[2] [5]

 The establishment of processes and procedures within
the business to support a safety engineering activity [4]

 Analysis of the application, using the pod as a case
study and evaluating the safety requirements resulting
on the Potenza equipment [4]

 Conduct formal analysis of the hardware and software,
and documentation thereof [1] [3]

 Development of the control algorithms, and working
with the software and hardware development teams to
evolve the solution to meet the requirements [1] [2]

 Establishing a system development process to include
safety engineering [4]

 Development of algorithms to support the pod system
requirements as part of the case study,
implementation and test [2]

 Develop teams to expand the solution to meet the
requirements [1] [2]

1. Research and development
2. New product development
3. Product evaluation and testing
4. Business process improvement
5. Computer Aided Engineering

















WHAT TYPOLOGIES AND HIERACHIES OF INTERVENTIONS ARE IN A KEEN PROJECT? 104

Project Ref Proposed Project Business Support - Level 3 Interventions

Main Intervention

St
ra

te
gi

c

Ta
ct

ic
al

O
p

e
ra

ti
o

n
al

KEEN/067/A

(UoW)

The company is an independent,
membership-only, not-for-profit
organisation offering an impartial
intermediary service between end-users
and diagnostic companies

The purpose of this project is to expand its
membership to grow its core income
stream. The company also plans to actively
target the non-technical market, which use
polymers in their products or
manufacturing processes but lack an
understanding of the technical aspects of
the material, and to explore the potential
of using carefully selected funded projects
to diversify its income streams and to
develop complementary competences

 Undertake a strategic analysis of the organisation to
identify areas of competitive advantage [1] [2]

 Develop growth strategies along with performance
metrics, internal controls, and tactical plans that
exploit the identified opportunities for growth [2] [3]

 Create a relationship management framework to
maximise the sales value of existing customer base and
ensure that they continue to renew their membership
[3] [4]

 Enhance the branding, key account management and
product development of the organisation [4]

 Develop customised marketing communication
platforms including e-based and print media to
stimulate new, non-technical, market demand [5]

 Conduct market scanning function that can identify
appropriate funded projects and establish their
linkages to core competencies and that can be used for
future market development strategies [6]

1. Strategic marketing
2. Business development and

growth
3. Business process improvement
4. Customer relation

management
5. Marketing communication
6. Market research

 











WHAT TYPOLOGIES AND HIERACHIES OF INTERVENTIONS ARE IN A KEEN PROJECT? 105

Project Ref Proposed Project Business Support - Level 3 Interventions

Main Intervention

St
ra

te
gi

c

Ta
ct

ic
al

O
p

e
ra

ti
o

n
al

KEEN/041/A

(UoW)

The company is the world’s leading supplier
of replacement parts for Jaguar and
Daimler cars. It specialises in
manufacturing parts for vintage models
using original tooling and specifications

The purpose of the project is to address
potential issues within the Light Assembly
area and will address similar issues within
the engineering area as a secondary
consideration time and resource permitting

The affiliate and the university will provide

knowledge and expertise to create learning

objects using a variety of technical and

creative practices, production

methodologies and tools, including

interactive and web authoring (scripting /

coding in Adobe Flash, Director, HTML and

JavaScript), the design, acquisition and

manipulation of sound, video, animated

and illustrations/photos (using software

such as Adobe CS4 Photoshop, Premiere,

Audition, After-Effects) for local delivery

within a networked environment

 Provide knowledge and expertise to create learning

objects using a variety of technical and creative means,

production methodologies and tools including

interactive and web authoring (scripting/ coding in

Adobe Flash, Director, HTML and JavaScript) [1][[2][3].

 Design, acquisition and manipulation of sound, video,

animated and illustrations/photos (using software such

as Adobe CS4 Photoshop, Premiere, Audition, After-

Effects) for local delivery within a networked

environment [1] [2][3]

 Review the existing learning technology (hardware/
software requisition) practices. Consult with staff and
identify ways to instructional learning through digital
modes that can be developed and implemented in the
department [4]

1. New product development
2. Hardware development and

programming
3. Computer aided design
4. Business process improvement











WHAT TYPOLOGIES AND HIERACHIES OF INTERVENTIONS ARE IN A KEEN PROJECT? 106

Project Ref Proposed Project Business Support - Level 3 Interventions

Main Intervention

St
ra

te
gi

c

Ta
ct

ic
al

O
p

e
ra

ti
o

n
al

KEEN/159/A

(UoW)

The purpose of the project is to provide IT
technical support, liaising by phone, email,
webinars, with clients covering queries,
general product assistance and product
upgrades, reporting software faults, bugs
and many more in using the company’s
customer relationship management system
salesforce to handle this customer service
activity and ensuring details are updated
and followed up to our client’s satisfaction

Provide customer services and support to company’s clients
and manage customer relations [1]

The project will be in technical support liaising by phone,

email, webinars, with clients covering queries, general

product assistance and product upgrades, reporting

software faults, bugs etc. [1] [2]

1. Customer relation
management

2. IT support / IT helpdesk /
technical support





WHAT TYPOLOGIES AND HIERACHIES OF INTERVENTIONS ARE IN A KEEN PROJECT? 107

Project Ref Proposed Project Business Support - Level 3 Interventions

Main Intervention

St
ra

te
gi

c

Ta
ct

ic
al

O
p

e
ra

ti
o

n
al

KEEN/125/A

(UoW)

The purpose of the project is to develop a
3D stair builder tool for their website,
which will allow customers to build and
view their bespoke staircase three
dimensionally. This web-based tool will be
linked to the CNC machines which
manufacture the staircases, in turn
reducing the company’s labour costs

 Update the company’s existing online 2d modelling
provision, in providing customers with a 3D
construction view [1] [2] [3]

 Create additional online parts in 3D such as spindles,
newels etc. [3]

 Enable customers a choice of rendering materials,
looking at grain angle and jointing [1] [2] [3]

 Provide architectural designs for download to 3D
imagery and place it directly within their drawings [2]
[3]

 Support with the automate streaming of code to CNC
machine by creating a smooth transition strategy [4]

1. Product development
2. Computer Assisted Design

(CAD)
3. Computer Assisted

Manufacturing (CAM)
4. Hardware development and

programming

 









WHAT TYPOLOGIES AND HIERACHIES OF INTERVENTIONS ARE IN A KEEN PROJECT? 108

Project Ref Proposed Project Business Support - Level 3 Interventions

Main Intervention

St
ra

te
gi

c

Ta
ct

ic
al

O
p

e
ra

ti
o

n
al

KEEN/134/A

(UoW)

The company are renowned as a leading
tooling company for the complete design,
manufacture, and installation of complex,
high precision parts for the aerospace,
(predominantly civil) and auto industries

The purpose of the project is the
integration of computer-based design
analysis into the existing design process to
enable the compression of the product
development cycle and reduce time-to-
market lead-time and contributes to the
ongoing new product development

 Integrate computer based design analysis into the
existing design process [2]

 Establish a design criteria framework to enable
selection and adoption of the appropriate design
technology [1] [2] [3]

 Design appropriate major components and
subassemblies using the introduced design process [2]
[3]

 Conduct a formal review and the continuous
improvement of the introduced design process [1]

1. Business process improvement
2. Computer aided engineering
3. Product development











WHAT TYPOLOGIES AND HIERACHIES OF INTERVENTIONS ARE IN A KEEN PROJECT? 109

Project Ref Proposed Project Business Support - Level 3 Interventions

Main Intervention

St
ra

te
gi

c

Ta
ct

ic
al

O
p

e
ra

ti
o

n
al

KEEN/081/A

(UoW)

The company has developed a reputation
for producing robust quality furniture for
social care environments

The purpose of the project is to edit
existing computer aided design (CAD) files
and synchronise new designs with existing
production processes

 Research new materials and hardware [1]

 Analyse current design department systems as well as
the workflow [3]

 Develop new assembly drawings for every product
(exploded diagrams, BOMs) [2] [3] [4]

 Analyse current product ranges and construction
techniques in conjunction to engineer’s products
development design [1] [3]

1. Research and development
2. Product innovation and

improvement
3. Business process improvement
4. Computer assisted design













WHAT TYPOLOGIES AND HIERACHIES OF INTERVENTIONS ARE IN A KEEN PROJECT? 110

Project Ref Proposed Project Business Support - Level 3 Interventions

Main Intervention

St
ra

te
gi

c

Ta
ct

ic
al

O
p

e
ra

ti
o

n
al

KEEN/024/A

(UoW)

The company is a leading independent
distributor of heavy duty vehicle lighting
equipment, reversing aids, object detection
modular harnesses, and alarms, along with
allied electrical components and
consumables

The purpose of this current project was to
undertake a strategic analysis of the
organisation including internal and external
audits

 Undertake a strategic analysis of the organisation
including internal and external audits [1]

 Develop growth strategies along with performance
metrics and internal control mechanisms [1]

 Strengthen brand values, increasing its commercial
value [2]

 Generate a relationship management framework to
maximise the sales value of the companies’ existing
customer base [3]

 Create tailored marketing communications, including
website, print media and a social marketing campaign,
designed to stimulate new market demand [4] [5]

1. Strategic marketing
2. Brand development
3. Relationship marketing
4. Marketing communication
5. Social media and online

presence













WHAT TYPOLOGIES AND HIERACHIES OF INTERVENTIONS ARE IN A KEEN PROJECT? 111

Project Ref Proposed Project Business Support - Level 3 Interventions

Main Intervention

St
ra

te
gi

c

Ta
ct

ic
al

O
p

e
ra

ti
o

n
al

KEEN/038/A

(UoW)

The company has developed a strong
reputation over 20 years of producing
quality domestic furniture for leading UK
retailers

The purpose of the project is to design a
new product ranges which are required to
meet the requirements of the furniture
market together with the automation/
rationalisation of some of the
manufacturing process

 Review and evaluate current products and short term
problems, with design and manufacture [1]

 Interrogation and implementation of new CAD
software and hardware [2] [3]

 Design and incorporate new furniture development [1]
[2]

 Test the compatibility of the software with other CAD
software and existing manufacturing suppliers [4]

 Develop new product procedures [2] [5]

 Review the effectiveness of the design function and
update as necessary [4] [5]

1. Research and development
2. New product development
3. Computer Assisted Design

(CAD)
4. Product evaluation and testing
5. Business process improvement













WHAT TYPOLOGIES AND HIERACHIES OF INTERVENTIONS ARE IN A KEEN PROJECT? 112

Project Ref Proposed Project Business Support - Level 3 Interventions

Main Intervention

St
ra

te
gi

c

Ta
ct

ic
al

O
p

e
ra

ti
o

n
al

KEEN/038/B

(UoW)

The company has developed a strong
reputation over 20 years of producing
quality domestic furniture for leading UK
retailers

The purpose of the project is to launch a
direct to customer e-commerce website

 Develop marketing strategy for existing retail
customers, and new target market of internet direct
sales [1]

 Develop e-commerce strategy [1]

 Website and application development [2]

 Created marketing and PR materials [3]

 User manuals written and training sessions completed
for staff [3]

1. Marketing strategy
2. Website development and

programming
3. Marketing communications









WHAT TYPOLOGIES AND HIERACHIES OF INTERVENTIONS ARE IN A KEEN PROJECT? 113

Project Ref Proposed Project Business Support - Level 3 Interventions

Main Intervention

St
ra

te
gi

c

Ta
ct

ic
al

O
p

e
ra

ti
o

n
al

KEEN/038/C

(UoW)

The company has developed a strong
reputation over 20 years of producing
quality domestic furniture for leading UK
retailers

The purpose of the project is for a design
technologist to assist company to embed
new specialist digital pattern nesting
technology (Lectra software) into the
company which will eliminate the hand
cutting of fabrics with the resultant
reduction in waste and therefore cost base.
In a very competitive market place, driving
out cost to maintain and secure new
business is essential

 Conduct a review and evaluation of current production
practices, research for new technology to implement
[1] [2]

 Conduct interrogation and implementation of new
software [1] [2]

 Implementation of integrated computer manufacturing
processes [3]

 Create detailed production support information [2] [3]

 Assess and design process to ensure all systems are
fully embedded [2]

 Migrate from manual hand cutter to the installation of
specialist digital pattern cutter (CNC fabric cutting) [4]

1. Research and development /
Product development

2. Business process reengineering
3. Computer Assisted

Manufacturing (CAM)
4. Computerisation manual

Process











WHAT TYPOLOGIES AND HIERACHIES OF INTERVENTIONS ARE IN A KEEN PROJECT? 114

Project Ref Proposed Project Business Support - Level 3 Interventions

Main Intervention

St
ra

te
gi

c

Ta
ct

ic
al

O
p

e
ra

ti
o

n
al

KEEN/186/A

(UoW)

The company is a vibrant night club
based in Stafford, which operates
Tuesday, Fridays, and Saturday nights

The purpose of the project is to expand
the business into the corporate events
market. In order to achieve this the
company needs to carry out market
research, identify new target markets,
develop a business plan, marketing
strategy and evaluate the first two
years performance to help the
company move forward in challenging
times for the industry

 Market research – investigating external market
conditions. Carry out detailed research,
competitor analysis and to develop and maintain
the company’s position in the marketplace [3]

 Develop a marketing strategy, and business plan
[1]

 Implement new innovative ideas and technology
to attract a new target audience as well as
Increase commercial sales [6]

 Identify and develop relationships with key clients,
and developing corporate sponsorship for events
[4]

 Manage the delivery of corporate events, and
carrying out event evaluation [5]

 Undertake business development activities [5]

1. Strategic marketing
2. Business plan
3. Market research
4. Customer relationship

manage
5. Operations management
6. Business process innovation



















WHAT TYPOLOGIES AND HIERACHIES OF INTERVENTIONS ARE IN A KEEN PROJECT? 115

Project Ref Proposed Project Business Support - Level 3 Interventions

Main Intervention

St
ra

te
gi

c

Ta
ct

ic
al

O
p

e
ra

ti
o

n
al

KEEN/037/A

(UoW)

The company is the UK's leading
manufacturer of floor preparation
products and flooring adhesives. The
specialist range of products comprises
of adhesives for decorative floor
coverings, smoothing for most types of
subfloor, waterproof surface
membranes, primers, and a wide
selection of professional tools and
accessories. The purpose of this
project is to bring new product design
and development into the company for
mechanical (rather than chemical)
product development. It will focus on
the development of a flooring adhesive
applicator device

 Design and developed a prototype of new
flooring adhesives [1]

 Bring new mechanical designs and Computer
Aided Design (CAD) into the organisation [1] [2]

 Produce full working prototypes of new adhesive
[3]

 Generate additional sales of adhesives from the
back of its new product launch into the floor
adhesive market [5]

1. New product development
2. Computer assisted design
3. Development of prototype

and product
4. Product evaluation and

testing
5. Business growth













WHAT TYPOLOGIES AND HIERACHIES OF INTERVENTIONS ARE IN A KEEN PROJECT? 116

Project Ref Proposed Project Business Support - Level 3 Interventions

Main Intervention

St
ra

te
gi

c

Ta
ct

ic
al

O
p

e
ra

ti
o

n
al

KEEN/166/A

(UoW)

The company is a fabricator of
innovative and bespoke steel access
covers and drainage products for UK
and export markets. Their products are
mostly sold through builders,
merchants, architects and other
specifies, although they do have some
direct supply routes to customers. The
purpose of the project is to produce a
range of new products which are
functional and incorporate a high level
of security to prevent unauthorised
access

 Research, identify new products, innovate, and
diversify the existing steel product range [1]

 Generate bespoke client requests to stimulate
product development and support technical sales
[2]

 Introduce suitable CAD software for use on the
existing steel product range and assemblies [3]

 Develop product procedures, and review the
effectiveness of the design function and update
as necessary [4]

1. Research and development
2. New product development
3. Computer Assisted Design
4. Business process

improvement











WHAT TYPOLOGIES AND HIERACHIES OF INTERVENTIONS ARE IN A KEEN PROJECT? 117

Project Ref Proposed Project Business Support - Level 3 Interventions

Main Intervention

St
ra

te
gi

c

Ta
ct

ic
al

O
p

e
ra

ti
o

n
al

KEEN/119/A
(Staff Univ.)

The organisation is a precision sheet
metal fabricator, mainly in the plant
and machinery, construction,
petrochemical and general engineering
industries

The purpose of the project is to
develop and implement a strategic
marketing plan for growth and
international expansion

 Develop a strategic marketing plan for the
company [1]

 Conduct a review/evaluation of the company
culture, orientation, organisation structure,
capabilities, and core competencies relative to
the customer [4]

 Conduct a review/evaluation of marketing
information and produce a report and customer
database [1]

 Develop a market research plan and present to
the supervisors and management [2]

 Evaluate and develop potential links in the
international markets [2]

 Create a strategic marketing plan identifying key
target markets and customers in the UK and
internationally [1]

 Develop a new promotional tools and a
substantially improved website [3]

 Develop a business plan and present to
management for approval and proposals for
organisational change [1]

 Develop journal and conference materials [1]

 Produce a final report and complete project
documentation [1]

1. Strategic marketing

2. Market research

3. Marketing communication

4. Business process

development













WHAT TYPOLOGIES AND HIERACHIES OF INTERVENTIONS ARE IN A KEEN PROJECT? 118

Project Ref Proposed Project Business Support - Level 3 Interventions

Main Intervention

St
ra

te
gi

c

Ta
ct

ic
al

O
p

e
ra

ti
o

n
al

KEEN05157/A
(Worcester
Univ.)

The company provides engineered
cargo-handling and storage solutions
for all makes and models of vans and
light commercial vehicles

The purpose of the project is to
implement Solid Edge (software) and it
seeks to gain the skills and expertise
for this program through KEEN. This
will enable the company to expand its
development team by taking on a CAD
software specialist. This will help them
to stay one step ahead of its
competition, by being more responsive
to client demand, operating more
efficiently and by expanding their
product range

 Implement a CAD software into the organisation
[1]

 Use the CAD software to proactively design
innovative solutions [1]

 Design new innovative products with Solid Edge
[2]

 Improve efficiency and accuracy of the rendering
process [2]

 Identify opportunities to expand the company’s
existing product range [2]

 Develop a new product to help the companies
customers solve health and safety issues and
expand it to its target market [2]

 Assist with the promotion and marketing
communications of newly developed products [4]

1. Computer assisted design
(CAD)

2. New product development
3. Business process

improvement
4. Marketing communication

















WHAT TYPOLOGIES AND HIERACHIES OF INTERVENTIONS ARE IN A KEEN PROJECT? 119

Project Ref Proposed Project Business Support - Level 3 Interventions

Main Intervention

St
ra

te
gi

c

Ta
ct

ic
al

O
p

e
ra

ti
o

n
al

KEEN/184/A
(Aston Univ.)

This is a group of companies operating
from one location, providing an
integrated range of services from
apprenticeships, training safety, critical
labour recruitment track warning
systems and fencing solutions
predominately to the rail sector

The purpose of the project is ensure
the companies sustains a high growth
processes systems and procedures. In
order to achieve this, a fully mapped
and reviewed plan is required

 Review the current standard operating
procedures, strategy, and culture in the
company’s management group [1]

 Engage with each enterprise in the organisation
to identify processes links and areas of
improvement [2]

 Analyse and interpret company’s wider enterprise
[1]

 Develop improved business plan for the company
[3]

1. Business process audit
2. Business process

improvement
3. Business plan











WHAT TYPOLOGIES AND HIERACHIES OF INTERVENTIONS ARE IN A KEEN PROJECT? 120

Project Ref Proposed Project Business Support - Level 3 Interventions

Main Intervention

St
ra

te
gi

c

Ta
ct

ic
al

O
p

e
ra

ti
o

n
al

KEEN/ 023/A
(Aston Univ.)

The company is a family owned
traditional construction contractor.
The purpose of the project is to help
the company to become an integrated
provider of construction services,
offering enhanced service provision to
a wider range of national clients

 Develop a business process for planning and

scheduling [1]

 Create process and relationship mapping and

optimisation [1]

 Implement process automation through

increased use of IT [2]

 Customer relationship management/opportunity

spotting [3]

 Assist with continuous process improvement [1]

 Promote marketing [4]

 Review current companies operating procedures,
strategy and culture [1]

 Analyse and interpret the companies wider
enterprise [1]

 Develop an improved business plan for the
company [5]

 Implement change to company structure to
Increase long term profitability sustainability and
resilience [1]

1. Business process
improvement /
reengineering

2. Computerization of manual
process

3. Customer relationship
management

4. Marketing communication
5. Business plan













WHAT TYPOLOGIES AND HIERACHIES OF INTERVENTIONS ARE IN A KEEN PROJECT? 121

Project Ref Proposed Project Business Support - Level 3 Interventions

Main Intervention

St
ra

te
gi

c

Ta
ct

ic
al

O
p

e
ra

ti
o

n
al

KEEN/035/A
(Aston Univ.)

The company is a provider of bespoke,
holistic, family-orientated, multi-
lingual, intercultural, professional
mental health services. These includes
a range of psychological and social
welfare interventions to those facing
depression, anxiety, low self-esteem
and mental illness

The purpose of the intervention is to
develop robust impact and assessment
tools and models, to allow the
company to clearly demonstrate the
sustainable social and financial
benefits of the services

 Assist company to better demonstrate outcome

and impact of its services in financial terms [1]

 Conduct/ create impact assessment and

modelling, create financial modelling [1]

 Calculate social return on investment (SROI)

modelling [1]

 Develop an impact assessment protocol for the
company to assist patients [1]

 Develop a financial model for the business to
control and increase the business growth [1]

 Review current companies operating procedures,
strategy and culture [2]

 Conduct a summary of my times business
structure [2]

1. Business performance
evaluation

2. Business process audit









WHAT TYPOLOGIES AND HIERACHIES OF INTERVENTIONS ARE IN A KEEN PROJECT? 122

Project Ref Proposed Project Business Support - Level 3 Interventions

Main Intervention

St
ra

te
gi

c

Ta
ct

ic
al

O
p

e
ra

ti
o

n
al

KEEN/102/A
(Aston Univ.)

The company is an Audio Visual and IT
systems integrator bringing together
other people’s products and making
them work in a seamlessly integrated
way

The purpose of the project is to
conduct structural process and
systems assessment. This is to reduce
inefficiency, improve productivity and
communication, and to ensure client
services are managed effectively

 Review current companies operating procedures,
strategy and culture [1]

 Analyse and interpret the companies wider
enterprise in audio visual systems integrator [1]

 Develop a business plan for the company [2]

 Implement change to company structure to
Increase long term profitability sustainability and
resilience [1]

1. Business process
improvement

2. Business plan









WHAT TYPOLOGIES AND HIERACHIES OF INTERVENTIONS ARE IN A KEEN PROJECT? 123

Project Ref Proposed Project Business Support - Level 3 Interventions

Main Intervention

St
ra

te
gi

c

Ta
ct

ic
al

O
p

e
ra

ti
o

n
al

KEEN165A

(BCU)

The purpose of the project is to help

the company to re-design its customer

experience so their customers receive

a joined up, efficient, consistent and

proactive service across all areas of the

business. The project will therefore

review/identify customer service

requirements in order to develop an

integrated customer experience using

the company’s existing system

Dynamics/SharePoint systems

 System engineering capabilities for

system/process integration [1]

 Experience of using customer relationship

management (CRM) and driving innovation within

a customer experience environment [2]

 Large scale customer/stakeholder engagement

techniques to ensure all stakeholders take the

journey with us [1]

 Practical change management experience in the

execution of re-designing our customer facing

functions [2]

 Create a new innovative sales/delivery/support

channel for the company [1]

 Develop a customer information and intelligence

database which is shared, integrated, and utilised

across departments [3]

 Conduct a data mining evaluation to allow the

company to better understand existing customer

opportunities and target new

customers/opportunities through analysing

existing behaviour patterns [1]

1. Business process

improvement

2. Customer relationship

management

3. Database architecture and

design

 









WHAT TYPOLOGIES AND HIERACHIES OF INTERVENTIONS ARE IN A KEEN PROJECT? 124

Project Ref Proposed Project Business Support - Level 3 Interventions

Main Intervention

St
ra

te
gi

c

Ta
ct

ic
al

O
p

e
ra

ti
o

n
al

KEEN/048/A

(BCU)
The company provides custom health
and safety management and online
training systems for education through
computing software which helps users
to plan their activities, manage the
documentation requirements as the
activities are undertaken and record
the accomplishment of the necessary
actions producing a full audit trail

The purpose of the project is to
develop a customized health and
safety system for the construction
industry, where there is demand for
improved systems for management
and training in health and safety

 Assist in the development of a health and safety

system for the construction industry that

enhances company product and moves it to a

new business sector[1] [2]

 Help determine the user requirements for health
and safety in the construction industry [3]

 Apply existing knowledge, techniques, and
systems already successfully in operation in other
areas to the law and practice of the construction
industry (such as CDM 2008 regulations) which
are currently not being properly observed across
the construction industry [4]

 Produce systems created specifically to meet the
identified needs of the sector [1]

 Develop a system evaluation approach which
acknowledges both tangible and intangible
benefits [4]

 Review the system for use in extended supply
chains found in the construction industry [4]

 Trial and evaluate the system with a construction
company on one site [5] [6]

 Help develop marketing strategy and material for
construction sector [7]

1. New product development
2. New market penetration
3. Client management
4. Business process improvement
5. Development prototype

service
6. Product evaluation and testing
7. Strategic marketing



















WHAT TYPOLOGIES AND HIERACHIES OF INTERVENTIONS ARE IN A KEEN PROJECT? 125

Project Ref Proposed Project Business Support - Level 3 Interventions

Main Intervention

St
ra

te
gi

c

Ta
ct

ic
al

O
p

e
ra

ti
o

n
al

KEEN074/A
(BCU)

The company is a leading organisation

in the manufacture and supply of

contract furniture and fixtures to the

retail and leisure industries. The

purpose of the project is to focuses on

Digital Brand Design that will

implement an integrated brand

strategy across online and offline

media, delivering new innovative

methods for all communications,

including target audience engagement,

the company’s marketing, sales and

business process

 Conduct an advertising strategy to maximise

opportunities through digital channels, including

copywriting skills for the company’s website [1]

 Develop and market the brand of the company to

maximise the use of digital technologies and

interact new customers [3]

 Establish new methods of managing customer

relationship with the company and

manufacturers [4] [5]

 Explore new ways of engaging with customers

and gather valuable information through a range

of digital tools [4] [5]

 Develop a plan to gather customer’s feedbacks

into product design/specification information [5]

1. Strategic marketing
2. Sales and marketing

systems
3. Brand development and

positioning
4. Business process

improvement
5. Client management

 











WHAT TYPOLOGIES AND HIERACHIES OF INTERVENTIONS ARE IN A KEEN PROJECT? 126

Project Ref Proposed Project Business Support - Level 3 Interventions

Main Intervention

St
ra

te
gi

c

Ta
ct

ic
al

O
p

e
ra

ti
o

n
al

KEEN/071/A
(BCU)

The company manufactures and

sells bespoke specialist

indestructible coatings across a

range of sectors, including

automotive and aerospace offering

niche applications

The purpose of the project is to

manage the company’s customer

relationships through an integrated

CRM system. The company requires

a new strategy with the necessary

processes and systems in place to

manage the increased volume of

orders and customer relationships.

This project will address this key

area, allowing the business to take a

significant leap forward by

maximising current relationships

and opening up new market

opportunities

 Grow the company sales through customer
profiling and market (branding) [1] [5]

 Improve the companies efficiencies by setting up
a vigorous sales and marketing plan and
processes [2] [4]

 Create a proactive supporting business growth
plan [1] [4]

 Growth of UK sales through customer profiling

and market analysis [5]

 Improved efficiencies by implementing more

robust systems and processes particular through

the fully integrated CRM system [3] [6]

 Create a proactive rather than reactive working

environment supporting business growth [1]

1. Business development and
growth

2. Sales and marketing
systems

3. Customer relationship
management

4. Business plan
5. Market analysis
6. Business process

improvement





















WHAT TYPOLOGIES AND HIERACHIES OF INTERVENTIONS ARE IN A KEEN PROJECT? 127

Project Ref Proposed Project Business Support - Level 3 Interventions

Main Intervention

St
ra

te
gi

c

Ta
ct

ic
al

O
p

e
ra

ti
o

n
al

KEEN0136/A

(BCU)

The company is a small family-run

company dealing in plastic-based

products and also metals and

composite materials. The purpose of

the project is to explore new market

opportunities and find new markets,

new customers, and new product

areas as well as sell more products in

the existing markets

 Improve the companies branding and

communication strategies to its wider audience

[3]

 Develop marketing strategies to maximise the

company’s commercial opportunities, strengthen

brand value [1]

 Further develop the companies brand through a

new interactive website [3]

 Develop an improved business marketing plan [2]

 Develop a marketing system for finding and

managing projects [4]

 Establish sustainable and stable development of

projects, to generate increasing revenue and

profits [9]

 Identify and penetrate new growth market areas

and develop new customers [6]

 Improve and update marketing communications

system and literature [8]

 Implement and further develop a new, interactive

website [7]

1. Marketing Strategy

2. Marketing plan

3. Brand development and

positioning

4. Sales and marketing

systems

5. Market analysis

6. New market penetration

7. Website development

8. Marketing communication

9. Project management























WHAT TYPOLOGIES AND HIERACHIES OF INTERVENTIONS ARE IN A KEEN PROJECT? 128

Project Ref Proposed Project Business Support - Level 3 Interventions

Main Intervention

St
ra

te
gi

c

Ta
ct

ic
al

O
p

e
ra

ti
o

n
al

KEEN027/A
(BCU)

The company sells state of the art
electrical control systems, drive
systems and industrial automation
systems. The purpose of the project is
to implement a new marketing and
sales approach to offer a sustainable
future which alleviates the peaks and
troughs in demand

 Undertake a strategic analysis of the company
market structure [1]

 Plan, develop, and implement an effective
marketing communication strategy to promote
the company to variety of customers and
commercial market sectors [2]

 Generate a framework to maximise the sales
value of the company’s existing customer base [3]

 Strengthen the name of the brand, key account
and product development in order to increase its
commercial value and extract new audience [4]

 Develop growth strategies along with
performance metrics, internal control
mechanisms and tactical plans [1]

 Create tailored marketing communications,
including e-based and print media designed to
stimulate new market demand [2]

1. Strategic marketing
2. Marketing communication
3. Sales and marketing system
4. Brand development and

positioning











WHAT TYPOLOGIES AND HIERACHIES OF INTERVENTIONS ARE IN A KEEN PROJECT? 129

Project Ref Proposed Project Business Support - Level 3 Interventions

Main Intervention

St
ra

te
gi

c

Ta
ct

ic
al

O
p

e
ra

ti
o

n
al

KEEN/093/A

(BCU)

The company provides high quality
pressed metal components to the
automotive and aerospace industries.
The purpose of the project is to
conduct an audit in detail in the
company of both their current
manufacturing processes plus staff
skills, and present an improvement
strategy based on best practice
guidelines

The principal outcome will be the
design of a “risk based” health and
safety management system

 Conduct an audit of company’s manufacturing
processes [3]

 Design a model of a “risk based” health and
safety management system [1] [2]

 Map current health and safety practices [2]

 Review health and safety incident reporting [2]

 Perform a GAP analysis of current company
practices in relation to the chosen model for
health and safety management model [1] [2]

 Consult with EEF Health & Safety advisors [2]

 Evaluate the resources and actions required to
implement an improved system of management
and control [1]

 Conduct a pilot study including the design of
detailed working procedures based upon
construction industry methods statements [1] [2]

 Audit the pilot study programme in order to
determine health and safety management
efficiency and effectiveness, and make
appropriate changes [1] [2] [3]

 Complete the implementation of the agreed
procedures across the company

 Present and report to APS executive management

1. Risk management
2. Health and safety

management
3. Business process audit













WHAT TYPOLOGIES AND HIERACHIES OF INTERVENTIONS ARE IN A KEEN PROJECT? 130

Project Ref Proposed Project Business Support - Level 3 Interventions

Main Intervention

St
ra

te
gi

c

Ta
ct

ic
al

O
p

e
ra

ti
o

n
al

KEEN/180/A
BCU

The company is a medium-sized design
agency with a specialisation in rail
literature. The purpose of the project is
to address issues relating to interaction
design and system development. The
project will strive to manage the flow
of information in the system and
provide users with a usable and
accessible workflow

 Software development and general programming
expertise [1] [2] [3]

 Back-end web development and server
understanding [3] [4]

 Hardware and software architecture design

 Media production management and delivery [5]

 Develop a system trial package that can be
demonstrated to the rail industry as a
promotional tool [2]

 Maintain the current software back end, ensuring
it is capable of being rolled out to rail operators
nationally [5]

 Troubleshooting technical issues [8]

 Contribute to the development of a modular
commercial system that will allow for the
inclusion of new variable-format data from rail
providers and fast integration with front-end
interfaces [1] [2]

 Create a research model that will provide
continual improvement to the system and ensure
steady growth [1]

 Ensure the system is competitive with other
devices and products in the rail industry [2]

 Successful launches the product, to attract
potential customers, achieve this by redeveloping
the company’s website and promotional
literature [7]

1. Research and development
2. New product development
3. Software programming
4. Hardware programming
5. Operations management
6. Product evaluation and

testing
7. Product launch
8. IT Support

























WHAT TYPOLOGIES AND HIERACHIES OF INTERVENTIONS ARE IN A KEEN PROJECT? 131

2.2 Technical Dataset 2: Summary of main interventions per KEEN

project

University Project Ref Main Intervention

COV KEEN/042/A 1. Research and development

 2. Computer Aided Design/
Manufacturing

 3. Product development

 4. Business process reengineering

 5. Business process improvement

 6. Business development and growth

 7. Strategic marketing

 8. Customer relationship

management

COV KEEN/042/B 1. Business process reengineering

 (COV) 2. Computerization of manual process

 3. Improve production and
manufacturing processes

 4. Business development and growth

COV KEEN/107/A 1. Research and development

(COV) 2. Product evaluation and testing

COV KEEN/047/A 1. Research and development

 - Problem diagnosis

(COV) 2. Business process reengineering

 - Computerization of manual
process

 - Business process improvements

 3. Computer Assisted Design

 4. Project management

 5. Enterprise resource
planning/material requirement
planning systems

COV KEEN/057/A 1. Product development

 2. Software programming and
application development

 (COV) 3. Product commercialization

WHAT TYPOLOGIES AND HIERACHIES OF INTERVENTIONS ARE IN A KEEN PROJECT? 132

University Project Ref Main Intervention

COV KEEN/078/A Professional Support

 - Occupational therapist

 (COV) - Learning disability diagnosis

 - Diagnosis training

COV

KEEN/059/A 1. Software programming and
application development

 2. Product development

(COV) 3. Commercialization and product
launch

COV

KEEN/059/B 1. Software programming and
application development

 2. Product development

(COV) 3. Commercialization and product
launch

 4. Staff training and development

COV KEEN/068/A 1. Research and development

 2. Product development

 (COV) 3. Business process improvement

 4. Business process development

 5. University consultancy and advice

 6. Project management

 7. Product evaluation and testing

 8. Commercialization and product
launch

COV KEEN/101/A 1. Business process reengineering

 2. Improve production and
manufacturing processes

(COV) 3. Compliance with new government
construction regulations

 4. Business sustainability

 5. Implement new IT system

 6. Implement 3D building information
management

 7. Business process improvement

 8. Customer relationship

management

COV KEEN/121/A 1. University consultancy and advice

 2. Business development and growth

(COV) 3. Designer specialist – graphics and
film after effects

 4. Business process improvement

WHAT TYPOLOGIES AND HIERACHIES OF INTERVENTIONS ARE IN A KEEN PROJECT? 133

University Project Ref Main Intervention

COV KEEN/099/A 1. Construction design

 2. Design systems for building and
renewable energy systems,
building information modelling
management (BIMM)

 (COV) 3. Business process improvement

 4. Quality control

 5. Project management

 6. Business development and growth

COV KEEN/099/B 1. Business process reengineering

 2. Business process innovation

(COV) 3. Architectural design of low carbon
buildings from a fabric first
approach

 4. Building physics expertise

 5. Building modelling

 6. Innovation

 7. Quality control

 8. Business development and growth

COV KEEN/088/A 1. Business process improvement

 2. Customer relations management

 (COV) 3. Operations management

 4. Logistic planning

 5. Supply chain management

 6. Business account management

 7. Skills and expertise

 8. Intellectual capital/ KT for future
projects

COV KEEN/097/A 1. Research and development

 2. New product development

 (COV) 3. Business process improvement

 4. Product innovation and

improvement

 5. Product evaluation and testing

 6. Market research

 7. Product commercialization

COV KEEN/142/A 1. Marketing management

 2. Customer relations management

 (COV) 3. Marketing promotional activities

 4. Social media and online presence
enhancement

WHAT TYPOLOGIES AND HIERACHIES OF INTERVENTIONS ARE IN A KEEN PROJECT? 134

University Project Ref Main Intervention

COV

KEEN/123/A 1. Compliance with new government
regulations

 2. Architectural design of low carbon
emission buildings

 (COV) 3. Building modelling

 4. Business process innovation

COV KEEN/111/A 1. Business process improvement

 2. Project management

(COV) 3. Financial analysis and
management

4. Implementation of new I.T system

COV KEEN/091/A 1. Research and development

 2. Product development

 (COV) 3. Development of prototype product

 4. Product evaluation and testing

 5. Product improvement:

 6. Product commercialization

COV

KEEN/061/B 1. Software programming and
application development

 2. Product development

 (COV) 3. Product evaluation and testing

 4. Research and development

COV KEEN/015/A 1. Business process improvement

 2. Product development

 (COV) 3. Digital book publishing platform

COV KEEN/063/A 1. Product development

 2. Software programming and
application development

(COV) 3. Development of prototype
product, services, or application

 4. Product evaluation and testing

 5. Product commercialization

COV

KEEN/063/B 1. Software programming and
application development

 2. Product development

 (COV) 3. Product evaluation and testing

 4. Product commercialization

WHAT TYPOLOGIES AND HIERACHIES OF INTERVENTIONS ARE IN A KEEN PROJECT? 135

University Project Ref Main Intervention

COV KEEN/096/A 1. Research and development

 2. New product development

 (COV) 3. Product innovation

 4. Development of prototype
product, services, or application

 5. Product evaluation and testing

COV KEEN/104/A

 1. Software programming and
application development

 (COV) 2. Product development

 3. Research and development

COV KEEN/116/A 1. Product development

 2. Development of prototype
product, services, or applications

 (COV) 3. Business process improvement

COV
KEEN/021/A 1. Research and development

 2. Product development

 (COV) 3. Product innovation

 4. Business process improvement

 5. Product evaluation and testing

COV KEEN/031/A 1. Product development

 2. Software programming and
application development

 (COV) 3. Business process improvement

 4. Project management

 5. Enterprise resource planning
systems

COV KEEN/031/B 1. Product development

 2. Software programming and
application development

 (COV) 3. Product evaluation and testing

COV KEEN/001/A 1. Electrical and electronic design

 2. Research and development

 (COV) 3. Product development

 4. Product evaluation and testing

 5. Compliance with new regulations

WHAT TYPOLOGIES AND HIERACHIES OF INTERVENTIONS ARE IN A KEEN PROJECT? 136

University Project
Ref

Main Intervention

COV KEEN/043/B 1. Business process reengineering

 2. Implementation of new IT system

(COV) 3. Enterprise resource planning

(ERP)

 4. Management information

systems

 5. Strategic business growth

COV KEEN/043/A 1. Business process reengineering

 2. Computerization of manual

process

 (COV) 3. Improve efficiencies

 4. Implementation of new IT systems

 5. Enterprise resource planning (ERP)

 6. Computer Aided Design/
Computer Aided Manufacturing
(CAD/CAM) Technologies

 7. Supply chain management

 8. Strategic business growth

 9. Product life cycle management

 10. Project management

 11. Quality control

COV KEEN/098/A 1. Marketing strategy

 2. Business plan

 (COV) 3. Business model development

 4. Business process improvement

 5. Marketing, promotional activities
and initiatives

 6. Social media marketing campaign

 7. Business development and

growth

 8. Customer relationship

management

COV KEEN/098/B 1. Operations management

 2. Business account management

 (COV) 3. Increase business capacity

 4. Business model development

 5. Business development and

growth

 6. Customer relationship

management

COV
KEEN/098/C 1. Business development and

growth

 2. Business process improvement

 (COV) 3. Business model development

COV
KEEN/098/D 1. Business account management

(COV) 2. Business development and

growth

 3. New market penetration

 4. Expertise and advice

WHAT TYPOLOGIES AND HIERACHIES OF INTERVENTIONS ARE IN A KEEN PROJECT? 137

University Project
Ref

Main Intervention

COV KEEN/168/A 1. Business development and growth

 2. Business sustainability

 (COV) 3. Expertise and advice

 4. Business process development

COV KEEN/054/A 1. Strategic marketing plan

 2. Marketing promotional activities
and initiatives

(COV) 3. Business development and

growth

 4. Business process improvement

COV KEEN/055/A 1. Business process reengineering

 2. Business process improvement

 (COV) 3. Implementation of new IT system

COV KEEN/062/A 1. Research and development

 2. New product development

(COV) 3. Development of prototype
product, service or application

 4. Product evaluation and testing

COV KEEN/062/B 1. Research and development

 2. New product development

(COV) 3. Development of prototype
product, service or application

 4. Product evaluation and testing

 5. University consultancy and advice

COV KEEN/039/A 1. Business process audit

 2. Business process reengineering

 (COV) 3. Business process improvement

 4. Implementation of new IT system

 5. Business development and growth

COV KEEN/077/B 1. Human resource management

 2. Operations management

 (COV) 3. Project management

 4. Logistic planning

 5. Business process improvement

COV KEEN/077/A 1. Strategic marketing plan

 (COV) 2. Market research

 3. Operations management

 4. Project management

 5. Events management

 6. Business development and growth

 7. Human resource management

 8. Customer relationship

management

WHAT TYPOLOGIES AND HIERACHIES OF INTERVENTIONS ARE IN A KEEN PROJECT? 138

University Project
Ref

Main Intervention

COV KEEN/094/A 1. Business process improvement

 -

 (COV) 2. Building information modelling

 3. Architectural design of low
carbon buildings –low carbon
technology

 4. Strategic marketing plan

 5. Website development, design and
update

COV KEEN/113/A 1. Strategic marketing plan

 2. Marketing management

 (COV) 3. Operations management

COV KEEN150/A 1. WEB design

 (COV) 2. Marketing

COV KEEN/073/A 1. Sales and marketing

 2. Social media and online presence

 (COV) 3. Client management

COV KEEN/049/A 1. Strategic marketing

 2. Marketing promotional activities
and initiatives

 (COV) 3. Market research

 4. Sales promotion

COV KEEN/046/A 1. New product development

 2. Architectural design of low
carbon buildings

 (COV) 3. Product innovation

 4. Project management

 5. Marketing

 6. Customer relationship

management

COV KEEN/046/B 1. Strategic marketing

 2. Business model development

(COV) 3. Marketing promotional activities
and initiatives

WHAT TYPOLOGIES AND HIERACHIES OF INTERVENTIONS ARE IN A KEEN PROJECT? 139

University Project Ref Main Intervention

COV KEEN/069/A 1. Strategic marketing

 2. Marketing management

(COV) 3. Brand development and

positioning

 4. Marketing promotional activities
and initiatives

 5. Social media and online presence
enhancement

COV KEEN/173/A 1. Market research

 2. Business model development

 (COV) 3. Business development and growth

COV KEEN/078/B 1. Professional support

 2. Occupational therapy

 (COV) 3. Learning disability diagnosis

 4. Learning disability course
development

 5. Provide diagnostic training

COV KEEN/121/B 1. Business account management

 2. Clients management

 (COV) 3. Marketing management

 4. University consultancy and advice

COV KEEN/063/C 1. Implementation of new IT system

 2. Web development and

programming

 (COV) 3. System evaluation and testing

COV KEEN/063/D 1. Implementation of new IT system

 2. Web development and

programming

 (COV) 3. System evaluation and testing

 4. Search engine optimization

COV KEEN/104/C 1. Business process improvement

 2. Computerization of manual

process

(COV) 3. Website development, design and
updates

 4. Database architecture and design

 5. Safeguard company’s IT
intellectual property

WHAT TYPOLOGIES AND HIERACHIES OF INTERVENTIONS ARE IN A KEEN PROJECT? 140

University Project Ref Main Intervention

COV KEEN/104/B 1. Research and development

 2. New product development

(COV) 3. Development of prototype
product, services, or applications

 4. Hardware development and
programming

 5. Software development

 6. Product evaluation and testing

COV KEEN/131/A 1. Implementation of new IT system

 2. Business process reengineering

 (COV) 3. Business process improvement

COV KEEN/176/A 1. New product development

 2. Software application development

 (COV) 3. Database architecture and design

 4. Product evaluation and testing

COV KEEN/167/A 1. Marketing management

 2. Social media and online presence
enhancement

(COV) 3. Customer relationship

management

COV KEEN/177/A 1. Market research

 2. Business model development

 (COV) 3. Business development and growth

COV KEEN/177/B 1. University consultancy and advice

 2. Business development and growth

 (COV) 3. Business process development

 4. Staff training and development

COV KEEN/174/A 1. Sales and marketing systems

 2. Marketing promotional activities
and initiatives

 (COV) 3. Sales promotion

 4. Social media and online presence

 5. Website updates

 6. Marketing communication

COV KEEN/103/A 1. Research and development

 2. New product development

 (COV) 3. Computer aided design

 4. Product evaluation and testing

 5. Business development and growth

WHAT TYPOLOGIES AND HIERACHIES OF INTERVENTIONS ARE IN A KEEN PROJECT? 141

University Project Ref Main Intervention

COV KEEN/039/B 1. Strategic Marketing

 2. Marketing management

(COV) 3. Brand development and

positioning

 4. Market research

 5. Website development and updates

 6. Marketing communication

 7. Marketing promotional activities
and initiatives

COV KEEN/172/A 1. New product development

 2. Development of prototype
product, services, or application

 (COV) 3. Product evaluation and testing

UoW KEEN/119/A 1. New product development

 2. Market research

 (UoW) 3. Computer Aided Design (CAD)

 4. System evaluation and testing

 5. IT Support

 6. Business process development

UoW KEEN/025/A 1. Professional support

 2. Client management

 (UoW) 3. Business administrative support

 4. Staff training and development

 5. Business process improvement

 6. Research and development
(general business development
related)

UoW KEEN/139/A 1. Mechanical engineering

 2. Computer Aided Design (CAD)

 (UoW) 3. Research and development

 4. New product development

 5. Product innovation

UoW KEEN/058/A 1. Strategic marketing

 2. Marketing communication

strategy

 (UoW) 3. Strategic market analysis

 4. Brand development and

positioning

 5. Social media and online presence
enhancement

 6. Customer relationship

management

 7. Marketing materials and
promotional tools

 8. Staff training and development

WHAT TYPOLOGIES AND HIERACHIES OF INTERVENTIONS ARE IN A KEEN PROJECT? 142

University Project Ref Main Intervention

UoW KEEN/141/A 1. Research and development

 2. New product development

 (UoW) 3. Product innovation

 4. Development of prototype
product, services, or applications

 5. Product evaluation and testing

 6. Compliance with new EU
regulation regarding lifts

UoW KEEN/030/A 1. Research and development

 2. Market research

 (UoW) 3. Market analysis

 4. New product development

 5. Product evaluation and testing

 6. Relationship marketing

UoW KEEN/154/A 1. Research and development

 2. New product development

 (UoW) 3. Product innovation

 4. Product evaluation and testing

UoW KEEN/048/A 1. Marketing strategy

 2. Strategic market analysis

 (UoW) 3. Market research

 4. New market penetration (build
new market)

 5. Brand development and

positioning

 6. Marketing communication

 7. Relationship marketing

UoW KEEN/084/A 1. Marketing strategy

 2. Business plan

 (UoW) 3. Market research

 4. Marketing planning

 5. Customer relationship

management

 6. Business process innovation

UoW KEEN/109/A 1. Marketing strategy

 2. Marketing analysis

 (UoW) 3. Marketing research

 4. New product development

 5. Computer aided design (CAD)

 6. Product evaluation and testing

WHAT TYPOLOGIES AND HIERACHIES OF INTERVENTIONS ARE IN A KEEN PROJECT? 143

University Project Ref Main Intervention

UoW KEEN/138/A 1. Business process innovation

 (UoW) 2. Computer aided design (CAD)

 3. Computer aided manufacturing

(CAM)

 4. Research and development

UoW KEEN/018/A 1. Market research

 2. Marketing strategy

 (UoW) 3. Marketing communications

 4. Marketing management

 5. Sales promotion

 6. Staff training

 7. New market penetration

 8. Website content update

 9. Project management

 10. Brand development

 11. Social media and online presence
enhancement

UoW KEEN/095/A 1. Market research

 2. Marketing strategy

 (UoW) 3. Marketing communications

 4. Sales promotion

 5. Website development

 6. Social media enhancement and
online presence

 7. Marketing communications

UoW KEEN/118/A 1. Market research

 2. Marketing strategy

 (UoW) 3. Marketing communications

 4. Web development and updates

 5. Project management

UoW KEEN/075/A 1. New product development

 2. Business process improvement

 (UoW) 3. Computer Assisted Design (CAD)

 4. Client management

UoW

KEEN/132/A 1. Succession Planning – business
continuity and sustainability

 2. Business process improvement

 (UoW) 3. Computer Assisted Design (CAD)

WHAT TYPOLOGIES AND HIERACHIES OF INTERVENTIONS ARE IN A KEEN PROJECT? 144

University Project Ref Main Intervention

UoW KEEN/050/A 1. Computer Assisted Design (CAD)

 2. Business process improvement

 (UoW)

UoW KEEN/050/B 1. New product development

 2. Market research

 (UoW) 3. Business process reengineering

 4. Computer Assisted Design (CAD)

UoW KEEN/070/A 1. Research and development

 2. New product development

 (UoW) 3. Computer Assisted Design (CAD)

 4. Product evaluation and testing

 5. Marketing communication

 6. Customer relationship

management

 7. Technical support

 8. Supply chain management

UoW KEEN/064/A 1. Project management

 2. Risk management

 (UoW) 3. Consultancy and advice

 4. Business sustainability

UoW KEEN/120/A 1. Strategic marketing

 2. Market research

 (UoW) 3. New market penetration

 4. Marketing communications

UoW KEEN/187/A 1. Marketing strategy

 2. Marketing communication

 (UoW) 3. New service development

 4. Sales and marketing systems

 5. Business development and growth

 6. New market penetration

UoW KEEN/079/A 1. Marketing strategy

 2. Market research

 (UoW) 3. Marketing management

 4. Customer relationship

management

 5. Marketing communications

 6. Sales and marketing systems

WHAT TYPOLOGIES AND HIERACHIES OF INTERVENTIONS ARE IN A KEEN PROJECT? 145

University Project Ref Main Intervention

UoW KEEN/135/A 1. Information technology security

 (UoW) 2. Professional support

UoW KEEN/016/A 1. Research and development

 2. Business research paper

 (UoW) 3. New product development

 4. Product evaluation and testing

UoW KEEN/043/D 1. Marketing strategy

 2. Digital and online marketing
campaigns

 (UoW) 3. Marketing communications

 4. Marketing management

 5. Brand development and

positioning

 6. Sales and marketing systems

UoW KEEN/182/A 1. Sales strategy development

 2. Marketing strategy

 (UoW) 3. Marketing management

 4. Implementation of sales and
marketing strategy

 5. Customer relationship

management

UoW KEEN/182/B 1. Marketing strategy

 2. Marketing communication

(UoW) 3. Customer relationship

management

 4. Marketing management

 5. Brand development and

positioning

 6. Online marketing

 7. Market intelligence

 8. Implementation of sales and
marketing strategy

 9. Client database

 10. Project management

UoW KEEN/185/A 1. Market research

 2. Marketing strategy

 (UoW) 3. Marketing plan

 4. Market analysis

 5. Marketing communications

 6. Brand development

 7. Social media and online presence
enhancement

WHAT TYPOLOGIES AND HIERACHIES OF INTERVENTIONS ARE IN A KEEN PROJECT? 146

University Project Ref Main Intervention

UoW KEEN/100/A 1. Research and development

 2. New product development

 (UoW) 3. Computer Assisted Design (CAD)

 4. Brand development

 5. Market research

 6. Market intelligence

UoW KEEN/178/A 1. Research and development

 2. New product development

 (UoW) 3. Product evaluation and testing

 4. Business process improvement

 5. Computer Aided Engineering

UoW KEEN/067/A 1. Strategic marketing

 2. Business development and growth

 (UoW) 3. Business process improvement

 4. Customer relation management

 5. Marketing communication

 6. Market research

UoW KEEN/041/A 1. New product development

 2. Hardware development and
programming

 (UoW) 3. Computer aided design

 4. Business process improvement

UoW KEEN/159/A 1. Customer relation management

(UoW) 2. IT support / IT helpdesk /

technical support

UoW KEEN/125/A 1. Product development

 2. Computer Assisted Design (CAD)

(UoW) 3. Computer Assisted Manufacturing
(CAM)

 4. Hardware development and
programming

UoW KEEN/134/A 1. Business process improvement

 2. Computer Aided Engineering

 (UoW) 3. New product development

UoW KEEN/081/A 1. Research and development

 2. Product innovation and

improvement

 (UoW) 3. Business process improvement

 4. Computer assisted design

WHAT TYPOLOGIES AND HIERACHIES OF INTERVENTIONS ARE IN A KEEN PROJECT? 147

University Project Ref Main Intervention

UoW KEEN/024/A 1. Strategic marketing

 2. Brand development

 (UoW) 3. Relationship marketing

 4. Marketing communication

 5. Social media and online presence

UoW KEEN/038/A 1. Research and development

 2. New product development

 (UoW) 3. Computer Assisted Design (CAD)

 4. Product evaluation and testing

 5. Business process improvement

UoW KEEN/038/B 1. Marketing strategy

 2. Website development and
programming

 (UoW) 3. Marketing communications

UoW KEEN/038/C 1. Research and development

 2. Business process reengineering

(UoW) 3. Computer Assisted Manufacturing
(CAM)

 4. Computerisation manual process

UoW KEEN/186/A 1. Strategic marketing

 (UoW) 2. Business plan

 3. Market research

 4. Customer relationship

management

 5. Operations management

 6. Business process innovation

UoW
KEEN/037/A 1. New product development

 (UoW) 2. Computer assisted design

 3. Development of prototype and
product

 4. Product evaluation and testing

 5. Business growth

UoW KEEN/166/A 1. Research and development

 2. New product development

 (UoW) 3. Computer Assisted Design

 4. Business process improvement

Staff. KEEN/119/A 1. Strategic marketing

 (Staff Univ.) 2. Market research

 3. Marketing communication

 4. Business process development

WHAT TYPOLOGIES AND HIERACHIES OF INTERVENTIONS ARE IN A KEEN PROJECT? 148

University Project Ref Main Intervention

Worc

KEEN05157/A 1. Computer assisted design (CAD)

(Worcester
Univ.)

2. New product development

 3. Business process improvement

 4. Marketing communication

Aston KEEN/184/A 1. Business process audit

 (Aston Univ.) 2. Business process improvement

 3. Business plan

Aston

KEEN/ 023/A 1. Business process improvement /
reengineering

(Aston Univ.) 2. Computerization of manual

process

 3. Customer relationship

management

 4. Marketing communication

 5. Business plan

Aston KEEN/035/A 1. Business performance evaluation

 (Aston Univ.) 2. Business process audit

Aston KEEN/102/A 1. Business process improvement

 (Aston Univ.) 2. Business plan

BCU KEEN165A 1. Business process improvement

(BCU) 2. Customer relationship

management

 3. Database architecture and design

BCU KEEN/048/A 1. New product development

 (BCU) 2. New market penetration

 3. Client management

 4. Business process improvement

 5. Development prototype service

 6. Product evaluation and testing

 7. Strategic marketing

WHAT TYPOLOGIES AND HIERACHIES OF INTERVENTIONS ARE IN A KEEN PROJECT? 149

University Project Ref Main Intervention

BCU
KEEN074/A 1. Strategic marketing

 (BCU) 2. Sales and marketing systems

 3. Brand development and

positioning

 4. Business process improvement

 5. Client management

BCU KEEN/071/A 1. Business development and growth

 (BCU) 2. Sales and marketing systems

 3. Customer relationship

management

 4. Business plan

 5. Market analysis

 6. Business process improvement

BCU KEEN0136/A 1. Marketing strategy

 (BCU) 2. Marketing plan

 3. Brand development and

positioning

 4. Sales and marketing systems

 5. Market analysis

 6. New market penetration

 7. Website development

 8. Marketing communication

 9. Project management

BCU KEEN027/A 1. Strategic marketing

 (BCU) 2. Marketing communication

 3. Sales and marketing system

 4. Brand development and

positioning

WHAT TYPOLOGIES AND HIERACHIES OF INTERVENTIONS ARE IN A KEEN PROJECT? 150

University Project Ref Main Intervention

BCU KEEN/093/A 1. Risk management

 2. Health and safety management

 (BCU) 3. Business process audit

BCU KEEN/180/A 1. Research and development

 BCU 2. New product development

 3. Software programming

 4. Hardware programming

 5. Operations management

 6. Product evaluation and testing

 7. Product launch

 8. IT Support

WHAT TYPOLOGIES AND HIERACHIES OF INTERVENTIONS ARE IN A KEEN PROJECT? 151

WHAT TYPOLOGIES AND HIERACHIES OF INTERVENTIONS ARE IN A KEEN PROJECT? 152

	Acknowledgements
	1.1 Introduction
	2.1 Technical Dataset 1: Analysis of KEEN business interventions in individual projects
	2.2 Technical Dataset 2: Summary of main interventions per KEEN project

