Imperial College London


Imperial-RCA Design for Global Challenges Winter School

Learn from Imperial & RCA academics live online! This exciting multidisciplinary programme will develop your design thinking to change the way you see the world!


ABOUT IMPERIAL COLLEGE LONDON

Consistently rated amongst the world's best universities (4th in Europe and 9th in World, QS World University Rankings 2020), Imperial College London is a science-based institution with an international reputation for excellence in teaching and research. Imperial attracts over 17,000 students and 8,000 staff of the highest international quality from over 136 different countries.

Since its foundation in 1907, Imperial's contributions to society have included the discovery of penicillin, the development of holography and the foundations of fibre optics. This commitment to the application of research for the benefit of all continues today, with current areas of focus including interdisciplinary collaborations to improve global health, tackle climate change, develop sustainable sources of energy, address security challenges, develop data management and analysis technologies for supporting data driven research, and tackling problems at molecular scale.

Located in the heart of London, Imperial has the greatest concentration of high-impact research of any major UK university, according to the Research Excellence Framework (REF) results published in December 2014. Innovative research at the College explores the interface between science, medicine, engineering and business to deliver practical solutions to a broad spectrum of societal and economic issues. We address these challenges on three levels, which are interdependent (core disciplines, multidisciplinary research and global challenges). Many of our academics are engaged with all three and our academic staff includes some of the world's most renowned scientists, medics and engineers whose contributions to their field have been recognised internationally.

Imperial's Centre for Continuing Professional Development had extensive experience in developing and running a range of online and on campus summer schools for undergraduate students. We draw on Imperial's education pedagogy of online learning in designing and delivering the summer school to provide an engaging learning experience for students. Various interactive applications are used to support live teaching, online group projects are designed to assess students' learning outcomes and virtual social platform created in Flipgrid provides students with a networking environment.

ABOUT ROYAL COLLEGE OF ART (RCA)

The RCA started life in 1837 as the Government School of Design. In 1967 the RCA was granted a Royal Charter which enshrines its purpose as being 'to advance learning, knowledge and professional competence [in art and design'... through teaching, research and collaboration with industry and commerce.' To this day, it remains the world's most influential wholly postgraduate university institution of art and design, offering MA, MPhil and PhD degrees. Our graduates have led many global businesses (including IDEO, Kia Motors, Jaguar Land Rover, Burberry, Dyson and Apple).

The RCA is ranked as having the 'highest number of student spin-outs with university ownership in recent years in the UK' (PACEC report for HEFCE, 2015) and *InnovationRCA* was recently awarded the UK Business Angels Association award for UK University Accelerator of the Year. The RCA is renowned for teaching and incubating real-world innovation and has been named as the world's leading university for Art and Design for the past 6 years by QS Rankings. Leading companies choose to work with the RCA on custom executive education programmes that address their strategic goals, unique challenges and identified opportunities. Courses have been delivered in Dubai, Hong Kong, Singapore, China, Japan and Mexico. Organisations that have benefited from RCA innovation expertise include Sony, Ford, NHS, BAA plc, Fujitsu, Kuwait Foundation for the Advancement of Sciences, GSK, Panasonic, Samsung, JP Morgan, Huawei, Majid al Futtaim and Cern.

Our practical innovation workshops and methodologies have been incorporated into those offered by other institutions. These include London Business School, Imperial College London, Judge Business School, Fudan University, National University of Singapore, Shanghai University and the University of Cambridge.

PROGRAMME OVERVIEW

Jointly delivered by Imperial College London and the Royal College of Art, the Design for Global Challenges Online Winter School is a two-week multidisciplinary programme designed for students currently studying at a university in China with an interest in learning how to tackle world challenges through service design.

The aim of the programme is to enable students to explore some of the current global challenges in climate change, global health, cyber-security and propose an innovative idea to design a service that could tackle one of the areas.

In addition to the global challenges, students will gain an insight into data science, hear latest advances in robotics and meet some of our graduate entrepreneurs who are driving progress by launching their design innovations into the commercial world.

Students will develop personal and professional skills through interactive workshops in design thinking, team-building and presentation and experience team-based learning through a service design group project.

Furthermore, as Imperial College London and RCA are a multidisciplinary space for education, research, translation and commercialisation, the winter school students will experience the benefit of being part of a leading research community and the opportunity to engage with Imperial and RCA student ambassadors through online social activities.

PROGRAMME STRUCTURE

40+ learning hours spread over 2 weeks covering live lectures, workshops, activities, tutorials, project work and self-study time.

Week 1: In the first week, students will be introduced to design thinking and form a team by exploring their social relations and roles through a leadership and team building workshop. As students familiarise themselves with one another, they will analyse and evaluate some of the global challenges in climate change, health and cyber-security and the impact it has on society and companies. Students will be introduced to service design and encouraged to identify one area of a global challenge that needs tackling and propose an innovative idea to design a service that

could either control or reduce the global challenge. They will also engage in fun social activities to learn cultural differences and visit London Landmarks virtually.

Week 2: During this week, students will apply their creativity and design ideas to develop their service. They will also explore how advances in robotics and data science technology are transforming the future. They will hear from successful design entrepreneurs sharing their work. The effective communication workshop will support them with their presentation skills in preparation for their final day. At the end of the week students present their service design to a panel. This is an opportunity to put all their learnings from throughout the course into practice.

The entire programme will be taught in English.

Pre programme platform orientation

Get to know each other in Flipgrid!

Week 1 4 hours learning each day Introduce Global Challenges & Service, Design, Project introduction & tutorials Week 2 4 hours learning each day Design concept delivery Project tutorials Group project presentation

APPLY LEARNING THROUGH GROUP PROJECT

The group project not only provides an opportunity for students to learn teamwork, it is designed for students to apply their learning throughout the winter school and to assess their learning outcomes.Students will be allocated in small groups at the start to identify one area of a global challenge that needs tackling and propose an innovative idea to design a service that could either control or reduce the global challenge. Students will be encouraged to think creatively and innovatively to develop ideas which will be challenged by tutors who will provide guidance, tools and support them in developing their service. Each group will present their ideas to a panel on the final day and the best project team will be awarded a prize. All students will receive a project assessment score.

LEARNING OUTCOMES

On completion of the winter school, students will be able to:

- Analyse and evaluate the impact of climate change on society and the environment.
- Analyse and evaluate the impact of major global diseases and the changing future of healthcare policies and innovations.
- Analyse and evaluate the challenges of the internet and new frontiers in cyberspace/digital

media security that companies face.

- Understand how advances in robotics and data science technology are transforming the future.
- Apply service design tools and develop a service to tackle a global challenge.
- Recognise how companies have started up from entrepreneurs.
- Develop and practise valuable professional skills in team building, leadership and presentation.
- Develop and employ team building skills to work as a team towards a group design project.
- Find out what it is like to study in the UK and get an insight into the British culture and London Landmarks through social activities.

TEACHING METHODS

RCA - Learning by doing

We use a 'learning-by-doing' practice-based model that draws upon the ethos of the RCA studio context, an immersive, imaginative space where cross-disciplinarity and creativity push the boundaries of innovation. The RCA introduces the creative and critical skills that are essential to all academic and industry researchers in the 21st century. Participants return to their organisations as ambassadors with the confidence to influence and lead cultural change. We find challenge-based practical projects, small teams and prototyping encourages interaction and breaks down barriers.

RCA - People-Centred, Interdisciplinary Approach

The RCA takes a human-centred approach to innovation, informed by our specialisms in art, design and humanities, but also by our well-established track record of successful collaborations with social science, science, engineering, technology and medicine. A common thread throughout all workshops is a commitment to inclusivity, ethics and integrity. Many of the underpinning people-centred methodologies are informed by longstanding research from The Helen Hamlyn Centre for Design. The HHCD approach to research and innovation centres on inclusivity, interdisciplinarity and co-creation, with specialist expertise in ageing, diversity, healthcare, societal problems and global issues.

RCA - Online networks and teaching

The programme would be anchored in a dedicated virtual learning environment enabling participants to access knowledge before, during and after the programme concludes. It will act as the hub for the exchange of participant content and ideas, peer to peer interaction and cohort building, peer review panel learning and online mentoring.

Since March 2020 the RCA has used a combination of Moodle, Zoom and Mural for all postgraduate teaching and executive workshops. We have held international webinars for up to 700 guests from 60countries and have facilitated interactive break out rooms for 6 to 10 people. This experience has led us to develop specific tools and techniques for engagement and cohort building online.

The winter school will be delivered online via Zoom platform with up to 4 hours of learning per day. In addition:

- Web based exercises and quizzes will be provided for formative feedback.
- Group projects are designed for assessing the learning outcomes.
- Case study methodology and collective online discussions are used to strengthen the conceptual, analytical and problem-solving skills of the students in real situations.

TEACHING FACULTY & STUDENT AMBASSADORS

The winter school will be taught by a team of renowned Imperial and RCA academics leading in their area of education and research.

Imperial & RCA postgraduate student will support the winter school students as ambassadors and participate in online social activities, sharing their student experiences and life in the UK.

CERTIFICATES

On successful completion of the winter school, all students will receive an Imperial College London and Royal College of Art Digital Certificate and a project mark in the form of transcript.

WHO SHOULD ATTEND AND ENTRY REQUIREMENTS

The winter school is designed for students studying degrees in any subject discipline at a well-recognised university in China.

- Applicants should normally demonstrate good overall university performance in their current year of study.
- Applicants must be at least 18 years old before the start of the winter school.
- Applicants should have a good command of English, and if it is not their first language, they will need to satisfy the College requirement as follows:
- a minimum score of IELTS (Academic Test) 6.5 overall (with no less than 6.0 in any element) or equivalent.
- TOEFL (iBT) 92 overall (minimum 20 in all elements)
- CET- 4 (China) minimum score of 550
- CET-6 (China) minimum score of 520

COST

The cost of the programme is £2050

APPENDIX I: PROGRAMME OUTLINE

	IMPERIAL -		HALLENGES ONLINE W sessionals start from 24 J	INTER SCHOOL 26 January to 10 Febru anuary 2022	ıary 2022	
PRE-SESSIONALS		WEEK 1			WEEKEND	
Monday	Tuesday	Wednesday	Thursday	Friday	Saturday	Sunday
		Welcome & Introduction to Imperial College London		D1: Service Design and its Impact		
Orientation	Academic Writing	Welcome & Introduction to RCA	GC1: New Frontiers in Global Health	Lecture: Introduction to Service Design and its impact		
		Programme overview and ice - breaker		Service Design Project Workshop	No lectures on	No lectures on
		Crown Rhote with Braf. Beter Childe		Introduction to online tools: run through and	weekends - free	weekends - free
		Group Photo with Prof. Peter Childs		exercises	time for students	time for students
Cross-cultural Communication	Workshop	Lecture: Creativity & Ideas Generation	GC2: Innovations in Climate Change	Team work on global challenges		
communication		Building Effective Team &	GC3: Challenges of the Internet	Show and Tell: 2 - 3 teams selected to present ideas		
		Leadership		Social activity 1		

CHINESE	NEW YEAR		WEEK 2		WEE	KEND
Monday	Tuesday	Wednesday	Thursday	Friday	Saturday	Sunday
No lectures on Chinese New Year's Eve	No lectures on Chinese New Year's Day	D2: Service Design - Discovery Phase Lecture: Who are we designing for? Exercise: Developing Personas Exercise: Mapping the journey your persona takes Identify the pain points & opportunities	GC4: Innovation in Robotics - reshaping the future	D3: Definition and Design Welcome back and recap on last week: discovery phase and introducing the definition and design * translating research into HMW statements * Ideation and visualisation "How Might We" Define the problems to solve & opportunities to be grasped Lecture: Creativity - how to generate ideas	No lectures on weekends - free time for students	No lectures on weekends - free time for students
		Exercise: Mapping stakeholders Show and Tell: 2 - 3 teams selected to present i	GC5: The future of data science and its application	Exercise: design development Lecture: Visualising Concepts and story - telling		
		Self - study: Students work on group project	Self-study: students work on group project	Exercise: design your go to journey		

WEEK 3					
Monday	Tuesday	Wednesday	Thursday		
Lecture: Effective Communication for Presentation Lecture: Business Model Innovation	D4: Concept Delivery Lecture: From Concept to Proposition Exercise: Map the system for your go to journey and Prototyping your proposition	D5: Future Challenges in Service Design Lecture: Using Service Design to tackle global grand challenges Q&A with Dr Nick de Leon Project tutorials	FINAL TEAM PRESENTATIONS & PANEL FEEDBACK (10 minutes + 5 minutes Q&A per group)		
Self - study: Students work on group project	Graduate RCA — Project Presentation - Group Q&A Presentations - finalise your new service design presentation	Opportunities for International Students at Imperial Opportunities for International Students at RCA	Judging panel convene to decide on winning team Students to complete online evaluation form		
	Social activity 2	Self - study: Students work on group project	Judging panel reconvene to provide feedback and announce the winning team Final remarks		

*Note: The above schedule is subject to change