

I want to
generate new ideas
by
thinking
differently

FAST IDEA GENERATOR

INSPIRED BY
Nesta (2013) Fast Idea Generator

LEVEL OF INVOLVEMENT

FAIRLY SIMPLE, SELF ADMINISTERED TOOL
needs relatively less time

What is it & why should I do it?

This tool allows a team to generate ideas by looking at a problem or opportunity from a range of perspectives. This helps to not only come up with new ideas for potential solutions, but also to strengthen a current proposition of offering, as it challenges it from different approaches. Comprised of 7 approaches, or challenges, you can choose the ones that seem most applicable to take the topic at hand further, thus using the tool as a stimulating start to a discussion.

The **Fast Idea Generator** helps to frame ideas, problems or opportunities in relation to different scenarios. It stretches the thinking around a concept in different directions, providing a stimulating discussion that will further strengthen the concept. To use the tool effectively, the starting point (problem, opportunity, concept idea or existing proposition) should be clearly laid out.

? HOW TO USE IT

Step 1 is to start from an existing concept, problem or opportunity and then apply the 7 challenges suggested in the worksheet. These are simple steps to help come up with alternatives that bend, break and stretch the 'normal rules' in such a way that you can generate many surprising ideas in a short period of time.

Step 2 is then to review the ideas and select the best ones to further flesh them out into workable innovations.

THE APPROACH		→	THE NORMAL RULE	→	BENDING, BREAKING & STRETCHING THE RULE
^	Inversion	→	Turn common practice upside down	→	
∫	Integration	→	Integrate the offer with other offers	→	
x	Extension	→	Extend the offer	→	
∂	Differentiation	→	Segment the offer	→	
+	Addition	→	Add a new element	→	
-	Subtraction	→	Take something away	→	
t	Translation	→	Translate a practice associated with another field	→	
g	Grafting	→	Graft on an element of practice from another field	→	
∞	Exaggeration	→	Push something to its most extreme expression	→	

DOWNLOAD AND ASSEMBLE THE WORKSHEET IN DIFFERENT SIZES

1 Download the PDF file and print it in a normal A4 printer.

2 Align the worksheet prints according to the numbered boxes along the edge of the sheets.

3 Join the aligned prints with cello tape or tacks and get started!

SIZE AND ORIENTATION GUIDE

A3

A2

A1

I want to generate new ideas
by thinking differently

	Differentiation			
	Addition	Add a new element		Supermarkets deliver groceries
	Subtraction	Take something away		Prisons are critical to an effective criminal justice
	Translation	Translate a practice associated with another field		Hospitals and airports are different kinds of oper
	Grafting	Graft on an element of practice from another field		Teaching and coaching are separate practices.
	Exaggeration	Push something to its most extreme expression		Schools support children and young people to lea designated space

FAST IDEA GENERATOR

BENDING, BREAKING & STRETCHING THE RULE

What if patients became doctors?

ations

What if different local services had one point of access?

n and young people during the day

What if schools also offered sport and recreation and community learning provision out of hours?

What if a service was personalised and differently segmented?

What if supermarkets delivered groceries and also provided hot meals to older people in their homes?

e system

What if you had to close three prisons?

ations

What if airport management practices were applied to hospitals?

What if coaching were introduced as part of secondary school education?

arn, but only within designated times and in a

What if students could access learning, anytime and anywhere they chose?