

INVENT, INNOVATE AND CHANGE THE WORLD
Innovating we can make a better world.

Workshop

“Successful Inventor in 6 Steps”

Forming the Leaders of the future.

INVENT,
INNOVATE AND
CHANGE THE
WORLD
PROGRAM
2ICW

EducInnova
Creativity, Innovation
and Neuroeducation

Workshop “Sucessful Inventor in 6 Steps”

Facilitator:

Inventor, Scientist and
Professor PhD Marcelo
Vivacqua

ORGANIZATION/REALIZATION

PLATFORM
ABIPIR
INTERNATIONAL BRAZIL INNOVATIVE INVENTORS,
SCIENTISTS AND ENTREPRENEURS ASSOCIATION

INVENT, INNOVATE AND CHANGE THE WORLD
Innovating we can make a better world.

Workshop and Course: “Inventor of the future”

Description: this workshop was created by IFIA and ABIPIR with the main goal to implant the culture of inventions and innovation in the children and teenagers' minds by teaching them all the processes and concepts (patents, prototypes, Science, Technology and Engineering - **STEM** etc.) needed to become a future, or even a immediate Inventor, in a playful way of learning by using the EducaInnova characters. We also teach them the core values as ethics, empathy etc. and skills as creativity, entrepreneur tools as well to make them, not to become only a successful inventor, but citizen leaders with emotional intelligence who respect the other people, the animals and the environment as well.

Target public: teenagers between 14 and 18 years old.

How is it applied: this is a classroom course and consist in activities which will make possible to practice all the concepts and tools presented in the 6 steps of the EducaInnova Inventive Method. The participants will learn how to transform an idea in a successful marketable product. The method can be applied in 4 hours workshop format or in a regular classes once a week as a complement of the school content.

www.abipir.org.br

‘Successful Inventor in 6 Steps’

EducaInnova Method

**6- Sell/License/
the Invention**

**5- Prototype/
Validate/Patent
the Invention**

**1- Inventive
Team
Define/validate
the challenge**

EducaInnova
Learn Smart, Creative and Fast

**4- Spark
Creativity
Ideation**

**2- Connect to the
Target Public
Emotional
Intelligence**

**3- Boost
Neuroplasticity
Increase brain
power**

INVENT, INNOVATE AND CHANGE THE WORLD
Innovating we can make a better world.

Workshop: “Successful Inventor in 6 Steps”

Creativity

Entrepreneurship

Inventiveness

Patent notions - IP

More than 400 children and teenager have already participated of the workshop

www.abipir.org.br

INVENT, INNOVATE AND CHANGE THE WORLD
Innovating we can make a better world.

Workshop: “Successful Inventor in 6 Steps”

Empathy

Colaboration

Sustainability
awareness

More pictures at [facebook/educainnova](https://www.facebook.com/educainnova) – Contacts: marcelo-vivacqua@hotmail.com

www.abipir.org.br

INVENT, INNOVATE AND CHANGE THE WORLD
Innovating we can make a better world.

Workshop: “Successful Inventor in 6 Steps”

Science,
Technology and
Math - **STEM**

Parental
involvement

Parents reported that their children have improved the behavior at home and at school and began to get better grades after attending the EducaInnova classes.

See pictures of EducaInnova Courses and Workshops at:

<https://www.facebook.com/educainnovaneuroeducacao/>

www.abipir.org.br