

Turning Brainstorming into Innovation

Innovation is critical. But it is hard to find and even harder to use.
How do you get the best results out of your innovation effort?

Innovia
T E C H N O L O G Y

www.innoviatech.com

PLAN / AGENDA

- Who am I and why am I here?
- Why innovate?
 - Examples of innovation done right.
- How could it possibly go wrong?
 - Things that can get in the way.
- How to get it right.
- Questions.

GREG DICKENS - INNOVIA TECH

INNOVATION CONSULTANT

- My job is to invent new technology, new products or new services for big companies. I use many innovation tools but prefer biomimicry, brainstorming, research projects, reverse engineering etc.

...and many others.

TINKERER

- I also like to build things in my spare time: computer code, bikes, home inventions and, this one time, a hovercraft. Everything can be improved.

GREG DICKENS - MRCVS

VETERINARY SURGEON

- Graduated 2010. Specialist in exotics. Small animal practice + half a year as head vet at a primate conservation institute. Really interested in cost/effectiveness and life-time healthcare. And surgery, because, come on, it's surgery.

BIOMEDICAL ENGINEER

- My research was into creating new protein-based materials and new ways to deliver drugs to cancers without poisoning the patient. Now in clinical testing.

WHAT IS INNOVATION?

innovation

/ɪnə'veɪʃ(ə)n/

noun

- the action or process of innovating.

“That innovation was crucial!”

Synonyms: upheaval, transformation, metamorphosis, revolution, change

WHY INNOVATE?

TO MAKE THINGS BETTER

- Coming up with better ways to:
 - keep in touch with clients,
 - ensure drugs are given,
 - and work with difficult clients or colleagues.
- Means that you and your practice will:
 - have more happy clients,
 - have happier, healthier animals,
 - and higher profits, better pay and a better time at work.

BECAUSE EVERYONE ELSE IS

- In any evolving system, if you stay still: you get out-competed and you die.

WHAT TO INNOVATE IN PRACTICE?

- **DRUGS?** Wholly new - Antibodies, small molecules etc. Really difficult.
- **DEVICES?** Wholly new - Infusion pumps, crush cages, better tape etc. Difficult.
- **PROCEDURES?** Old pieces in new order. Easy and powerful.
- If something isn't perfect, you're losing margins (of profit, or happiness, or welfare).
- So invent improvements! Change the way things are done! Make new tools!
- **INVENT WHAT YOU NEED!** It's your practice!

- There are loads:

Risk / Reward

(If you want to know about these tools, Google them)

- But it's not about which tool, it's about how it's used.
- **BRAINSTORMING** is a good example, because everyone knows the rules:
 - Post-its.
 - Shouting.
 - “There are no bad ideas”
- But it's very easy to get wrong:

BRAINSTORMING - WRONG

May I please have some examples of how brainstorming can go wrong?

(If you've never done it, imagine getting the whole practice into a room for an hour and asking them to come up with stupid ideas)

BRAINSTORMING - WRONG

GRUDGES

SQUELCHING

WRONG QUESTION

NO SCENE SETTING

SILENCE

HIERARCHY

SHOUTING DOWN

STERILE ENVIRONMENT

BORING

POOR FACILITATION

LACK OF RECORDING

INTERRUPTIONS

HURRY

DISTRACTIONS

NOT ENOUGH TIME

NO CONVERGE PHASE

- Mechanism
- Hierarchy/fear/attitude
- Recording

- Mechanism - Can be inefficient or ineffective
 - Gather the materials and gather the team
 - Set the scene - State of affairs, available tools, intended outcome
 - Ask the question
 - Record ideas, group, rank, choose, **ACT**
- Hierarchy / attitude
- Recording

- Mechanism
- Hierarchy / attitude - Good ideas silenced by bad ones
 - Expect problems
 - Explain why it needs to not happen
 - Ensure the boss is **NOT** facilitating
 - Give people jobs
- Recording

- Mechanism
- Hierarchy / attitude
- Recording - **What was that really good idea again?**
 - Post-its
 - Photograph *everything*
 - Facilitator to write up: **ONE** actionable page

- Implementing

• Implementing

- Understand your capabilities
- List your tools - Ensure budget is on there. At the outset. Not haggled at end.
- **CONVERGE** - Cull or change ideas you can't do
- Assign champions
- Re-check - 1 day, 1 week, 1 month

SUMMARY

- Change happens - You can cause it or you can have it happen to you.
 - **KNOW WHAT YOU WANT TO ACHIEVE**
 - **KNOW THE RESOURCES YOU HAVE AVAILABLE**
 - **USE YOUR INNOVATION TOOL (E.G. BRAINSTORMING)**
 - **ACT**
 - **REVIEW**

QUESTIONS ?