
 1

Copenhagen June 16th – 21st 2013

Copenhagen is recognized as “the greenest city in the world”. It has a history of exceptional design, from Georg Jensen

silversmiths, Dansk tableware, Royal Copenhagen porcelain, to Scandinavian Design Furniture. Danish cooking, known for

pastries, baked goods, artistic open-faced sandwiches, and rich cheeses and butter, can now boast the #1 ranked

restaurant in the world, Noma. “New Nordic Cuisine” combines centuries old food preparation techniques and locally

foraged ingredients with modern takes on presentation. This global design capital was selected for an Inventours™

program because of the breadth and depth of its world-class creativity.

Sunday June 16th

7:30 – 9:30 PM Welcome Dinner: Price Brothers Restaurant in Tivoli Gardens
These popular TV chef brothers recently opened a wonderful restaurant serving new twists

on traditional Danish cuisine. The restaurant has a warm, welcoming atmosphere, great

décor and is situated in Copenhagen’s iconic Tivoli Gardens. A great start to the program!

Monday June 17th
8:30 – 9:00 AM Breakfast & Introduction to Program Objectives & Agenda

9:00 – 10:30 AM Innovation in Design: Designit

 Europe’s largest & most international strategic design consultancy, Designit combines

design research, brand strategy, innovation, product experiences and interaction design.

Learn from Mikal Hallstrup, co-founder & Chief Visionary Officer, how they collaborate with

clients to develop breakthrough products, services and user experiences. Mikal is also the

chief judge of the Index Awards, the largest global cash design prize, for Designs that

Improve Life. He’ll share noteworthy innovations that changed the world.

10:45 – 11:30 AM Innovative Interactivity: Intertisement
A leader in the development of innovative creative applications of 3D augmented reality for

a wide range of clients including Volkswagen, Lego, BoConcept, and the movie industry.

Discover, from founder Kim Niehlsen, how this new, interactive technology is being used to

engage consumers with traditional print, physical environments, in-store displays,

billboards, the Internet, packaging, and mobile.

Process & Creativity Insights Training
For Executives Looking to Innovate

Through Exclusive Meetings with
Globally Renowned Innovators in…

Product Design – Technology – Food – Fashion
Sustainability – Architecture – Hospitality - Retail

 2

11:45 – 1:15 PM Innovative Food & Lunch: Explore Torvehallerne: Copenhagen’s

New “Food Heaven” & The Coffee Collective

Completed in September 2011, and described as “About 80 shops offering everything any

heart that beats with love for genuine culinary experiences can possibly desire. It’s all about

the highest quality and unique experiences for all your senses. The many shops feature

fresh food & cuisine from both local & exotic global markets.” The New York Times claims

The Coffee Collective there, “may be the world’s best coffee”.

Culinary Innovation: Summerbird Chocolate

 Copenhagen’s most inventive chocolatier and ice cream maker talks about how they

innovate in product, packaging and store design. Sample their creations.

1:30 – 2:15 PM Innovative Hotel Design: Hotel Fox: “The World’s Most Exciting and

 Creative Lifestyle Hotel”

Each room is an individual piece of art – “from wacky comical styles to fantastic

street art and Japanese Manga, to simply spaced out fantasies.” Hear what inspired

this one of a kind hotel.

2:30 – 3:15 PM Innovation in Sound: AiAiAi

 Meet the founders of this cutting edge headphone company, whose products are

sold in Apple stores throughout Europe. Hear how they combined hearing aid

technology with feedback from professional DJ’s to create superior sound systems,

and how they innovated in color, style and innovative distribution channels to turn

them into a fashion statement.

3:30 – 4:45 The Bicycle Innovation Lab

Lasse Shelde of Copenhagen’s unique Bicycle Innovation Lab will speak about how

Copenhagen has become the most bicycling friendly city in the world, in spite of its

cold climate and how this has affected the mental & physical well being of the city’s

inhabitants, & the role his organization has played in changing consumer behavior.

5:00 – 6:00 Co-Creation in High-End Women’s Fashion: Muuse

 Meet the founders of Muuse, with backgrounds in co-creation, from IDEO and

 consulting for Lego. Hear how they have applied and adjusted the crowd-sourcing

 model to luxury goods fashion, by allowing their cadre of talented designers to make

 the final aesthetic decisions that will realize their overall visions, yet benefit from

 feedback for product refinement from key fashion world influencers and consumers.

 3

Tuesday June 18th

9:00 – 10:15 AM Innovative Tableware: Stelton (Internationally Awarded)

Meet Michael Ring, President of Stelton. Learn how Stelton collaborates with designers and

artists to combine materials and colors to create award winning, beautifully designed

housewares that bring art into the home in an affordable way. Their work is exhibited at

the Museum of Modern Art in New York & the British Museum in London.

10:30 – 12:00 AM Innovative Architecture: The Copenhagen Opera House
Completed in 2005, it is one of the most modern, imposing, state-of-the art, and expensive

opera houses ever built. Perched on the harbor bank and designed by Danish architect

Henning Larsen, the opera house uses precious stones and metals, including 105,000 sheets

of gold leaf, and dazzling chandeliers.

12:15 – 1:30 PM Royal Smushi Cafe

Founder Lo Ostergaard will present at the Royal Café, the unique restaurant in the Royal

Copenhagen Porcelain shop. It showcases the work of the city’s finest designers: Georg

Jensen, Fritz Hansen, Bang & Olufsen, Kvadrat & Holmegaard. The founders describe the

food & décor as “funky baroque – design, confusion, humorous, creative & chic”. The dishes

are traditional, homemade & historical recipes prepared with a culinary twist.

1:45 – 3:15 PM Innovative Materials: Kvadrat

 A leader in design textiles, Kvadrat supplies the world’s top architects, designers and

furniture manufacturers throughout the world. Kvadrat continuously pushes the aesthetic,

technological and artistic boundaries of textiles. Learn more about the types of innovations

made possible in products, fashion and buildings, through use of its creative materials.

3:30 – 4:30 PM Innovative Urban Reinvention: Christianshavn
Copenhagen’s most nautical neighborhood, criss-crossed with canals, is now home to some

of the city’s most creative businesses. It has also become a trendy and favorite place to live.

Hear about the area’s transformation.

4:30 – 5:15 PM Lagkagehuset: Copenhagen’s Most Popular Bakery

Sample authentic, freshly baked Danish pastries and cakes, and hear about the evolution of

this highly successful bakery, in their very first location, that started it all.

http://www.google.co.uk/imgres?q=Smushi&um=1&sa=N&rls=com.microsoft:en-US&rlz=1I7ADBS_enUS323&hl=en&biw=998&bih=607&tbm=isch&tbnid=utWqMEjSHvNHxM:&imgrefurl=http://www.theroyalcafe.dk/&docid=PWSOBUCcZt-UIM&imgurl=http://www.theroyalcafe.dk/wp-content/uploads/2012/06/Billede-8-210x278.png&w=210&h=278&ei=fcOLUdnHGIPn0gGcqoHIAQ&zoom=1&iact=hc&vpx=2&vpy=253&dur=94&hovh=222&hovw=168&tx=70&ty=103&page=3&tbnh=150&tbnw=113&start=34&ndsp=21&ved=1t:429,r:39,s:0,i:207

 4

Wednesday June 19th

9:00 – 10:15 PM Digital Innovation: Nodes
Meet the founder of one of Europe’s hottest & fastest growing digital, social & mobile

platform developers. Hear how they broke new ground for clients like BMW, Tuborg Beer,

Pepsi Max and O2 (England’s leading mobile phone company), through novel & highly

engaging consumer interfaces.

10:30 – 11:45 PM Innovative Furniture: Soft Line

A visually arresting and highly original line of furniture, Softline innovates in colors, shapes,

materials, functionality, and modularity. Hear how the company achieves their cutting-

edge, fun, playful, and standout products, by working closely with internationally

recognized designers. Their work has appeared in around the world in art museums, Sex

and the City, concert halls, cruise ships, and corporate headquarters, hotels and homes.

12:00 – 1:30 PM Innovative Food & Lunch: Sticks & Sushi Founder Kim Rahbek

Hansen, An International Restaurant Group

Kim Rahbek Hansen is an entrepreneurial genius. His Sushi & Yakitori restaurant group

combines one of the most clever and beautifully designed menus anywhere, with food that

is highly innovative, ever changing, beautifully presented, and where possible, sustainable,

service that is unusually welcoming, and wonderful atmospheres. Kim will share the

evolution of this exceptional restaurant concept that recently expanded to London, and how

his background in advertising has helped him.

1:45 – 2:45 Innovation in Publishing: ISSUU
ISSUU is the world’s fastest scaling digital publishing company that is transitioning from a

tool-based business-to-business publishing site, to a consumer based, exlore/discovery site.

It hopes to become the YouTube, Spotify and Pinterest for publications, all in one. Learn

from ISSUU’s founders about the innovative thinking that lead to this reinvention of a

traditional, disrupted media business model.

3:00 – 4:30 Innovation in Architecture: BIG (Bjarke Ingels Group)

One of the most respected, inventive, sought after, and awarded architectural firms, with

commissions all over the world, BIG was featured on the cover of the Nov. 28, 2011 issue of

Time Magazine for creating one of the year’s 50 best inventions for a waste to energy plant

that doubles as a ski slope. Learn about their design philosophies that lead to such

exceptional work and tour their most famous buildings and outdoor installations in

Copenhagen including 8 House and “Mountain Dwellings’ apartment building in Orestad.

Also visit the arresting Bella Sky Hotel and take in the view from its sky bridge.

 5

4:30 – 5:30 Innovative Sustainable Design & Operations: The World’s Greenest

Hotel: Copenhagen Tower
The Copenhagen Tower is also Denmark’s first Carbon Neutral Hotel, the first Danish hotel

to sign the UN Global Pact, and it houses Europe’s largest solar park. Learn how designing

for sustainability and aesthetics can come together to create a great consumer experience.

5:45 – 6:15 Innovative Ice Cream: Ismageriet
With its retro 30’s décor, Ismageriet is considered Denmark’s finest ice cream shop (in a

country known for its outstanding dairy products). The homemade ice creams include local

fruits and berries, and are made from organic milk from a nearby farm.

Thursday June 20th

8:30 – 9:15 AM Breakfast at La Glace: Copenhagen’s Oldest Pastry Shop, from 1870
Group discussion of innovation strategies & techniques that can be adapted by companies.

Hear the history of this shop and how it has evolved to remain a classic favorite.

9:15 – 10:15 AM Innovative Product Design & Retailing: Illums Bolighus:
Danish Design applied to fashion and exceptional objects for the home. Meet with the

curators of Denmark’s leading design store to hear their selection criteria, merchandising

approach, and view the most iconic and best-selling Danish design items. Learn about the

design philosophies of the globally noted artisans behind the work.

10:30 – 11:45 AM Transportation: Jens Martin Skibsted (Founder of

 Biomega Bikes and Skibsted Ideation)

 Meet with international, award-winning, Jens Martin Skibsted, a visionary expert on green

transportation, in the world’s most friendly bicycling city. Jens applies branding, fashion &

cuisine to industrial design, and his firm engages top designers from outside the bicycle

industry. They produce bikes under their own Falcon name and also for Puma. The bikes

are so beautiful; they’re in the design collections of the New York Museum of Modern Art,

the San Francisco Museum of Modern Art, and the Terrance Conran Foundation Collection.

Jens is a Young Global Leader at the Davos Innovation Forum.

12:30 – 1:45 PM Lunch At The Louisiana Museum

Enjoy a Danish modern buffet with locally sourced ingredients and pastries from one of

Copenhagen’s finest bakeries, while overlooking the magnificent Østersøen Sea.

 6

2:00 – 3:30 PM Innovative Art, Nature Integration: The Louisiana Museum

 Listed in the book 1,000 Places to See Before You Die and one of the most visited art

museums in the world, it is considered “a milestone in modern Danish architecture, noted

for the synthesis it creates of art, architecture and landscape.” This visit will provide

insights into combining disciplines to create unusual consumer experiences.

3:45 – 5:15 PM Iconic Architecture & Furniture Design: Arne Jacobsen

Return to Copenhagen & view en route the work of Arne Jacobsen, Denmark’s most

iconic & revered architect & furniture designer. Insider access to exclusive homes

he built, from residents who are opening their doors to us, & his iconic “gas station”.

Friday June 21st

9:00 – 12:00 AM Innovative Nordic Cuisine: Claus Meyer’s Bakery, Vinegar Brewery,

Nordic Food Lab, and Deli
Claus Meyer, with Rene Redzepi, his partner at Noma (named Best Restaurant in the

World) put New Nordic Cuisine on the map & made Copenhagen a culinary destination.

Claus will present his vision of the evolution of Danish Cuisine & what he has strived to

achieve through his varied & exceptional food businesses. Claus has done TV cooking

shows, written cookbooks, & started a variety of food retail & research endeavors, to make

great Danish food accessible & evolve the cuisine. We’ll tour Claus’s retail food businesses,

savor the goodies, and better understand his globally acclaimed approaches to innovation.

12:15 – 1:45 PM Lunch at Radio (Claus Meyer’s Restaurant)

Enjoy innovative; yet back to nature inspired food, that’s original, delicious, organic, and

beautifully presented at Claus Meyer’s popular new restaurant. All the produce is grown on

an organic farm outside of Copenhagen. We’ll enjoy the summer’s bounty, beautiful

presentations, and unusual Nordic Cuisine.

2:00 – 3:30 PM Gehl Architects
Helle Sohold, CEO of the renown global consulting firm Gehl Architects will speak about

how they design public urban spaces to promote healthier lifestyles and how the layout of

shared spaces affects how people interact with each other. They are the thought leaders

behind the New York City Time Square reconfiguration project and projects on every

continent.

3:45 – 5:30 PM Inventours™ Program Debrief:

 Applying the Week’s Observations & Learning Back at the Office

A final debrief with key lessons learned from this amazing week, will help participants

crystallize key insights to take back to their firms.

 7

Please note the agenda is subject to change, as is inevitable, given how far in advance it has been
planned. Any changes we are forced to make, will at a minimum maintain, or on the upside, improve the
quality and integrity of the program.

Pricing: $8,250. Includes meals and transportation throughout each day. Excludes
airfare and hotels.

Register at: inventours-copenhagen.eventbrite.com
Contact: info@inventours.com

