
Conducting a Brainstorm Facebook Think Kit

Interested in learning more? 

Check out the Facebook Think Kit website

for additional tools and resources to help

your team collaborate, innovate and move

ideas forward with confidence.

Open link

Holding a brainstorm isn't unique, holding a productive brainstorm

is. Great brainstorms are ones that set the stage for fresh and

generative thinking through simple guidelines and an open and

collaborative environment. Use this when you're just kicking-off a

new project and want to hit the ground running with big ideas that

will move your team forward.

Overview

30 - 60 min 3 - 10 people Beginner

Let's get started

STEP 1

Choose your best "How Might We" Questions. 

Share the top 5 brainstorm questions that you created and let the group determine

where to begin by selecting 1 to move forward with based on what seems to be the

most promising for idea generation in the areas you are trying to impact.

STEP 2

Set the stage for creativity and inclusivity. 

Go over the brainstorming rules and keep them in front of your team while

brainstorming to encourage collaboration, optimism and creativity. 

STEP 3

Start out solo. 

Have each participant begin in the "solo brainstorm space" by silently brainstorming

ideas and placing them into the template. This "silent-storming" avoids group-think

and creates an inclusive environment for introverts and extroverts alike. Set a time

limit. Encourage people to go for quantity.

STEP 4

Brainstorm as a group. 

Have everyone move their ideas into the "group sharing space" within the template

and have the team silently read through them. As a team, sort and group them by

thematic topics or similiarities. Discuss and answer each any questions that arise.

Encourage "Yes, and…" and build on the ideas of other people along the way.

STEP 5

Vote and determine next steps. 

Use Dot Voting to select the ideas that seem most promising based on your criteria.

 As a team, decide together what the best next steps should be. Do additional

people need to be in the room? Are there better questions to ask? Is more sorting or

prioritization needed? Are there ideas to go more deeply into using Crazy 8's or to

test using Rapid Experimentation?

Brainstorming Rules

 1. Encourage wild ideas. (If none of the ideas sound a bit ridiculous,

then you are filtering yourself too much.)

2. Defer judgment. (This can be as direct as harsh words or as subtle

as a condescending tone or talking over one another.)

3. Build on the ideas of others. ("I want to build on that idea" or the

use of "yes, and...")

4. Stay focused on the topic at hand.

5. Have one conversation at a time.

6. Be visual. (Draw and upload and/or show ideas whenever possible.)

7. Go for quantity. 

How Might We...

TOP 5 BRAINSTORMING QUESTIONS

[Insert question here]

How Might We...

[Insert question here]

How Might We...

[Insert question here]

How Might We...

[Insert question here]

How Might We...

[Insert question here]

SOLO BRAINSTORM

GROUP BRAINSTORM
Vote

DRAG dots out to place your votes

Facebook Think Kit

View all templates from the kit

Mural

Think about ways to complete a project,

individually and as a group

https://www.facebook.com/business/m/thinkkit/?ref-brainstorm
https://www.mural.co/templates/facebook-think-kit
https://muralco.typeform.com/to/CiqaHVat?typeform-source=app.mural.co

