
Diversity and
innovation
A celebration of BAME innovators
and our pledges to do more

3

O
ur NHS should
represent and
reflect the
communities
we serve. This
does not just

apply to our front line workforce.
The way that we develop and
adopt innovation and technology
must also be based around our
core mission to serve all our
population, and to ensure that
the transformation of our health
service reduces, and not widens,
health inequalities.

The business case for diversity
is increasingly clear, and not
just in healthcare. Across all
economic sectors, there is a
strong correlation between
diversity within an organisation,
particularly at board level,
and improved business
performance. And equally,
there is evidence to show
that non-diverse companies
underperform financially.

Within the NHS the wider case
for diversity at all levels has been
firmly made, with some signs of

modest progress in recent years.
Roger Kline’s The Snowy White
Peaks of the NHS (2014) shone
a spotlight on the lack of
progression made by BAME
(Black, Asian and Minority Ethnic)
staff into senior NHS leadership
roles. The Workforce Race
Equality Standard (WRES) now
holds an effective mirror up to
the service in terms of how we
are closing the gaps between
the treatment and opportunities
for BAME and white staff.

The actions now being taken to
rebalance and promote diversity
across the NHS are as vital in
supporting our innovation and
transformation ambitions as they
are in ensuring our workforce is
fairly treated and representative.

The specific business case for
diversity and innovation is well
evidenced and important to
understand as we look to delivery
of the NHS Long Term Plan. If we
are to transform the NHS for our
next 70 years, with fundamentally
disruptive innovation such as
digital technology, genomics,

Innovation²
- the multiplier
effect of diversity
The business case

Richard Stubbs, Chief Executive Officer, Yorkshire and Humber
Academic Health Science Network

We will not succeed
in addressing health
inequalities without
diverse innovators…
who can develop and
support solutions that
enable the inclusion
of all members of
our society.

➜

Acknowledgements
This publication would not have been possible without the efforts of an
enthusiastic editorial group drawn from across the AHSN Network who
have put this together alongside their busy day jobs. Particular thanks go
to our BAME role models who have been generous in sharing their own
personal stories in order to inspire others, and to the NHS Confederation
BAME Leaders Network who inspired us to look more closely at this
issue and to challenge ourselves on our contribution. Thanks also to the
National Centre for Diversity, who conducted a literature review providing
our business case for diversity and innovation. This can be found at
www.ahsnnetwork.com/diversity-innovation.

http://www.ahsnnetwork.com/diversity-innovation

4 5

and artificial intelligence (AI), then
it is vital that our methodologies
of transformation are influenced
by, and available to, all our
workforce. 19.1% of staff in the
NHS identify as BAME. If we are
not creating the conditions to
be able to listen to and nurture
transformative ideas from all our
staff, then we are closing the
door on one fifth of our potential
future opportunities.

This challenge brings us back
to the issue of diversity within
leadership roles. Evidence from
other sectors demonstrates
that without diverse leadership,
women are 20% less likely than
straight white men to have
their ideas taken seriously,
while BAME staff are 24% and
LGBTQ (lesbian, gay, bisexual,
transgender and queer or
questioning) staff are 21% less
likely (Hewlett et al, 2013).

‘Inclusive innovation’ can
refer to including people,
places and industries in
innovation processes, so
bringing underrepresented
groups such as women, BAME
or LGBTQ communities into
work in innovative sectors.
Inclusive innovation can also

be understood as a product or
service that addresses social
issues, such as technological
innovations to enhance
mobility, or improvements
that remove barriers to
services (Klingler-Vidra, 2018).

We need to do both.

We will not succeed in
addressing health inequalities
without diverse innovators,
both from within and outside of
the NHS. We need innovators
from all backgrounds who can
develop and support solutions
that enable the inclusion of
all members of our society.
Research shows that when at
least one member of a team has
traits in common with the end
user, the entire team better
understands that user. A team
with a member who shares
a client’s ethnicity is 152%
more likely than another
team to understand that
client (Hewlett et al, 2013).

Companies that take
the initiative and actively
increase the diversity of their
management teams perform
better. These companies find
unconventional solutions to

problems and generate more
and better ideas, with a greater
likelihood that some of them will
become winning products and
services in the market. As a result,
they outperform their peers
financially (Lorenzo et al, 2018).

Whilst much of the evidence is
business focused, there are clear
lessons for us in the health and
care service. Diversity is key to
the development of innovation
that will reduce, not increase,
inequalities, and support the
transformation of the NHS
for all our communities.

However, as we know, diversity
does not simply happen.
Both the WRES and the NHS
People Plan are taking steps
to improve the culture and
development opportunities
for our BAME staff as a whole.

But as an AHSN Network, we
recognise that we also have
a leadership role to play in
championing and developing
the diversity within our NHS
innovation pipeline.

That is why we are making
some key pledges, as a national
network, that demonstrate our
commitment to this agenda.
We will use these pledges
to hold ourselves to account
for the way that we identify
and nurture innovation and
the innovators behind them,
both inside and outside the
NHS. And we will publish our
progress annually.

And, as always, we will work
with our partners to achieve
these ambitions. The AHSN
Network is a proud sponsor
of the NHS Confederation’s
BAME Leaders Network (which
inspired us to recognise how
we could take a leadership
role on this agenda). We also
support the development of
the NHS People Plan through
the Leadership Development
workstream, and we will work
with new champions, such as
the excellent Shuri Network,
the first NHS network of BAME
women in health tech and
digital health.

Celebrating success and
promoting role models are
important aspects of this
agenda. It is vital that aspirant
would-be innovators who are
starting out their journey in the
NHS can see the success of
people with whom they identify.

In this publication, we proudly
champion some of our BAME
innovators who are making a
difference now within the NHS,
including Saadi Hussain who
founded SmartMed, a digital
platform for chronic conditions
management, after visiting a
remote clinic in Bangladesh. And
Taz Aldawoud, a GP in Bradford who
has developed Doc Abode, a digital
primary care solution that, amongst
many features, allows patients to
be linked to out of hours clinicians
who speak their native language.
There are many, many more.

We hope that by telling their
stories loudly and proudly they
will inspire others to follow in their
wake. Our commitment as the
AHSN Network is to ensure that
the system listens to them and
supports them when they do, for
the benefit of all our patients ■

Richard Stubbs is the Chief
Executive Officer for the Yorkshire
and Humber Academic Health
Science Network, and a member
of the NHS Assembly.

You can follow him on Twitter
@richarddstubbs

Evidence from
other sectors

demonstrates that without
diverse leadership, women are

20%
less likely

than straight white men
to have their ideas

taken seriously

A team with a
member who shares
a client’s ethnicity is

152%
more likely

than another team
to understand

that client

We are making some
key pledges, as a
national network,
that demonstrate our
commitment to this
agenda. We will use
these pledges to hold
ourselves to account for
the way that we identify
and nurture innovation
and the innovators
behind them, both
inside and outside
the NHS.

19.1%
of staff in the
NHS identify

as BAME

In support of this publication,
the AHSN Network
commissioned a literature
review to consolidate the
increasingly compelling
evidence base for diversity
and innovation. This research
is published separately and
is provided as a resource for
individuals and organisations
looking to drive forward
inclusive innovation and to find
effective approaches to tackle
health inequalities. It includes
a complete list of references
for further reading. This can be
found at: www.ahsnnetwork.
com/diversity-innovation

https://twitter.com/richarddstubbs
http://www.ahsnnetwork.com/diversity-innovation
http://www.ahsnnetwork.com/diversity-innovation

6

√ We will undertake positive
action to ensure our
workforce reflects the
diversity of the communities
we serve including steps to
ensure diversity at all levels.

√ We will encourage our staff
to positively challenge and
promote positive action when
they see a lack of diversity.

√ All AHSN staff will have
undertaken unconscious bias
training by the end of 2020.

AHSN Network –
our diversity and
innovation pledges
We want AHSNs to be recognised for positively
promoting and delivering equality and diversity
in our leadership, our workforce and in the
way that we carry out our work.

7

Our organisations
We commit to implementing a recognised
process to self-assess and improve equality
performance in each of our organisations:

Our work
We commit to understanding the impact
of our work on all members of our communities
and for our work to reflect the equality
and diversity within these communities:

Our staff
We commit to empowering and supporting
our staff to be positive role models for
equality and diversity:

√ We will carry out Equality
Analysis on all national
and key local projects
and programmes.

√ We will actively engage
with, and involve, diverse
communities in our work,
ensuring we include people
from marginalised and
seldom-heard groups.

√ Our publications and
communications will promote
diversity, highlight diverse
role models, challenge
stereotypes and champion
the positive impact of
diversity on innovation.

√ We will set annual equality and
diversity objectives, report on
these to our Boards and publish
achievements and challenges
in our annual reports.

√ We will have a designated person
within each organisation with
whom concerns about equality
and diversity can be raised.

√ The AHSN Network will
annually review and publish its
collective performance including
performance for any national
programmes, for example
ensuring diverse representation
in decision making processes for
the NHS Innovation Accelerator.

9

Diversity
in action
Over the following pages, we proudly
champion some of the BAME innovators
who are working with the AHSNs and
making a difference within the NHS and
to the lives of patients. By sharing their
stories we hope we will inspire others
to follow in their footsteps.

8

I became a healthcare innovator
almost by accident. My career
had taken me through a
number of roles: psychologist,
university lecturer, student
mentor and executive

coach. I was the first BAME head
of coaching and training for the
Institute of Directors.

Then I was struck by chronic fatigue
syndrome and became housebound.
Talking was exhausting. I just didn’t
have the energy.

After three years of living like that,
I created the Wellbeing Indicator
Badge (wib), a shorthand way to
communicate with people - family,
friends, healthcare professionals. I’d
been a high-functioning, respected
professional and academic, and
there I was a lump of meat in a bed.
I wanted to reconnect.

I’d use the wib to show my energy
levels on a scale of one to ten.
People could instantly see how I was
feeling and respond appropriately.
This was particularly helpful with my
GP, who could tailor his approach
to consultations and care. With
fluctuating symptoms, it helped
me understand the impact of my
illness and self-regulate my activity.

Others became interested in the
wib and in 2017 I was put forward
to do a TED talk, which attracted
media attention. The West of
England AHSN approached me to
consider their Health Innovation
Programme for healthcare
entrepreneurs, and as I was
getting better, using my time
more strategically, I had more

ability to work on the wib as a
product to help others.

Looking back, feeling like an
‘outsider’ at key stages of my life
was also influential in developing
the wib. It’s all about leveling the
playing field for people who find
it hard to articulate their sense
of wellbeing for whatever reason;
it’s about inclusion and reducing
social isolation.

I was born in Scotland. My mother
is British and she fell for my father
who came over from India on a
boat at 16 – he is Anglo-Indian with
mixed eastern cultural heritages.

I didn’t know what racism was until
we moved to England when I was
eight when my dad was promoted.
Then we went up in the world,
moved to a posh house in the
countryside amongst doctors
and dentists. I experienced racism
from day one.

But I don’t come from a place
of anger; I come from a place of
wanting to connect. Healthcare
is for all, so must include all!
Innovation is the result of the
diversity of ideas and experience
that drives cutting edge solutions.

Organisations like AHSNs working
in this space need to demonstrate
to BAME innovators they are not
simply ‘welcome’ but also essential
to healthcare innovation. It’s exciting
that together we are innovating our
organisational culture to become
genuinely representative. Together
we can co-create social innovation
and wellbeing for all ■

Alan Bec
Founder, The Wellbeing Indicator Badge

Organisations like AHSNs
working in this space
need to demonstrate
to BAME innovators
they are not simply
‘welcome’ but also
essential to healthcare
innovation.

10 11

I
have been inspired by the
lack of services available
not only for the BAME
community, but also the
wider type 2 diabetes
community. I was struck

in particular by the lack of
culturally relevant services
available to my grandfather
after his quadruple heart
bypass and subsequent
diagnosis of type 2 diabetes.
This was the inspiration to
start Diabetes.co.uk.

Operating Diabetes.co.uk for
the last 16 years (with over
36 million visitors a year)
has allowed us to develop
an unrivalled insight into the
diabetes population and the

multitude of cultures and
ethnicities that sit within this.
This in turn has enabled us to
develop scalable, engaging and
effective solutions personalised
for people of all heritage, not
just BAME.

Today, I lead the organisation’s
development of clinically
demonstrated digital
therapeutics, providing
precision medicine at scale.
Our mission is to empower
the 1.6 billion people with
metabolic health disorders
with evidence-based, clinically
validated solutions. Over 1.3
million people use a Diabetes
Digital Media service across
190 countries today.

Arjun Panesar
Founder CEO of Diabetes Digital Media
and the Low Carb Program

Diversity is important in all areas
of life, not just in healthcare.
Lived experience is expertise
and diversity enables us to
engage and understand other
cultures and world-views –
providing inspiration and driving
innovation. Diversity is the
means to a more inclusive,
just, and effective health and
care system.

Coming from a BAME
background has proved to
be both a challenge and a
blessing. The challenge has
ultimately been to overcome
discrimination and prejudice –
whether positive or negative.
I am often the subject of
positive bias - a good example
of this is how I’m assumed to
be a doctor by others based
on the colour of my skin.

I come from a rich and diverse
family with a mixture of
cultures – Bengali, Punjabi,
Kenyan, Nepalese and English.
Being born in the UK and
growing up as a BAME person,
I have an acute awareness
of the differences and more
importantly, similarities between
the cultures that should not only
be understood, but respected
and celebrated.

BAME communities are grossly
misrepresented in healthcare.
As such, using digital has
provided us the opportunity
to hyper-personalize the
user’s experience within our
platforms to culture, language,
social norms and expectations.

People must be understood
and supported in the context of
their culture – and this is exactly
what our services, including the
Low Carb Program, do.

This year I was selected as a
Fellow to the NHS Innovation
Accelerator to scale the
Low Carb Program within
primary care.

This is a structured education
and behaviour change platform
for people with type 2 diabetes
and prediabetes. It is the only
service to feature education and
support for the British-based
South Asian community. This
includes education delivered
in native-language and over
1,000 culturally relevant recipes
and meal plans. These are not
only personalised for the South
Asian community, but for the
Chinese, African-Caribbean
and Arabic communities ■

Lived experience is
expertise, and diversity
enables us to engage
and understand other
cultures and world-
views – providing
inspiration and driving
innovation. Diversity is
the means to a more
inclusive, just, and
effective system.

I come from a rich and
diverse family with a
mixture of cultures –
Bengali, Punjabi, Kenyan,
Nepalese and English.
Being born in the UK
and growing up as a
BAME person, I have
an acute awareness
of the differences and
more importantly,
similarities between
the cultures that should
not only be understood,
but respected and
celebrated.

13

I
grew up in an ethnically
rich and diverse area of
central London and at the
age of 19, worked in a local
independent community
pharmacy, working my way

up to the position of dispensary
manager, before leaving to study
pharmacy as a mature student.

Working in an ethnically diverse
area has its own benefits
(customers regularly gift us sweets
and ethnic home cooked food) and
challenges (language and cultural
barriers). However, with every
challenge comes an opportunity.
While at university, the whole start-
up and mobile app scene kicked
off and I had an idea to reduce
language barriers in pharmacy.

Fast forward five years and my
solution is used in a number of
NHS trusts in and around London.

My start-up has created an
evidence-based platform and APIs
for use by healthcare professionals
to reduce communication
barriers by providing accessible,
personalised medication
information in the patient’s
preferred format. Our solutions
allow system suppliers to print
crucial medication information in
crystal clear English, additional
languages and pictograms.

However, my journey as an
innovator and of many others
innovating in healthcare has been
difficult and full of naysayers,
barriers, hurdles and politics.
Hence why the NHS is known to
be a graveyard for innovation.

The challenges an innovator
faces are phenomenal, especially
if you are boot strapping and
have a small team. Success is
neither straight forward nor
guaranteed, and the whole
process feels like one step
forward and two steps back.

Overcoming these barriers
and hurdles shapes a budding
innovator with an idea into an
entrepreneur. I now have a
multifaceted role that ranges
from policy influencer, lobbyist
and strategist to product
development, data architect,
academic project lead and
market entry.

The innovation agenda in the
NHS is created and set by the
executives, governing board,
directors and commissioners,
influenced by key stakeholders
and senior policy leads.

It just so happens that these
senior, influencing and decision-
making roles lack diversity. Such
roles need to be more diverse,
especially in a time when BAME
presence on NHS boards has
halved over the last 10 years
from 15% to 8%. Diversity
creates out-of-the-box, genuine
innovation and inclusive ideas,
through personal experience,
which can lead to services fit
for all and their needs, leading
to a healthier society.

When I had the idea for my
innovation, I was naive to think the
NHS would “lap it up” as it’s such
a simple concept. However, I do

think that if the decision makers
were more diverse, our product
would have gained more traction
and at a faster pace.

I now use my knowledge and
experience to advise other start-
ups, especially those founded
by BAME entrepreneurs in the
digital health field, on how to
navigate the space and where
possible make introductions ■

Ghalib Khan
Founder, Written Medicine

Diversity creates out-
of-the-box, genuine
innovation and inclusive
ideas, through personal
experience, which
can lead to services
fit for all and their
needs, leading to a
healthier society.

12

Dr Binita Kane
Consultant Respiratory Physician at
Manchester University NHS Foundation Trust

I
n Greater Manchester, more
than 16% of our citizens
are BAME. As leaders
and innovators, I believe
that all voices should
be represented.

I’m one of only a few female BAME
consultants leading healthcare
work across Greater Manchester
and I have been in situations
where I am the only non-Caucasian
person in the room. I try to speak
up and ask how we are going to
engage with all members of our
community, including BAME, to
ensure they are being represented.

If we exclude BAME voices,
we’re excluding a large part of
our population and our talent
pool, potentially missing great
innovations or ideas.

I graduated from the University
of Manchester in 2000 and
completed my PhD in 2008, before
I began working as a specialist
registrar in respiratory medicine.
I became a respiratory consultant
in 2015, having completed a
Masters in health care leadership
during my training.

I’m now a Consultant Respiratory
Physician at Manchester
University NHS Foundation
Trust and clinical lead for
Health Innovation Manchester’s
Respiratory Programme.

I am also leading a national
campaign to have a more inclusive
education curriculum in schools
and to commemorate the Partition
of India in 1947. Recently I have

worked with the Faiths Forum for
London to develop ‘South Asian
Heritage Month’, and the concept
was launched in Parliament in July.

Personally, I’ve not seen my
background as a challenge and I
cannot emphasise enough how
the support of key individuals,
often white men, have helped
champion me through my career.
However, I would say that my
background has meant I’ve had to
work harder than other non-BAME
colleagues to get the same level
of respect. I’ve also experienced
unconscious bias from both
colleagues and patients who
sometimes seem surprised to see
a small Asian woman when they
attend a consultation or a meeting!
I’ve never let that stop me, but
I am aware when it happens.

I never thought that I would be
seen as a role model but if my story
can encourage someone, anyone,
to continue working for an idea or
innovation they believe in then I
would consider it to be a privilege.

If you believe that your idea is the
right thing to do and will improve
care for patients, never stop
trying. Be passionate, be tenacious
and work hard. When I first pitched
an idea of a digital platform for
severe asthma services in 2013,
I struggled to get it off the ground,
encountering numerous barriers
and dead-ends. It was only when
I spoke to Health Innovation
Manchester in 2018 that it began
to take off and it is now being
developed. It took five years but
I never gave up on the idea ■

I never thought I would
be seen as a role model
but if my story can
encourage someone
to continue working for
an idea or innovation
they believe in then
I would consider it
to be a privilege.

15

A
s an entrepreneur,
innovator,
researcher,
therapist and lover
of karaoke my
journey started in

West Yorkshire, born to parents of
Tanzanian and Jamaican heritage,
with my grandmother being part
of the Windrush generation.

After studying and starting my
career in Liverpool, I spent five
years working in primary care
psychology services in London,
with a focus on creating culturally
adapted therapies and providing
therapy for African and Caribbean
communities. It was here that
I saw the inequalities of access
to support for people, based
on their culture and race.

In 2011, I set up a social enterprise
where we trained hundreds
of people in mental health
awareness so they could become
community and workplace mental
health champions. We provided
therapeutic services to housing
associations and NHS trusts -
and we won awards.

Within three years I had become
burnt out and disillusioned with
the sector. I was working flat out
and there was a lack of financial
resources to meet the increasing
levels of need. There was also a lot
of pressure on me to offer services
for free and at the time I did not
value my work enough and so
invested too much time offering
free programmes and training.

I was working 16-hour days and
surviving on little sleep; it was
not sustainable.

I wanted the freedom to solve
the problems that I could see
by developing new services,
products or exploring changes
that could be made within
established models of care.

Inspired to do things differently I
co-founded Chanua as a healthcare
innovation organisation based in
Liverpool, working on a range of
projects improving outcomes in
mental health and health through
human-centred approaches
complemented by technology.

Our flagship programme is Neuro
Champions, in which we use
games and technology to create
preventative and early intervention
services for children and young
people aged between eight and 25.

Following success with a Wellcome
Trust People’s Award and a Public
Engagement Grant we were able
to recruit people, including young
champions, and validate the work.
We piloted the programme in
different settings including schools,
Alder Hey Children’s Hospital and
local authorities with a focus on
young people from black, Asian
and migrant communities, looked
after children and young people
with physical health problems.

We have games built from 3D
printers; use virtual reality to
identify emotions and support

young people to develop digital
safety skills while learning how the
brain works and how it relates to
their emotional and mental health.
The feedback from teachers,
children, clinicians and youth
workers is amazing. They tell us
it is often the first time they have
learnt about their brain and it
really helps them express their
emotions alongside managing
stress and isolation.

I value the role of research in
evaluating the effectiveness of
healthcare interventions and am
principal investigator for a New
Minds EPRSC study looking at
managing mental health in the
school environment.

I am a champion of social enterprise
and am a trustee and fellow of the
School for Social Entrepreneurs ■

Naomi
Mwasambili
Founder and Chief
Executive of Chanua

14

I am the son of migrant
parents who didn’t speak
English and I grew up
in inner city Leicester.
I studied medicine at
Dundee University and

then came back to Leicester
to be with my family.

My interest in cardiometabolic
diseases in BAME communities
stems from my personal
experiences of close family
members living with diabetes
and some of the associated
complications.

I started work in inner city
Leicester as a GP and joined
the University of Leicester as
a junior researcher, becoming
Professor of Primary Care,
Diabetes and Vascular Medicine
in 2007. I have received
a number of national and
international awards in view
of my BAME work, including
Health Services Journal Top 50
BME Pioneers and a Lifetime
Achievement Award from India.
One of my key achievements
at the University has been
establishment of the Centre
for BME Health.

It’s really important that we
consider the health needs of
diverse communities when
defining priorities and carrying
out research. We know that
certain populations are less
likely to take part in clinical
trials, but novel methods (such
as using arts based methods

or culturally appropriate
physical activity) can be used
to improve access to research
for different communities. We
need to do more to ensure that
evidence informing healthcare
delivery reflects the needs
of all communities.

One of my concerns has
been that we are delivering
interventions based on studies
conducted in populations
without adequate BAME
representation. Seeing the
impact that adopting different
approaches to involving people
in research is both exciting
and inspiring, and we want
to ensure this knowledge
is shared with researchers
locally and nationally to
increase representation
from BAME populations.

There are many barriers –
principally staff carrying out
research need to be more aware
of their own biases, which may
be inherent in the design and
conduct of their research and
that could affect participation
from underserved communities.

Better training for staff is critical
to build cultural competence.
This will be an important
objective of our work at the
Centre for BME Health that we
will be undertaking over the
next five years made possible
by a substantive grant from
the National Institute for
Health Research (NIHR) ■

Professor Kamlesh Khunti
Professor of Primary Care Diabetes and Vascular
Medicine at the University of Leicester

Staff carrying out
research need to be
more aware of their own
biases, which may be
inherent in the design
and conduct of their
research and that could
affect participation
from underserved
communities.

1716

Rama Bhalla and
Sujata Sabharwal
Founders, Personal Care Packs

A
s second
generation UK
Asians, our
early career
paths seemed
quite standard.

However, our careers took a
radical but welcome shift 18
years ago when we founded
a charity called Giving World.

Giving World is dedicated to
fighting poverty and protecting
the environment with one simple
idea: saving brand new unused
items that would otherwise have
been thrown away; life essentials,

like shampoo, nappies, washing
powder, and distributing it for
free to those in our communities
that need it the most.

Annually the charity reaches
over 300,000 people in the UK.
We also run a skills training
programme for young people
and adults with learning
difficulties, physical disabilities
and mental health needs.

We later founded Personal Care
Packs, a trading company that
supplies the NHS, and gifts
100% of profits to Giving World.

Personal Care Packs started
as a pilot service following a
request to Giving World from
staff at Leicester Partnership
NHS Trust. The social
enterprise now produces and
sells essential patient care
packs containing emergency
supplies, to over 50 NHS
hospitals, hospices, palliative
care units, private hospitals
and residential settings.

Having seen first-hand a
patient in need of basic
supplies and with our
experience of repurposing
surplus stock for charitable
causes, we saw the great
potential to make a real
impact to vulnerable patients.

Hospitals freely distribute the
packs to vulnerable patients,
including those who have
mental health issues, young
people fleeing abuse, asylum
seekers, homeless, victims
of domestic violence.

The packs are customised for
individual clinical disciplines
meeting patient and hospital
needs.

Developing this organisation
together as sisters, while
challenging and requiring
sacrifice at times, has
been extremely rewarding
– especially when seeing
the impact it can have on
communities that are in need.

Diversity is important in
the healthcare innovation
agenda because it needs
to consider the healthcare
needs of a dynamically
diverse UK population.

With some communities more
prone to incidences of certain
diseases and conditions and
others potentially living in
difficult circumstances (such as
refugees and asylum seekers), it
may be more difficult to access
appropriate healthcare services.

Innovation based upon our own
experiences and those of our
communities can help ensure
patients receive the most
appropriate treatment and care.

We are motivated by giving
back to the community. There
have been occasions where
we have seen first-hand
inequalities in health and care
where diversities and the
circumstances of different
groups haven’t been taken
into account.

The fact that we can use our
experiences and background
to shape the experiences of
others in health and care is
close to our hearts.

Something that seems like a
simple concept, can have such
an impact on vulnerable and
excluded communities who
are often overlooked ■

Diversity is important
in the healthcare
innovation agenda
because it needs
to consider the
healthcare needs of
a dynamically diverse
UK population.

Innovation based upon
our own experiences
and those of our
communities can
help ensure patients
receive the most
appropriate treatment
and care.

18 19

I
’ve always been intrigued
by the assembly of
mechanical systems
and how they could be
programmed to work.
I had made up my mind

as an undergrad, that I would
focus my ‘engineering’ interest
on health-related devices.

As a result, I studied Medical
Engineering up to Masters
level at Queen Mary University
of London finishing with a
First Class. This then led me to
work as a Research Assistant
in a Medical Mechatronics
Laboratory at Imperial College,
where I further developed a
steerable probe for minimally
invasive interventions.

Fascinated by the world
of innovation, I then
pursued an exciting PhD in
Biomedical Engineering at
Oxford University where I
demonstrated the effective
application and mechanism
of shock waves in genetically
treating cancer cells. My
PhD equipped me with the
necessary research skills to
facilitate the development
of medical devices.

So here I am, as a Research
& Innovation Associate at
the Wessex AHSN, where I
support med-tech companies
with developing trials in the
NHS. It’s a great space to
be, where I am continuously
learning about some new
gadget and challenging
its claims!

It’s important to have diversity
because it drives innovation
and lateral thinking. More
importantly it enables all
that benefit from healthcare
innovations, to feel included
in the reason why they were
designed and implemented
into care. I believe there’s a
huge opportunity for diversity
to improve the quality of
decisions made regarding
the innovation agenda, and
optimise care for all!

Personally, knowing that the
colour of one’s skin has no
bearing on one’s gifts and
talents has always been a
fundamental truth to me. I am
profoundly inspired by the
great revolutionaries of recent
times – to name a few, Dr M.L.
King, Madiba (Nelson Mandela)
and Thomas Sankara – who
saw the world in a very special
and unique way. Therefore,
even though we may be a
long way away from solving
BAME under-representation
in the workplace, we must
remember that we are
standing on the shoulder
of giants!

My advice would be to build
sound understanding of
innovation contextually and to
develop expertise in the area.
There’s room for anyone in
healthcare innovation to grow
and own, from those that
know little but are engaged all
the way to the entrepreneurs
who’ve built truly novel
technologies ■

Dr Sandra Nwokeoha
Research and Innovation Associate, Wessex AHSN

Even though we may
be a long way away
from solving BAME
under-representation
in the workplace,
we must remember
that we are standing
on the shoulder
of giants!

I
n 2012, I co-founded
SmartMed with my brother
Zaki to develop health
products using mobile
technology.

I think my upbringing helped
as when I was young, I was
constantly exposed to relatives
who were all running their
own businesses and saw the
drive and imagination that was
needed to be a success.

Healthcare is a basic human
right and having diversity is key.
More diversity means inclusivity.
This is vital in innovation.

Personally I have not directly
experienced any additional
challenges as a BAME
innovator. I have been very
fortunate to have worked in
an environment where I am
judged based on my skill and
not my background.

But barriers do exist, largely
around access to grants
and the ability for BAME
communities to apply for
them using the right language.
I think this is where support
can be given.

The idea for SmartMed came
from a visit to our ancestral home
that was organised by my late
father Syed Ashraf Hussain. There
we saw a clinic and the problems
they were facing managing
chronic patients. The amazing
thing was that a lot of people had
mobile phones and some even
had Android handsets.

We decided to use this
technology to support patients
by clinicians based in the
capital Dhaka where all the
specialists were based. A basic
telehealth service was born but
with additional functionality for
patients. Returning to the UK,
we realised that aspects of our
solution can also be used here.

Our product is a digital platform
focusing on long term chronic
conditions using smartphones.
We wanted a cost-effective
solution that enables patients
to better care for themselves
but at the same time reduces
the work load of clinicians.

As the proposition was founded
to address Asian communities,
we have added features where
family members can help the
patients by using the technology
with the clinical team and sharing
the care responsibility.

In many BAME communities, family
members are often the unofficial
carer. By allowing them to be able
to use the technology in their own
language makes it easier for many
BAME community members to
support their relative in the right
way and at the same time easing
the work load of clinicians.

Working closely with some leading
NHS clinicians, we successfully
piloted our product in diabetes
and complex pregnancy. This led
to winning both export awards
and being part of the Digital
Health Accelerator programme
in 2018/19.

I welcome the responsibility
that comes with being a role
model for other BAME innovators.
Sharing and learning from each
other is the only way we can
change healthcare for the better.

My message for others?
GO FOR IT! What are you waiting
for? Believe in yourself! ■

Saadi Hussain
Founder, SmartMed

I welcome the
responsibility that
comes with being a role
model for other BAME
innovators. Sharing and
learning from each other
is the only way we can
change healthcare
for the better.

2120

Dr Taz Aldawoud
Founder of Doc Abode

M
y parents are
originally from
Iraq and I was
born there but
came to live
in Scotland

just after my first birthday.
As the son of doctors, I always
knew I wanted to work in
medicine. I am a practising GP,
and founder of Doc Abode, a
multi-award-winning software
platform, which matches the
availability, expertise and
location of clinicians to the
needs of NHS patients who
require a home visit.

My background is in medicine,
but I have always had an
entrepreneurial flair, even from
a young age. Seeing my parents
working in the UK as junior
doctors in the 1980/90s and
overcoming challenges, such as
the language barrier, inspired me.

Apart from my parents, another
person who inspired me and
I considered a mentor is Dr
Falah Abod. Dr Abod made
such an impression on me that
I named Doc Abode after him.
He inspired me to take the risk,
have confidence and turn my
idea into reality.

As a GP I see first-hand how
diversity in culture and religion
affect people’s health-seeking
behaviour and interactions
with healthcare professionals.
I am passionate about reducing
health inequalities and believe
technology can play an
important role in achieving this.

But behind all the technological
advancements, there still needs
to be a person-centred approach
to the delivery of care and a
diverse population requires
a diverse health and care
workforce to fully understand
and meet the needs of patients.

In 2015, I succeeded in getting
Innovate UK funding for Doc
Abode and joined the AHSN’s
Proof of Concept Programme.
This led to being awarded
funding from the SBRI Healthcare
‘General Practice of the Future’
competition in 2016, which
has allowed us to develop
a robust platform that can
scale nationally.

Doc Abode seeks to change
the status quo by opening up
access to a wider, more flexible
workforce, providing clinicians
with an alternative to shift-based
work, which leads to the delivery
of better care and improved
patient experience.

One of the important features
of Doc Abode is its ability to
highlight the patient’s first
language and identify a clinician
that speaks the same language
as the patient, removing the
potential language barrier.

We have an exciting innovation
roadmap which will see the
expansion of the Doc Abode
services to telephony and
video triage and consultations,
opening up further channels
of engagement to even
more patients ■

There needs to be
a person-centred
approach to the delivery
of care and a diverse
population requires
a diverse health and
care workforce to
fully understand and
meet the needs
of patients.

M
y parents came
to the UK in
the 60s as first
generation
Indian migrants.
I watched

how my father - a single-handed
GP and my mother - a teacher,
worked hard to build their careers.
Despite experiencing racism when
he first moved here, my father
was loved by his practice patients,
who were from all backgrounds
in inner city London.

It was a huge inspiration to see
how my parents contributed
to their community. This has
influenced my career aspirations
and also gave me the confidence
to never consider gender or
race as a barrier.

My love of science and connection
with people meant I followed
Dad’s footsteps into medicine. In
my first year as a consultant I was
nominated by North Bristol NHS
Trust to work with the Institute
for Healthcare Improvement,
later becoming a regional faculty
member, in an NHS South West
Quality Improvement (QI) and
Patient Safety programme.

I have a passion to strengthen the
care provided to patients through
QI and have worked with the
West of England AHSN through
its Patient Safety Collaborative
since 2014 to improve patient
care across our health community.

I was hugely proud to receive an
MBE in 2018 for my work in Falls
and Patient Safety in the NHS.

My Trust and the Patient Safety
Collaborative have been incredibly
supportive and I’m keen to
inspire other women from BAME
backgrounds to be leaders in
healthcare improvement.
I am fortunate that I’ve never
felt restricted in my ambitions
from a BAME perspective. I feel
much of this has been through
my upbringing but also the
welcoming NHS environments I’ve
found myself in. But I do recognise
that not everyone from BAME
communities are lucky enough to
receive such encouragement and
support, which is where I think
we can proactively do more work.

Having an inclusive improvement
and innovation community is vital
in encouraging a diverse range
of perspectives and experiences
to address the complex issues
facing health and social care,
today and in the future. If our
innovators and change agents
don’t represent the population
we serve, we risk missing out
on those voices and their talent.

I hold a core belief that whoever
we are and wherever we come
from, we can achieve so much if
we all see the value of connection
and meet every interaction with
kindness. This does take courage,
especially when faced with
differences in views or people who
may not share the same values.

I am really excited to be
considered a role model for other
BAME healthcare professionals.
I really hope I can inspire future
leaders from diverse backgrounds.

My advice to others? Get
connected. Use social media,
follow leaders who support
diversity and say “hi”, sharing the
great things you are doing to
support our population to lead
happy and healthy lives ■

Dr Seema Srivastava
Consultant Physician & Associate Medical Director,
North Bristol NHS Trust

It was a huge inspiration
to see how my parents
contributed to their
community. This gave
me the confidence
to never consider
gender or race as
a barrier.

22 23

C
ombine travel,
an early career
in pharmacy, an
immersion into
the National
Programme for IT

and a stab at entrepreneurship,
and you get me - Yinka Makinde,
with an unrelenting passion and
drive to prevent illness through
the adoption of technology.

Serving as Programme Director
at DigitalHealth.London, I take
on the challenging responsibility
of making London a global
commercial destination for digital
health innovation, through services
and programmes that support
both the payors (largely the NHS)
and digital health suppliers.

Over the course of my 26-year
career to date, I have also
worked for organisations such
as Accenture, GlaxoSmithKline,
Singapore General Hospital, as
well as multiple NHS organisations
across the UK.

My career path was seeded by
a supportive upbringing where
‘education first’ and ‘sky is the
limit’ were the mottos, and my
decision from an early age to
strive for impact has been the
thing that has kept me motivated
and striving for more.

Since joining DigitalHealth.London
back in 2016, the most rewarding
part has been witnessing the
amplification of the message
around digital health driven
outcomes, on the front line and at
board level, across NHS and third

sector organisations in London.
This has translated into a steady,
and notable growth in the number
of digital innovations being
sought, piloted and adopted. This
is motivating the emergence of
more and more transformational
leaders in the healthcare system.

As an entrepreneur who tried and
failed on my first attempt to found
and commercialise a tech start-
up with a healthcare mission, I
understand first-hand the trials and
tribulations being experienced by
the hundreds of SMEs that regularly
interface with DigitalHealth.London
in search of support. Coupled
with my background as a clinician,
and technology implementer,
I believe that I can offer a powerful
blend of expertise and insight
that fuels my ability to lead
the fast-growing digital health
ecosystem for London.

I tend not to dwell too heavily on
my ethnicity when I am thinking
about my future and jobs to
apply for. I find that it can be
disempowering to do so if you
think too deeply about it. Rather,
I focus on, and am motivated by
creating a narrative that helps
people to understand what drives
me, and to demonstrate that
I can deliver, and be a person
and co-worker who can inspire.

This advice I offer to BAME
and clinicians working as allied
healthcare professionals in
particular: actions speak louder
than words. Define what impact
you want to make, get out there
and do it (or at least try to!).

This will require you to be open
minded, be willing to take some
risks, and fail sometimes.

Ensuring diversity starts with
you. Be the change you want
to see across the sector - build
your network, don’t isolate or
silo yourself ■

Yinka Makinde
Programme Director, DigitalHealth.London

This advice I offer to
BAME and clinicians
working as allied
healthcare professionals:
actions speak louder
than words. Define what
impact you want to
make, get out there
and do it.

Find details for your regional AHSN at www.ahsnnetwork.com

For case studies on innovations supported by the AHSNs visit our Atlas of Solutions

in Healthcare at atlas.ahsnnetwork.com

info@ahsnnetwork.com @AHSNNetwork The AHSN Network

http://www.ahsnnetwork.com
http://atlas.ahsnnetwork.com
mailto:info%40ahsnnetwork.com?subject=
https://twitter.com/AHSNNetwork
https://www.linkedin.com/company/the-ahsn-network
https://twitter.com/AHSNNetwork
https://www.linkedin.com/company/the-ahsn-network

