

Теория решения изобретательских задач

Establishing TRIZ in BAE Systems

O FORD
CREATIVITY

SOCIETY FOR ASKING STUPID QUESTIONS

EXCUSE ME, IS THIS
THE SOCIETY FOR
ASKING STUPID
QUESTIONS?

Please ask
questions,
there are no
stupid ones

The international and successful BAE Systems describe themselves as

global defence and security company employing around
100,000 people worldwide.

Our wide-ranging products and services cover air, land and
naval forces, as well as advanced electronics, security,
information technology, and support services'

1998 TRIZ Workshop in the Directors Box of the Reebok Football Stadium

BAE TRIZ Kick started

- TRIZZING of 1000 ++ BAE Systems' engineers
- Solving of difficult problems – many case studies
- Development of Practical TRIZ Training (5 days)
- Geographic variability and fixity (Global good venues)
- Humour (new version of 40 Principles)
- TRIZ easily available to everyone
- Football themes for Oxford Creativity...

Football theme for Oxford Creativity

BAE SYSTEMS in 1998

- Sales - £12.2bn
- Turnover - £9.6bn
- Order book - £41.0bn
- More than 100,000 employees world wide
- Customers in more than 80 countries
- No. 1 defence exporter world wide
- No. 3 defence company world wide
- Needed average £34 million of orders every day to stand still....

1998 Plan for TRIZ in BAE Systems

The First 'TEST'

WHO was INVOLVED?

Some Problems Tackled

- Next generation submarines
- Weapons systems
- Escape systems from submarines
- Aircraft training systems optimum locations
- Location of airports in remote locations
- Management of airports
- Design of aircraft components
- Persuading UK Government to change/clarify the regulations for aircraft maintenance for Royal Air Force
- Innovation Culture change for processes and non-TRIZ toolkits
- and many, many more....

1999 -Regional Aircraft Cabin Air Quality

**1999 Future Strategic
Tanker Aircraft**

FSTA Re-fuelling Drogue

The Challenge/ Contradiction:

Devise an autonomous Refuelling Drogue that is stable in space during air to air refuelling but can be easily manoeuvred.

TRIZ Tools Applied to Challenge:

- Ideality & Ideal Outcomes
 - Smart Little People
 - Contradictions
- Mobilising Resources
 - Functional Analysis
 - Standard Solutions

Smart Drogue:

One of 8 concepts developed using TRIZ.

(Patent applied for by Aircraft Services Group - Woodford.)

Anticipated Benefits of TRIZ Success TRIZ in large companies

Helps everyone understand and solve difficult problems

Saves money

Everyone can be more creative / innovative

Enables knowledge and solution sharing

Makes the most of their Clever engineers

Unanticipated Benefits of TRIZ Success TRIZ in large companies

Everyone
speaks the
same problem
solving
language

Happy &
Productive
teams

Much
Better
solutions

Lots of fun and
laughter

Solves
Management
problems

**Making it
easily and
quickly
accessible to
everyone**

**Ideas from
the whole
team –
Establish
'Bad
Solutions'
Culture**

**Adding to
the more
famous and
well
established
toolkits**

Establishing

TRIZ

?

Making TRIZ easily accessible

- After the 'TEST' - BAE Systems made Oxford Creativity TRIZ learning workshops universally available. Also **practical problem solving** as well as IP, clear thinking and innovation skills.
- TRIZ Intranet available to everyone for problem sharing, information, TRIZ community and confidential case studies
- A university research project evaluated the high effectiveness of TRIZ in Rolls-Royce (and BAE Systems). This has been continued by Lilly of Oxford Creativity

Oxford Creativity

- We had to find out what worked
- We only had 5 days to teach TRIZ
- We found one basic approach which makes very TRIZ session work....

Faced with
PROBLEMS!

Everyone
thinks
of
answers
FAST!

Everyone enjoys
jumping to solutions!

Once I see **my solution**
I can't see anything else

My solution came from **my**
creativity and **my** experience and
my genius

I love my solution

Park all ideas as they occur

We all love our own Solutions
- my ugly baby - my bad solution

Once I see **my solution** I can't see anything
else – so we ask you to park your idea

Parking ideas will keep everyone engaged
with the process – keep listening

Parking ideas helps you briefly let go of your
solution (& frees your brain for the next ones)

Bad Solution Park

**Using post-it notes and a Bad Solution Park
allows EVERYONE to contribute**

Fighting for your Solution

Don't stop Brainstorming this is the start of TRIZ BUT Beware of non TRIZ Facilitators

Oxford Creativity KISS

- TRIZ for BAE Systems (5 days is not a Phd in TRIZ)
- Simple
- Rigorous
- Fun
- International
- Flexible
- Confident

Good Materials /Trainers /Rooms

© Oxford Creativity 2010

Five day TRIZ Workshop

Five day TRIZ Workshop

Problem Definition & Problem Solving

Make it Easy to Understand & Accessible

TRIZ has all recorded solutions distilled into 4 simple lists

40

**Inventive
Principles**

8

**Trends of
Technical
Evolution**

76

**Standard
Solutions**

24 for Harms
35 for Insufficiency
17- for detection &
measurement

2,500 (?)

**engineering &
scientific
concepts**

arranged as
questions and
answers

Get all the materials right both before / during / after

Oxford Creativity TRIZ Effects Database

Absorption (physical)
 Acoustic Cavitation
 Adsorption
 Advection
 Aeration
 Aerosol
 Angular Momentum
 Antibubble
 Archimedes' Screw
 Archimedes' Principle
 (Buoyancy)
 Barus Effect
 Bernoulli Effect
 Boiling
 Boundary Layer
 Brownian Motion
 Brownian Motor
 Capillary Action
 Capillary Condensation
 Capillary Evaporation
 Capillary Porous
 Material
 Capillary Pressure
 Capillary Wave Effect
 Cavitation
 Centrifugal Force
 Chromatography
 Coanda Effect
 Colloid
 Compression
 Conic Capillary Effect
 Convection
 Converse Piezoelectric
 Effect
 Coriolis Force

Creaming
 Cyclone Separation
 Desiccant Material
 Desiccation
 Diamagnetism
 Diffusion
 Displacement
 Distillation
 Ekman layer
 Elasticity
 Electric Field
 Electro-Osmosis
 Electrohydrodynamics
 Electrolysis
 Electromagnet
 Electromagnetic Stirring
 Electromechanical Film
 Electro-osmotic Pump
 Electrophoresis
 Electrostatic Deposition
 Electrostatic Induction
 Electrostatics
 Electrowetting
 Evaporation
 Explosion
 Fan
 Ferrofluid
 Ferromagnetism
 Fluid Hammer
 Fluid Spray
 Foam
 Foil (fluid mechanics)
 Force
 Forced Convection
 Free Convection

Free Fall
 Freeze Drying
 Funnel
 Gel
 Gravitation
 Gravitational
 Convection (non heat)
 Harmonic Oscillator
 Heat Engine
 Heat Pipe
 Hydraulic Jump
 Hydraulic Ram
 Hydrodynamic
 Cavitation
 Impact Force
 Impeller
 Inertia
 Injector
 Ion Exchange
 Ionisation
 Jet
 Kármán Vortex Street
 Kaye Effect
 Leidenfrost Effect
 Liquid Membrane
 Lorentz Force
 Lotus Leaf Effect
 Magnetic Field
 Magnetism
 Magnetoelastic Effects
 Magnetohydrodynamic
 Effect
 Magnetostriction
 Magnus Effect
 Marangoni Effect

Mechanical Force
 Mechanocaloric Effect
 Microelectromechanical
 Systems
 Mixed Convection
 Negative Thermal
 Expansion
 Nuclear Fission
 Onnes Effect
 Optical Tweezers
 Opto-hydraulic Effect
 Osmosis
 Pascal's Law
 Peristaltic Pump
 Permeation
 Pervaporation
 Photophoresis
 Piezoelectric Effect
 Porosity
 Pressure Gradient
 Pump
 Rayleigh-Bénard
 Convection
 Reaction (physics)
 Resonance
 Reverse Osmosis
 Rocket
 Rollin Film
 Screw
 Shock Wave
 Sol
 Soliton
 Solvation
 Sorption
 Sound

Stirring
 Supercavitation
 Supercritical Drying
 Superfluidity
 Surface Acoustic Wave
 Surface Tension
 Siphon
 Temperature Gradient
 Tesla Turbine
 Thermal Contraction
 Thermal Expansion
 Thermo-capillary
 Convection
 Thermomagnetic
 Convection
 Thermomechanical
 Effect
 Thermophoresis
 Thermosyphon
 Thixotropy
 Transpiration
 Turbine
 Turbulence
 Ultrasonic Capillary
 Effect
 Ultrasonic Vibration
 Vacuum
 Venturi Effect
 Vibration
 Weightlessness
 Weissenberg Effect
 Wetting
 Wind

(160 answers)

- Home
- Oxford Creativity
- About TRIZ
- Learn TRIZ
- Innovation & Creativity In-house
- TRIZ Book
- TRIZ News
- Case Studies
- Effects Database**
- Online Workshops
- Booking Form
- Newsletter
- Register
- Login
- Contact Us
- Cartoon Gallery

Search

TRIZ: Turns Good Engineers into Great Engineers

Oxford Creativity will show you how to be innovative and solve your problems systematically with TRIZ. We will help you nurture, develop and sustain a culture of creative innovation with your organisation.

TRIZ (Theory of Inventive Problem Solving)

was created by engineers, for engineers (so we can be confident that it works) and it works for everyone. TRIZ is a problem solving toolkit; the principal TRIZ tools direct us to find all the ways of solving a problem, to find new concepts and the routes for developing new products. TRIZ offers systematic innovation; by learning TRIZ and following its rules we can accelerate creative problem solving for both individuals and project teams.

Why use
TRIZ?

Why use
Oxford
Creativity?

Innovation
& Strategy

What is
TRIZ?

What we
Deliver

TRIZ
Problem
Solving

The TRIZ
tools and
process

The
Oxford
Creativity
Team

TRIZ
workshops

Problem definition steps

&

Problem Solving

Get the TRIZ logic right - Problems are just gaps between benefits & systems

BAD Solutions offer an intuitive, clever but very quick analysis of both the **SYSTEM & REQUIREMENTS**

Ideality Requirements
Everyone's Benefits & acceptable costs & harms (constraints)

TRIZ Fast thinking to close the gaps

Don't get lost in irrelevant detail
KEEP sight of the problem context & high level issues

Current System
functions features & resources

Defining requirements accurately is critical to finding the right system

I THOUGHT YOU SAID THEY HAD A CELEBRITY CHEF

**Ideality
Requirements**

Everyone's Benefits
& acceptable
costs & harms
(constraints)

**Proposed or
Current**

System

functions features
& resources

Premature Solutions

Define
exactly what
you want

Publicise Success

Write Case studies

Make available TRIZ Facilitation Guides

Use Innovation competitions -The first two problems described won the BAE Systems Chairman's Innovation award

Providing Good TRIZ and telling everyone about it is not enough

“If a man write a better book,
preach a better sermon,
or make a better mousetrap than his neighbour,
tho’ he build his house in the woods,
the world will make a beaten path to his door” Ralph Waldo Emerson

“Careful, Holmes – it may be a trap”

They must **WANT** to use TRIZ too!

“It is not sufficient to build a better mouse trap
you have got to sincerely want to kill mice” Bill Reichart

**Making TRIZ easily,
consistently & quickly
accessible to everyone
(100,000 people)
in BAE Systems**

Tackle the Culture

Rewards for Innovation?

Use TRIZ

- What's the IDEAL?
- Locate and mobilise Resources
- Think in Time and Scale

Ideal Systems =
Clever use
of available
Resources

Resources in BAE Systems

- Life Cycle Management System (LCMS)
- BAE Systems training portals which were run by Xchanging
- TRIZ successes
- Intranets (Create a TRIZ intranet)
- TRIZ Enthusiasts (but beware of gatekeepers)

Many TRIZ Tools - favourites are good & bad

© Oxford Creativity 2009

The Ideal Solves the Problem by itself

Look for **Resources**
close to the problem
Time and Place
for we need to think in
Time & Scale

Combine resources to create better Solutions

Use TRIZ to solve your problems of selling TRIZ

Look at all available resources

**Also Map resources in the System
& Super-System & Sub-Systems**

Time & Scale

Super-System			
System			
Sub-System			
	Past	Present	Future

Time and Scale – TRIZ in BAE Systems

Why TRIZ success in BAE Systems?

TRIZ Learning

Consistent, well received, flexible learning workshops in many good locations

Problem Solving

Available, well facilitated, good maps, good documentation, good results well publicised, and clear teaching of how to run a TRIZ session

TRIZ Materials

Highest quality, clear, easy to use after the sessions, both books and Oxford Creativity A0 problem solving sheets

TRIZ Access

Instant, universal, mandated for innovation and problem solving, part of existing systems

Burden of TRIZ

TRIZ available but not burdensome to teams or managers - organisation done by Oxford Creativity or existing BAE resources and TRIZ slave

TRIZ Teams

Unexpected benefits of HAPPY teams and excited and confident engineers

TRIZ Value

Proved every time and passed every test

How to make TRIZ Fail

Purchase orders for every person and session

Make everyone explain to their boss 'what is TRIZ'

Keep saying its hard/difficult

Make it just for a clever few

Encourage them to spend lots on TRIZ software

Expose them to BAD TRIZ

How to make TRIZ Fail

- Purchase orders for every person and session
- Make everyone explain to their boss 'what is TRIZ' before they are allowed to learn it
- Keep saying its hard/difficult
- Make it just for a clever few
- Encourage them to spend lots on TRIZ software
- Expose them to BAD TRIZ

CAN SOMEONE PLEASE EXPLAIN
TO ME THE EXPRESSION:
'THE ELEPHANT IN THE ROOM'?

