

Project Innovation through Design Thinking

STANFORD UNIVERSITY
Stanford Center for Professional Development

Meet Today's Speakers

Michael Barry

A founder of Point Forward
Consulting Assistant Professor
Mechanical Engineering Department
Stanford University (d.School)

Pamela J. Hinds

Associate Professor
Management Science & Engineering
Co-Director of the Center for Work,
Technology & Organization

Robert Katayama

Program Manager
Stanford Center for
Professional Development

Project Innovation through Design Thinking

Our Agenda

1. Project Innovation through Design Thinking

2. Learning More

3. Q & A

Project Innovation Through Design Thinking

OBJECTIVE:

Familiarity with the design thinking process and insight into how it can be used to reframe project opportunities.

Using design thinking, Embrace created a portable incubator to save the lives of babies in developing countries.

Using design thinking, jet Blue went from \$41M to recover from the 2007 ice storm to \$10M for the one in 2010.

Using design thinking, we discovered that seniors in China aren't lonely, but they miss their children and grandchildren

Using design thinking, the American Heart Association reframed the problem of CPR training in China.

DESIGN THINKING:

A philosophy and a mindset.

**Almost everything we encounter
is designed...**

DESIGN THINKING:

A philosophy and a mindset.

**Almost everything we encounter
is designed...**

and could be designed better!

DESIGN THINKING:

Redesigning experiences of

- **products**
- **services**
- **processes**

CASE STUDIES

EMBRACE

130M babies/year, 4M die in the first 28 days

JET BLUE

Gate Agents

Pilots

Reservation Agents

Ground Crew

Command Center

Flight Attendants

Baggage Handlers²¹

DESIGN THINKING PROCESS

Design Thinking Process

Why are we doing Design Thinking?

$$5 + 5 = ?$$

$$? + ? = 10$$

**It lets us address
“wicked problems”**

Why are we doing Design Thinking?

What's this?

How are these different?

**It lets us reframe
problems in interesting
ways**

How much can you make with \$5 and 2 hours?

The first rule in being a wise leader is that you must first define the problem. --
Confucius

DESIGN THINKING PROCESS

Design Thinking Activities

Design Thinking Activities

Design Thinking Activities

Design Thinking Activities

Design Thinking Activities

Design Thinking Activities

Design Thinking: Underlying Skills

Design Thinking Stories

**DRILLING DOWN DEEPER:
The Use, Usability and
Meaning of Acorns**

Use, Usability and Meaning

Acorn preparation as practiced by the Mono Indians of Fresno and Madera Counties till about 1923.

Black and White Oak acorns provided all their “bread food.”

Use, Usability and Meaning

This Indian woman is preparing acorn meal, a slow difficult process of pounding and grinding with a shaped stone.

Use, Usability and Meaning

She is using a community mill, a large, flat granite boulder with many holes that serve as mortars.

Use, Usability and Meaning

Use

The basic functionality of a product:

- explicit need
- task to be solved
- work to be done
- what it has to do

Usability

Represents aspects of a product that give the user access to the use:

- physical ergonomics
- cognitive sense

Use and Usability

Meaning

Cultural stories communicating:

- organizing frames
- emotional resonance
- expectations

Meaning

Imagine an interview about making bread food from acorns:

"It is a hard, time-consuming job for us."

"From the village...to this boulder we have always come to sit and work. We sit and pound acorns, gossip, scold the children and make food for our tribe."

"The children play nearby and can hear our stories and songs."

"To pass the time, we tell stories and sing the songs of our people and how they live in the world."

"The acorn is mother to us all and this stone is where we give her life and she gives us life"

Meaning

Needs

Needs are gaps within use, usability and meaning

**We innovate by creating
new stories that bridge
the gaps between Use,
Usability and Meaning.**

**Design Thinking does
more than make better
things.**

**It can make things
better.**

PROJECT INNOVATION

DESIGN THINKING:

Redesigning experiences of

- **products**
- **services**
- **processes**

HOW MIGHT WE CREATE PROJECT MANAGEMENT PRACTICES THAT...

... LEAD TO EXCITEMENT AND ENGAGEMENT?

... CREATE A MORE COHESIVE TEAM?

... ARE DYNAMIC?

... WORK FOR MILLENNIALS?

**... RESONATE WITH PEOPLE AROUND THE
GLOBE?**

Design Thinking Stories

Project Innovation through Design Thinking

Our Agenda

1. Project Innovation through Design Thinking

2. Learning More

3. Q & A

Stanford University and IPS have created education programs focused on improving strategic execution

Stanford Advanced Project Management (SAPM) Program

- Directed by Professor Raymond Levitt, Civil and Environmental Engineering
- Developed in partnership between SCPD and IP Solutions, LLC
- Meets the career-long education needs of professionals, managers, and executives

Courses are available
at Stanford, online, and at work.

At Stanford

Come to Stanford to engage with faculty and network with professionals from around the world.

Online

Self-paced, online courses may be accessed anytime, anywhere.

At Work

Courses can be offered at your workplace for your entire team and customized to your company.

Earn the Stanford Advanced Project Management Certificate

Required Courses:

- **Converting Strategy into Action**
- **Mastering the Project Portfolio**
- **Leadership for Strategic Execution**

Elective Courses (select 3):

- Build Winning Stakeholder Commitments
- Designing the Organization for Execution
- Executing Complex Programs
- *Project Innovation through Design Thinking (September 2012)*
- Leading Change from the Middle
- Leading Effective Teams
- Leveraging the Customer Relationship
- Managing Global Initiatives
- Managing Without Authority
- Project Risk Management
- The Strategic PMO: Projects to Enterprise

2012 At Stanford Schedule

■ Required ■ Elective

SEPTEMBER						
Sunday	Monday	Tuesday	Wednesday	Thursday	Friday	Saturday
9	10	11	12	13	14	15
	Converting Strategy into Action		Executing Complex Programs			
16	17	18	19	20	21	22
	Converting Strategy into Action		Leadership for Strategic Execution			
	Leading Effective Teams		Project Innovation through Design Thinking			

Pricing for on-campus courses (per course)

- *Regular Tuition: \$2,750*
- *Early Registration: \$2,475*
- March deadline – **July 31, 2012**

For more information:

Sarah Hughes
 Client Services Manager
 Toll Free +1.866.802.1152
 Outside the US +1.650.736.0539
scpd-apm@stanford.edu

apm.stanford.edu

© 2011 by Stanford Advanced Project Management. All rights reserved.

Product Innovation through Design Thinking

Our Agenda

- 1. Product Innovation through Design Thinking**
2. Learning More

3. Q & A

Q&A

Michael Barry

A founder of Point Forward
Consulting Assistant Professor
Mechanical Engineering Department
Stanford University (d.School)

Pamela J. Hinds

Associate Professor
Management Science & Engineering
Co-Director of the Center for Work,
Technology & Organization

Robert Katayama

Program Manager
Stanford Center for
Professional Development

Thank You for Attending Today's Webinar

Project Innovation through Design Thinking

September 19 – 21, 2012

■ Required ■ Elective

For more information:

Sarah Hughes

Client Services Manager

Toll Free +1.866.802.1152

Outside the US +1.650.736.0539

scpd-apm@stanford.edu

SEPTEMBER						
Sunday	Monday	Tuesday	Wednesday	Thursday	Friday	Saturday
9	10	11	12	13	14	15
	Converting Strategy into Action		Executing Complex Programs			
16	17	18	19	20	21	22
	Converting Strategy into Action		Leadership for Strategic Execution			
	Leading Effective Teams		Project Innovation through Design Thinking			

Register early and save \$250!

apm.stanford.edu

