

Design Thinking

for social innovation

by Jawwad Zaidi

Stanford Social Innovation Review **2010**

The Authors

Tim Brown

Industrial Designer , CEO and
President of IDEO.

Author of ‘Change by Design’ (2009)

Jocelyn Wyatt

Industrial Designer, Co-lead and
Executive Director of IDEO.org
Author: ‘Design thinking for Social
Innovation’

Keywords

social innovation● design thinking● functionality●
ideation● implementation● inspiration● community
prototyping● improvisation● local solutions●
emotional● intuition● empathy● multi-
disciplinary●

The Design Thinking Approach

A **user-centered** approach

SOLUTIONS are grounded in user-needs

The Design Thinking Approach

Incorporation of

Consumer Insight, experience

IMPROVISATION

Prototyping: iterative process

The Design Thinking Approach

Initially adopted by
Businesses

Increasingly adopted by **Non-Profit Organizations**

The Design Thinking Approach

‘Positive Deviance’

coined by Jerry Sternin, Tufts University

factors that remain positive in a given situation

DISCOVER SOLUTIONS among locals

The Design Thinking Approach

SOLUTIONS usually only work in local context

The Design Thinking Approach

Origin of IDEO: 1991
David Kelly Design
+ID2

2001 break from traditional realm of design

The Design Thinking Approach

Shifting of focus from Look and Functionality

to a broader approach, encompassing **systems**

The Design Thinking Approach

HUMAN, intuitive process

Emotional Meaning

given preference over Rational Overanalysis

The Design Thinking Approach

The Design Thinking Approach

Henry Ford:

“ If I’d asked my customers **what they wanted**, they’d have said: ‘**a faster horse**’.”

The Design Thinking Approach

well-constructed **BRIEF**
neither too **abstract** nor too **specific**

EMPATHY with stakeholder
Kara Pecknold, **RWANDA** – IDEO Toolkit

The Design Thinking Approach

IDEATION

synthesis of
field observations and
market research
= INSIGHTS

“To have a good idea, you must first have **lots of ideas**”
-Linus Pauling

The Design Thinking Approach

IDEATION

Brainstorming
defer judgement

Crowd-sourcing of ideas

InnoCentive

The Design Thinking Approach

IMPLEMENTATION

PROTOTYPING

may **not** be close to **final product**

Graphics

or

Blood Donation

The Design Thinking Approach

IMPLEMENTATION

Storytelling

Communication strategy
for solution

Impediments:

acceptance of idea of failure

#####!Questions!#####

Is a ‘**formula**’ approach as dictated in the ‘**IDEO toolkit**’ a truly viable solution for the developing world, or is it a cavalier attempt to repackage **externalized** solutions?

Does **design thinking** **appropriate** existing local knowledge only to provide an imposed solution that may not be readily accepted by the local population?

The **Design Thinking** Approach

ID 503 - RESEARCH METHODS IN INDUSTRIAL DESIGN FALL SEMESTER 2013-2014

ID 503 - RESEARCH METHODS IN INDUSTRIAL DESIGN FALL SEMESTER 2013-2014

Jawwad Zaidi