

Welcome to today's Infopeople Webinar!

Infopeople is dedicated to bringing you the best in practical library training and improving information access for the public by improving the skills of library workers. Infopeople, a grant project of the Califa Group, is supported in part by the Institute of Museum and Library Services under the provisions of the Library Services and Technology Act administered in California by the State Librarian. This material is covered by [Creative Commons 4.0](#) Non-commercial Share Alike license. Any use of this material should credit the funding source.

Brenda Hough and
Stephanie Gerding

FOSTERING

INNOVATION

and CREATIVITY

An Infopeople Webinar
September 8, 2016

today:

- **barriers**
- **examples**
- **techniques**
- **risk**

FOSTERING
INNOVATION
and CREATIVITY

today:

- potential **barriers**
- examples
- techniques
- risk

FOSTERING
INNOVATION
and CREATIVITY

today:

- barriers
- **examples** of innovation
- techniques
- risk

FOSTERING
INNOVATION
and CREATIVITY

today:

- barriers
- examples
- innovation **techniques**
- risk

FOSTERING
INNOVATION
and CREATIVITY

today:

- barriers
- examples
- techniques
- balancing **risk**

FOSTERING
INNOVATION
and CREATIVITY

today:

- potential **barriers**

FOSTERING
INNOVATION
and CREATIVITY

What gets **IN THE WAY** of innovation?

*I just don't
have **time** to
innovate.*

*We don't have
the **money** to
innovate.*

What gets **IN THE WAY** of innovation?

***I don't think
that's my
role...***

What gets **IN THE WAY** of innovation?

*I'm not
innovative...*

What gets **IN THE WAY** of innovation?

*I don't know
what kind of
innovation
libraries need.*

*The way we do
things today is
OK/fine/good
enough.*

What *is* innovation?

What *is* innovation?

Noun.

in·no·va·tion \,i-nə-'vā-shən\
in-nə-vā-shən

The act or process of introducing new ideas, devices, or methods.

Source: Merriam-Webster

FOSTERING

INNOVATION

and CREATIVITY

“**Creativity** is thinking up
new things.
Innovation is doing
new things.”

Theodore Levitt

What does innovation in libraries look like?

I don't know what kind of innovation libraries need.

Libraries...

- . **services**
- . **collections**
- . **facilities**
- . **programming**
- . **technologies**
- . **instruction**
- . **collaborations**
- . **roles/types of library staff**
- . **outreach**

Libraries...

New

- . services
- . collections
- . facilities
- . programming

Remodeled

- . technologies
- . instruction
- . collaborations

Redefined

- . roles/types of library staff
- . outreach

Libraries...

New

- . services
- . collections
- . facilities
- . programming

Remodeled

- . technologies
- . instruction
- . collaborations

Redefined

- . roles/types of library staff
- . outreach

**...to better
meet the
needs of
your
community**

Libraries...

New

- . services
- . collections
- . facilities

“Library now offers seeds for ‘checkout’...”

Redefined

- . technologies
- . instruction
- . collaborations
- . roles/types of library staff
- . outreach

to better
meet the
needs of
your
community

Libraries...

New

- . services
- . collections
- . facilities

“Library users can now checkout a bike”

Redefined

- . technologies
- . instruction
- . collaborations
- . roles/types of library staff
- . outreach

to better
meet the
needs of
your
community

Libraries...

New

- . services
- . collections
- . facilities

“Airport libraries cater to readers on the go”

Redefined

- . technologies
- . instruction
- . collaborations
- . roles/types of library staff
- . outreach

to better
meet the
needs of
your
community

Libraries...

New

- . services
- . collections
- . facilities

“Pop-up library appears throughout community”

to better
meet the
needs of
your
community

Redefined

- . technologies
- . instruction
- . collaborations
- . roles/types of library staff
- . outreach

Libraries...

New

- . services
- . collections
- . facilities

“Bookmobile delivers computers and wifi”

to better
meet the
needs of
your
community

Redefined

- . technologies
- . instruction
- . collaborations
- . roles/types of library staff
- . outreach

Libraries...

New

- . services
- . collections
- . facilities

Revised

- . programming
- . technologies
- . instruction
- . collaborations

Redefined

- . roles/types of library staff
- . outreach

“Library used its 3d printer to make a prosthetic hand for girl”

**into better
meet the
needs of
your
community**

Libraries...

New

- . services
- . collections
- . facilities
- . programming
- . technologies
- . instruction
- . collaborations
- . roles/types of library staff
- . outreach

Re

Redefined

“Library social worker connects homeless with meals”

**to better
meet the
needs of
your
community**

Libraries...

New

- . services
- . collections
- . facilities

“Library nurses look after those in need.”

Redefined

- . technologies
- . instruction
- . collaborations
- . roles/types of library staff
- . outreach

to better
meet the
needs of
your
community

Libraries...

New

- . services
- . collections
- . facilities
- . programming

Remodeled

- . technologies
- . instruction
- . collaborations

Redefined

- . roles/types of library staff
- . outreach

What recent **examples** of library innovation can you think of? Please **share** in the chat.

**better
the
needs of
your
community**

Why do we need to innovate?

The way we do things today is OK/ fine/good enough.

“

As a leader you may have specific goals about where you are going, but you also should be **open to new possibilities**. Why? Because we need **new answers for our changing world**. Let's face it, our world today is different from what it was 50, 20, and even 10 years ago. Our technology, culture, economics, and community life are significantly different than they used to be. And the changes are only accelerating.

Those changes present new challenges and often demand new solutions. If we know something that has worked before is likely to work again, we don't have to reinvent the wheel. But in order to find workable solutions to some new problems, we need to be open to possibilities that might not have been tried before.

Marya Axner

The Community Tool Box, Kansas University

“ Expanding access to education, learning opportunities and social connections for all is one of the great challenges of our time. It is a challenge made more urgent by the rapid transition from old industrial and service-based economic models to a new economy in which **knowledge** and **creativity** are the drivers of productivity and economic growth, and information, technology and learning are central to economic performance and prosperity. It is not only the economy but all of society that is being reshaped by these trends. Amid these changes, there are **divides** in wealth, digital inclusion and participation that threaten to widen if we as a nation do not commit to new thinking and aggressive action to provide these opportunities for all. This is **a time of great opportunity** for communities, institutions and individuals who are willing to champion **new thinking** and nurture new relationships.

Rising to the Challenge

The Aspen Institute

Where you ARE

Where you WANT
and NEED to be

how do you get from
where you **are**
to where you **want** and
need to be?

FOSTERING

INNOVATION

and CREATIVITY

10 WAYS TO FOSTER A CULTURE OF INNOVATION:

1. Include innovation in **planning** documents.
2. **Hire** people who are innovators.
3. Include innovation goals and actions in new employee **orientation**.
4. Include innovation goals and actions in performance **evaluations**.
5. Provide creativity and innovation **training**.
6. Invest in **hands-on learning**.
7. Find ways to support **collaboration**.
8. Engage in ongoing **conversations** with library users and others.
9. Encourage **play**, **experimentation**, and **risk taking**.
10. Encourage and **capture** innovative ideas.

FOSTERING

INNOVATION

and CREATIVITY

Where you ARE

Where you WANT
and NEED to be

Strategy and Planning (essential for innovation)

FOSTERING

INNOVATION

and CREATIVITY

today:

- barriers
- examples
- innovation **techniques**
- risk

FOSTERING
INNOVATION
and CREATIVITY

practicing innovation:

- inspiration
- ideation
- iteration

FOSTERING
INNOVATION
and CREATIVITY

practicing innovation:

- inspiration
- ideation
- iteration

designthinkingforlibraries.com

i. inspiration

Start with a clear **challenge**
or **need** or **purpose**.

i. inspiration

Start with a clear **challenge**
or **need** or **purpose**.

USER GROUP

+

USER NEED/PROBLEM

i. inspiration

Start with a clear **challenge**
or **need** or **purpose**.

older adults in our town social isolation
USER GROUP + USER NEED/PROBLEM

i. inspiration

Start with a clear **challenge**
or **need** or **purpose**.

**explore and learn about the
challenge**

i. inspiration

Start with a clear **challenge**
or **need** or **purpose**.

older adults in our town social isolation
USER GROUP + USER NEED/PROBLEM

i. inspiration

Start with a clear **challenge**
or **need** or **purpose**.

older adults in our town social isolation
USER GROUP + USER NEED/PROBLEM

listen

interview

observe

explore

learn

When Albert Einstein was asked,

“Given one hour to solve a problem, how would you approach it?”

He replied, **“Spend 55 minutes understanding the question, then 5 minutes finding the answer.”**

ii. ideation

brainstorm

select an idea

create a prototype

ii. ideation

brainstorm

“How might we...?”

select an idea

create a prototype

“Really great ideas are very rare and very valuable. More ideas increase chances of getting a good one. Volume matters.”

Source: Adobe Kickbox Workshop Guide. kickbox.adobe.com

successful brainstorming:

pay attention to:

- the time of day
- the location
- the tools
- reflection time
- time limits
- the “rules”

“rules”:

- defer judgment
- encourage wild ideas
- build on ideas of others (“yes and...”)
- stay focused
- one voice at a time
- be visual
- go for quantity

idea generation exercises:

leaves technique

brain walking
brain writing

idea chain

ii. ideation

brainstorm

select an idea

create a prototype

ii. ideation

brainstorm

select an idea

create a prototype

Disney method

ii. ideation

brainstorm

select an idea

create a prototype

prototypes

bring your idea to life!

**get the idea out of
your head and into
the world**

prototypes

bring your idea to life!

a model

a role play

an advertisement

get the idea out of
your head and into
the world

practicing innovation:

- inspiration
- ideation
- iteration

FOSTERING

INNOVATION

and CREATIVITY

iii. iteration

put your prototype in front of your users and get **feedback**

potential questions to ask:

- What excites you about this idea and why?
- If you could change one thing about this prototype, what would it be?
- What else would you like to improve about this idea?
- What do you NOT like about this idea?
- What do you need to hear or learn more about in order to understand this idea?

“Go ahead and **make mistakes**.
That is an essential step in the
process of creativity. The more
things you try, the more likely you
will eventually hit upon something
that works.”

Fail
HAPPILY

Assessing RISK

crisis avoidance tool

potential risk:

Kindergarten Readiness Program has low enrollment

Risk	Probability of Occurrence (%)	Possible Actions	Costs
< 12 Children	80%	<ul style="list-style-type: none">• Start with larger group• Awards: Free book; food• Baby Storytime• Outside of library	<ul style="list-style-type: none">+\$100+\$720+\$480+\$300

review:

- foster the **culture**
- practice the **techniques**
(identify a need/problem,
explore the problem, ideate
and iterate)
- assess **risks**

FOSTERING
INNOVATION
and CREATIVITY

what next?

- what **actions** will you take in the next 3 months to foster a culture of innovation?
- with whom will you **share** resources and ideas from today?

FOSTERING
INNOVATION
and CREATIVITY

Additional Resources

- This webinar includes material from the Nexus Leadership Curriculum, *Fostering Innovation and Creativity*, made possible in part by the Institute of Museum and Library Services [AWARD NUMBER: RE-00-14-0095-14], and made available through Educopia under a Creative Commons Attribution 4.0 International license (CC BY 4.0).
educopia.org/research/grants/nexus-lab-leading-across-boundaries
- *Discovering and Creating Possibilities*. The Community Tool Box, University of Kansas.
ctb.ku.edu/en/table-of-contents/leadership/leadership-functions/discover-possibilities/main
- Design Thinking for Libraries, “Design Thinking in a Day” (the At-a-Glance Guide) - designthinkingforlibraries.com
- Design Kit by IDEO – for case studies and design-thinking methods - www.designkit.org
- Adobe Kickbox Innovation toolkit & free workshop - kickbox.adobe.com/workshop/kickbox
- *How Conservative Organizations Can Innovate Successfully* by the Center for Creative Leadership - insights.ccl.org/articles/leading-effectively-articles/how-conservative-organizations-can-innovate-successfully/
- *Stop Winging It: How Innovation Works and How to Lead It* by the Center for Creative Leadership - insights.ccl.org/articles/leading-effectively-articles/stop-winging-it-how-innovation-works-and-how-to-lead-it/
- *How to Lead Better Brainstorming Sessions* - hbr.org/2009/05/how-to-lead-better-brainstorming-sessions - hbr.org/2009/05/how-to-lead-better-brainstorming-sessions
- *Innovation Spaces*. The Harwood Institute, as part of Libraries Transforming Communities. In partnership with PLA.
ala.org/transforminglibraries/sites/ala.org.transforminglibraries/files/content/Innovation%20Spaces.pdf
- The Aspen Institute’s report *Rising to the Challenge: Re-Envisioning Public Libraries and Action Guide for Re-Envisioning Your Public Library* - www.libraryvision.org

What other resources have you found helpful?

Thank You!

Brenda Hough bckhough@gmail.com

Stephanie Gerding stephaniegerding@gmail.com

