DESIGN thinking:

The New Paradigm for Agencies

strategic insights from
Tim Brown and Roberto Verganti

Heather White-Laird 08.05.2010

This practice of the borderline is difficult and risky, and asks for awareness and commitment from each one of us, in each of our roles.

Our mission is to stay as close as possible to the borderline, although we know it is not clearly drawn and that there is a risk of going beyond it.

Alberto Alessi, CEO Alessi Design

table of contents

principles of design thinking

what is it, really?

qualities of a creative mind

rules of engagement

principles of design thinking


innovation


invention with SUCCESS


inspiration


Twitter is not a chat.


Twitter is not a chat.

problem opportunity that needs solving


ideation


process of generatingideas


process of testingideas


process of developingideas


implementation


path from project tomarket


what
is
It,
really?

it brings constraints


into harmonious balance


- feasible: must be possible in foreseeable future
- viable: must be part of a sustainable business model
- desirable: must be appealing to and for your audience

it's not just about differentiation


it's about

perverting
the norm.

it's about Screwing


with the way people think


it's about destroying sacred traditions

it's inherently experimental


it's inherently flexible


it identifies unknown or latent


needs and desires

complexity is a great beginning


simplicity is the best solution


they will have no choice but to pay attention

qualities of a creative mind

be courageous


take risks


get wet


play

Some time. Initial fast helping condition, this made the mode conticue - octability, he looks a fittle bill like open object matter make he's much latter and with charter have and suches staded early to I must live ment he doesn't would write the your harbores all. Commany I was belie him them the dise with and I brind that our on solution in Part and Brasile states argued when to my condition and the four country side the gesting of comes. The Part is consert the tempt of solutions of the country and the four country and the first thing state. It is solved as four instances of the country and the four states of the contract of the four states of the country and the first states of the country and the first states of the country and the first states of the country and the country states and the country states are country to the country of the co without and still be diving a made at the function of the transfer at many in a special magazine of I have been at many that any other properties of I have been at many than the magazine magazine of I have been at many than the magazine magazine of I have been at many than the magazine magazine of I have been at many than the magazine magazine of I have been at many than the magazine magazine of I have been at many than the magazine magazine of I have been at many than the magazine magazine of I have been at many than the magazine magazine of I have been at many than the magazine m which Mayber at was at up annound from Again from which mide me truck of the to Just lot been my hore Remerica has me slong the most while we will thank see toppered to be head Yeak, I know that your Sold not mor opine, to slowe a p ed that other busine as of as upped the probably doubling believed the made and the field we beautiful in Boncore forked costs and on the terr after a feet groung sweetly Knowsky Chy And the exists were and the proof that and and water a trace to the houses of to the time of the law from Pager - these and and Revision for the rest time you so that I about and to table them ! ? through that he would be think to work singles torn by survey were from in a with testin that be the farming to walk het funktied dem " replacem to hole make suches and persons his falms. that would ashine incomple as amount on the . Co actually yearned in due attendent art corba ring Schoole- Howard and a sew hours when commonly with trade of the rolling to the local to had that allow all all and he complete even I know structural and compared (But not just the inequal of posses our local informer carrie court found. The promotes on treat that alone ambout they have my mad any inch from twice worth there's club that physical country The spirit land Short Sallander on melanical local of entry organ project the in the local angular stormed team and plays 1651 The year type on and the Ring Sel ancie State and the second and invalid while Be you seem some in "The attent of the court kind of anding to be convete with the real time countries to have - finally how ment he take tong a banch think somewhat stars the coast that he fortunden a frame from ended one down on the sed of hand in little with object Asset with the work ainly ently cornel LANCE OF THE LANCE MANY Scoon and the country of of Franciscon that since all name. I know in forms Transport Toyota's supplied Scotion sending week einer tender with discounty sewan to come such in the not the thought we hed one i for select i that he Markly Hartley, les quick wanter the by in that way - we had I desend in inter-Not have you during this dissipations of test the elle ment (distant pere is a secular summer for other, But the sine of 1964 Say Since Shout That's one port on the county to last other I experience that have to breed down to be boul or soon or over leters - Shorts Granulat falk assout the hallots my, to look formal to You know behalf I make a makes we todo many

the through it is a relicious all their want times we do have when one finally making to be in the same place in the

cultivate empathy

be idea obsessed


rules
of
engagement

optimism built on trust


explore the fringe


conventional market research


may only lead to incremental change


if every one agrees, you're probably all

wrong

solvebuyers' problems not sellers'


us vs.


no!

us with them


yes!

we're in this together


thanks to the internet we need to extend our understanding to social interactions within groups and amonggroups themselves

rewardachievements


andfailures


criteria for intelligent failure

- things are carefully planned, so when things go wrong, you know why
- things are genuinely uncertain, the outcome cannot be known ahead of time
- they are modest, so catastrophe does not result
- they are quickly managed, so corrections can be made

the rewards are golden


it's simple

- generates products with long lives
- can define new rules around your core competency
- makesitdifficult for competitors
- halo effect enhances value of your other products and services
- builds brand equity

remember


new rules

- innovation, inspiration, ideation, implementation
- feasible, viable, desirable
- reward achievements and failures
- explore the fringe
- it's about us with them
- it's ok to fail—within limits

be

- courageous
- optimistic
- playful
- egoless
- empathetic
- agile

more info

- Change By Design, Tim Brown
- Design Driven Innovation, Roberto Verganti
- The Design of Business, Roger Martin
- TED talks by Tim Brown, Don Norman, Daniel Pink
- Twitter: @timkastelle, @jorgebarba, @psfk

Credits

14: Phillipp Klinger

17: Bill in STL

24: LittleGazelle

28: HawlendRion

42: yakczar

50: oblaise

55: alrescate3

59: Bill A

thank you

