

STAKEHOLDER ENGAGEMENT AND BUILDING ALLIANCES

The NHS Innovation Accelerator (NIA) supports fellows to spread their innovations in the NHS. To realise the benefits of innovation for patients and the NHS, fellows cannot work alone: networks and allies play an integral role in scaling innovations. These insights from NIA fellows describe how innovators can find, engage and sustain relationships with allies, from articulating a shared vision, to working with adopters to help them apply an idea to their context.

FINDING ALLIES

BUILD AND GROW ALLIES

