

AN INTRODUCTION TO HUMAN-CENTERED DESIGN

THE DESIGN PROCESS

TABLE OF CONTENTS

WORKSHOP PREPARATION

Prepare for Your Week 1 Workshop

READINGS

01 An Overview of Human-Centered Design

02 Design Thinking for Social Innovation

03 Case Study: Clean Team

04 Optional Readings and Videos

01 An Overview of Human-Centered Design

WHAT IS HUMAN-CENTERED DESIGN?

Human-centered design is a mindset.

Human-centered design is about believing you can make a difference, and having an intentional process in order to get to new, relevant solutions that create positive impact.

Human-centered design gives you faith in your creative abilities and a process for transforming difficult challenges into opportunities for design. It's Human-Centered. Humancentered design begins from deep empathy and understanding of needs and motivations of people—the parents, neighbors, children, colleagues, and strangers who make up your everyday community.

It's Collaborative. Several great minds are always stronger when solving a challenge than just one. Humancentered design benefits greatly from the views of multiple perspectives, and others' creativity bolstering your own.

It's Optimistic. Human-centered design is the fundamental belief that we can all create change—no matter how big a problem, how little time, or how small a budget. No matter what constraints exist around you, designing is an enjoyable and powerful process. It's Experimental. Human-centered design gives you permission to fail and to learn from your mistakes, because you come up with new ideas, get feedback on them, then iterate. Expecting perfection makes it hard to take risks. It limits the possibilities to create more radical change. Human-centered design is all about experimenting and learning by doing. It's about having the confidence that new, better things are possible and that you can make them happen. This kind of optimism is crucial when you're out to design for social good.

Human-centered design gives you the confidence to believe that new, better things are possible and that you can make them happen!

WHAT CAN I USE HUMAN-CENTERED DESIGN FOR?

You can use human-centered design to approach any challenge.

PRODUCTS

When people think of design, they often first think about expensive, stylish products: iPhones, furniture, or kitchen appliances. But thoughtful product design is just as important in social innovation. Not only are all people deserving of well-designed products, but challenges that arise when there are limited resources, services, or infrastructure require new approaches to the design of useful items.

$\overline{\ }$	

SPACES

Physical environments give people signals about how to behave and feel. By rethinking the design of hospitals, health clinics, classrooms, housing, public transportation, banks, libraries, and more, we can send new messages about how people should feel and interact in these spaces. Human-centered design can help turn what was merely a utilitarian space into a positively transformative experience.

SERVICES

All services are designed, from how they operate to how they are advertised, to how they are delivered. For your service to have the desired impact, it's essential to gain a deep understanding of the people you will be serving; not only what they need and desire, but what limitations they face, what motivates them and what's important to them.

SYSTEMS

Designing systems is about balancing the complexity of many different stakeholder needs with the needs of the social enterprise. For example, if your were designing a new type of school in a low-income community, there are the needs of the students, the parents, the staff and faculty, the community and perhaps the investors. Systems design often involves setting high-level strategy such as stating visions, priorities, policies and key communications around these ideas.

How might we redesign the school lunch program for an entire city while providing for differences in individual schools?

How might we design a system linking social entrepreneurs from around the world?

How might we redesign the banking system in a country to capitalize on unofficial savings activities that lowincome Mexicans are already doing?

How might we design a cookstove that reduces the amount of smoke inhaled by the user?

How might we build an irrigation pump that can run off the electricity grid?

How might we design a toilet for families living in areas with no sanitation infrastructure?

How might we design hospital waiting rooms to mitigate the transmission of airborne diseases?

How might we redesign the common areas of a community housing structure to encourage connecting and cooperating among neighbors?

How might we make the space inside a bank less intimidating for first-time savers signing up for a new account? How might we design a water delivery service providing clean drinking water along with health and nutrition products?

How might we design new services engaging low-income parents in after school education for their children?

How might we design a sustainable business model for a pit latrine emptying service?

THE DESIGN PROCESS

The human-centered design process has three phases.

The human-centered design process oscillates between very tangible and very abstract thinking modes as you journey through the three phases. The process starts by getting out into your community and learning from people. Next you'll go broad while brainstorming and exploring lots of potential solutions. The process then gets tangible again as you rapidly build and evolve your prototypes based upon real feedback.

IF YOU ONLY REMEMBER A FEW THINGS...

You are a designer.

Become more intentional about your design process.

Be confident in your creative abilities.

Be strategic about what needs attention first.

Listen to your stakeholders and be inspired to design for them.

This is your opportunity and your responsibility to have an impact on the people you're designing for, and to be part of changing and growing the system.

Your beginner's mind is your friend.

Approach problems as a novice even if you already know a lot about them.

Let yourself learn.

Be willing to experiment.

Be okay with not having the "right" answer. Trust that you'll find one.

You learn when you step out of your comfort zone.

Get unstuck.

Break your routine.

Use the world outside your office, home or classroom to invigorate your work.

Analagous inspiration is your best friend.

Collaborate with others.

Problems are just opportunities in disguise.

Be optimistic.

Believe the future will be better.

Start with, "What if?" instead of "What's wrong?"

02 Design Thinking for Social Innovation

Article originally appeared in: Stanford Social Innovation ReviewWinter 2010. In an area outside Hyderabad, India, between the suburbs and the countryside, a young woman—we'll call her Shanti—fetches water daily from the always-open local borehole that is about 300 feet from her home. She uses a 3-gallon plastic container that she can easily carry on her head. Shanti and her husband rely on the free water for their drinking and washing, and though they've heard that it's not as safe as water from the Naandi Foundation-run community treatment plant, they still use it. Shanti's family has been drinking the local water for generations, and al-though it periodically makes her and her family sick, she has no plans to stop using it.

Shanti has many reasons not to use the water from the Naandi treatment center, but they're not the reasons one might think. The center is within easy walking distance of her home—roughly a

DESIGN THINKING FOR SOCIAL INNOVATION

DESIGNERS HAVE TRADI-TIONALLY FOCUSED ON ENHANCING THE LOOK AND FUNCTIONALITY OF PRODUCTS. RECENTLY, THEY HAVE BEGUN USING DESIGN TOOLS TO TACKLE MORE COMPLEX PROBLEMS, SUCH AS FINDING WAYS TO **PROVIDE LOW-COST HEALTH** CARE THROUGHOUT THE WORLD. BUSINESSES WERE FIRST TO EMBRACE THIS NEW APPROACH—CALLED **DESIGN THINKING—NOW** NONPROFITS ARE BEGIN-NING TO ADOPT IT TOO.

By Tim Brown & Jocelyn Wyatt

> Illustration by John Hersey

third of a mile. It is also well known and affordable (roughly 10 rupees, or 20 cents, for 5 gallons). Being able to pay the small fee has even become a status symbol for some villagers. Habit isn't a factor, either. Shanti is forgoing the safer water because of a series of flaws in the overall design of the system.

Although Shanti can walk to the facility, she can't carry the 5-gallon jerrican that the facility requires her to use. When filled with water, the plastic rectangular container is simply too heavy. The container isn't designed to be held on the hip or the head, where she likes to carry heavy objects. Shanti's husband can't help carry it, either. He works in the city and doesn't return home until after the water treatment center is closed. The treatment center also requires them to buy a monthly punch card for 5 gallons a day, far more than they need. "Why would I buy more than I need and waste money?" asks Shanti, adding she'd be more likely to purchase the Naandi water if the center allowed her to buy less.

The community treatment center was designed to produce clean and potable water, and it succeeded very well at doing just that. In fact, it works well for many people living in the community, particularly families with husbands or older sons who own bikes and can visit the treatment plant during working hours. The designers of the center, however, missed the opportunity to design an even better system because they failed to consider the culture and needs of all of the people living in the community.

This missed opportunity, although an obvious omission in hindsight, is all too common. Time and again, initiatives falter because they are not based on the client's or customer's needs and have never been prototyped to solicit feedback. Even when people do go into the field, they may enter with preconceived notions of what the needs and solutions are. This flawed approach remains the norm in both the business and social sectors.

As Shanti's situation shows, social challenges require systemic solutions that are grounded in the client's or customer's needs. This is where many approaches founder, but it is where design thinking—a new approach to creating solutions—excels.

Traditionally, designers focused their attention on improving the look and functionality of products. Classic examples of this type of design work are Apple Computer's iPod and Herman Miller's Aeron chair. In recent years designers have broadened their approach, creating entire systems to deliver products and services.

Design thinking incorporates constituent or consumer insights in depth and rapid prototyping, all aimed at getting beyond the assumptions that block effective solutions. Design thinking—inherently optimistic, constructive, and experiential—addresses the needs of the people who will consume a product or service and the infrastructure that enables it.

Businesses are embracing design thinking because it helps them be more innovative, better differentiate their brands, and bring their products and services to market faster. Nonprofits are beginning to use design thinking as well to develop better solutions to social problems. Design thinking crosses the traditional boundaries between public, for-profit, and nonprofit sectors. By working closely with the clients and consumers, design thinking allows high-impact solutions to bubble up from below rather than being imposed from the top.

DESIGN THINKING AT WORK

Jerry Sternin, founder of the Positive Deviance Initiative and a professor at Tufts University until he died last year, was skilled at identifying what he called outsider solutions to local problems. His approach to social innovation is a good example of design thinking in action.¹ In 1990, Sternin and his wife, Monique, were working in Vietnam to decrease malnutrition among children in 10,000 villages. At the time, 65 percent of Vietnamese children under age 5 suffered from malnutrition, and most solutions relied on government donations of nutritional supplements. But the supplements never delivered the hoped-for results.² As an alternative, the Sternins used an approach called positive deviance, which looks for solutions among individuals and families in the community who are already doing well.³ The Sternins and colleagues from Save the Children surveyed four local Quong Xuong communities in the province of Than Hoa and asked for examples of "very, very poor" families whose children were healthy. They then observed the food preparation, cooking, and serving behaviors of these six families, called "positive deviants," and found a few consistent yet rare behaviors. Parents of well-nourished children collected tiny shrimps, crabs, and snails from rice paddies and added them to the food, along with the greens from sweet potatoes. Although these foods were readily available, they were typically not eaten because they were considered unsafe for children. The positive deviants also fed their children multiple smaller meals, which allowed small stomachs to hold and digest more food each day.

The Sternins and the rest of their group worked with the posi-

Design thinkers look for work-arounds and improvise solutions and find ways to incorporate those into the offerings they create. They consider what we call the edges, the places where "extreme" people live differently, think differently, and consume differently. tive deviants to offer cooking classes to the families of children suffering from malnutrition. By the end of the program's first year, 80 percent of the 1,000 children enrolled in the program were adequately nourished. In addition, the effort had been replicated within 14 villages across Vietnam.⁴

The Sternins' work is a good example of how positive deviance and design thinking relies on local expertise to uncover local solutions. Design thinkers look for work-arounds and improvise solutions—like the shrimps, crabs, and snails—and they find ways

to incorporate those into the offerings they create. They consider what we call the edges, the places where "extreme" people live differently, think differently, and consume differently. As Monique Sternin, now director of the Positive Deviance Initiative, explains: "Both positive deviance and design thinking are human-centered approaches. Their solutions are relevant to a unique cultural context and will not necessarily work outside that specific situation."

One program that might have benefited from design thinking is mosquito net distribution in Africa. The nets are well designed and when used are effective at reducing the incidence of malaria.⁵ The World Health Organization praised the nets, crediting them with significant drops in malaria deaths in children under age 5: a 51 percent decline in Ethiopia, 34 percent decline in Ghana, and 66 percent decline in Rwanda.⁶ The way that the mosquito nets have been distributed, however, has had unintended consequences.

In northern Ghana, for instance, nets are provided free to pregnant women and mothers with children under age 5. These women can readily pick up free nets from local public hospitals. For everyone else, however, the nets are difficult to obtain. When we asked a

TIM BROWN is the CEO and president of IDEO, a global innovation and design firm. He is author of *Change by Design: How Design Thinking Transforms Organizations and Inspires Innovation* (HarperBusiness, 2009), a newly published book about how design thinking transforms organizations and inspires innovation.

JOCELYN WYATT leads IDEO'S Social Innovation group, which works with enterprises, foundations, nongovernmental organizations, and multinationals to build capabilities in design thinking and design innovative offerings that meet the needs of local customers.

well-educated Ghanaian named Albert, who had recently contracted malaria, whether he slept under a mosquito net, he told us no—there was no place in the city of Tamale to purchase one. Because so many people can obtain free nets, it is not profitable for shop owners to sell them. But hospitals are not equipped to sell additional nets, either.

As Albert's experience shows, it's critical that the people designing a program consider not only form and function, but distribution channels as well. One could say that the free nets were never intended for people like Albert—that he was simply out of the scope of the project. But that would be missing a huge opportunity. Without considering the whole system, the nets cannot be widely distributed, which makes the eradication of malaria impossible.

THE ORIGIN OF DESIGN THINKING

IDEO was formed in 1991 as a merger between David Kelley Design, which created Apple Computer's first mouse in 1982, and ID Two, which designed the first laptop computer, also in 1982. Initially, IDEO focused on traditional design work for business, designing products like the Palm V personal digital assistant, Oral-B toothbrushes, and Steelcase chairs. These are the types of objects that are displayed in lifestyle magazines or on pedestals in modern art museums.

By 2001, IDEO was increasingly being asked to tackle problems that seemed far afield from traditional design. A health care foundation asked us to help restructure its organization, a century-old manufacturing company wanted to better understand its clients, and a university hoped to create alternative learning environments to traditional classrooms. This type of work took IDEO from designing consumer products to designing consumer experiences.

To distinguish this new type of design work, we began referring to it as "design with a small d." But this phrase never seemed fully satisfactory. David Kelley, also the founder of Stanford University's Hasso Plattner Institute of Design (aka the "d.school"), remarked that every time someone asked him about design, he found himself inserting the word "thinking" to explain what it was that designers do. Eventually, the term *design thinking* stuck.⁷

As an approach, design thinking taps into capacities we all have but that are overlooked by more conventional problem-solving practices. Not only does it focus on creating products and services that are human centered, but the process itself is also deeply human. Design thinking relies on our ability to be intuitive, to recognize patterns, to construct ideas that have emotional meaning as well as being functional, and to express ourselves in media other than words or symbols. Nobody wants to run an organization on feeling, intuition, and inspiration, but an over-reliance on the rational and the analytical can be just as risky. Design thinking, the integrated approach at the core of the design process, provides a third way.

The design thinking process is best thought of as a system of overlapping spaces rather than a sequence of orderly steps. There are three spaces to keep in mind: *inspiration*, *ideation*, and *implementation*. Think of *inspiration* as the problem or opportunity that motivates the search for solutions; *ideation* as the process of generating, developing, and testing ideas; and *implementation* as the path that leads from the project stage into people's lives.

The reason to call these spaces, rather than steps, is that they are not always undertaken sequentially. Projects may loop back through inspiration, ideation, and implementation more than once as the team refines its ideas and explores new directions. Not surprisingly, design thinking can feel chaotic to those doing it for the first time. But over the life of a project, participants come to see that the process makes sense and achieves results, even though its form differs from the linear, milestone-based processes that organizations typically undertake.

INSPIRATION

Although it is true that designers do not always proceed through each of the three spaces in linear fashion, it is generally the case that the design process begins with the inspiration space—the problem or opportunity that motivates people to search for solutions. And the classic starting point for the inspiration phase is the brief. The brief is a set of mental constraints that gives the project team a framework from which to begin, benchmarks by which they can measure progress, and a set of objectives to be realized—such as price point, available technology, and market segment.

But just as a hypothesis is not the same as an algorithm, the brief is not a set of instructions or an attempt to answer the question before it has been posed. Rather, a well-constructed brief allows for serendipity, unpredictability, and the capricious whims of fate—the creative realm from which breakthrough ideas emerge. Too abstract and the brief risks leaving the project team wandering; too narrow a set of constraints almost guarantees that the outcome will be incremental and, likely, mediocre.

Once the brief has been constructed, it is time for the design team to discover what people's needs are. Traditional ways of doing this, such as focus groups and surveys, rarely yield important insights. In most cases, these techniques simply ask people what they want. Conventional research can be useful in pointing toward incremental improvements, but those don't usually lead to the type of breakthroughs that leave us scratching our heads and wondering why nobody ever thought of that before.

Henry Ford understood this when he said, "If I'd asked my customers what they wanted, they'd have said 'a faster horse." ⁸ Although people often can't tell us what their needs are, their actual behaviors can provide us with invaluable clues about their range of unmet needs.

A better starting point is for designers to go out into the world and observe the actual experiences of smallholder farmers, schoolchildren, and community health workers as they improvise their way through their daily lives. Working with local partners who serve as interpreters and cultural guides is also important, as well as having partners make introductions to communities, helping build credibility quickly and ensuring understanding. Through "homestays" and shadowing locals at their jobs and in their homes, design thinkers become embedded in the lives of the people they are designing for.

Earlier this year, Kara Pecknold, a student at Emily Carr University of Art and Design in Vancouver, British Columbia, took an internship with a women's cooperative in Rwanda. Her task was to develop a Web site to connect rural Rwandan weavers with the world. Pecknold soon discovered that the weavers had little or no access to computers and the Internet. Rather than ask them to maintain a Web site, she reframed the brief, broadening it to ask what services could be provided to the community to help them improve their livelihoods. Pecknold used various design thinking techniques, drawing partly from her training and partly from IDEO's Human Centered Design toolkit, to understand the women's aspirations. (See "Toolkit for Design Thinking" at right.)

Because Pecknold didn't speak the women's language, she asked them to document their lives and aspirations with a camera and draw pictures that expressed what success looked like in their community. Through these activities, the women were able to see for themselves what was important and

valuable, rather than having an outsider make those assumptions for them. During the project, Pecknold also provided each participant with the equivalent of a day's wages (500 francs, or roughly \$1) to see what each person did with the money. Doing this gave her further insight into the people's lives and aspirations. Meanwhile, the women found that a mere 500 francs a day could be a significant, lifechanging sum. This visualization process helped both Pecknold and the women prioritize their planning for the community.⁹

IDEATION

The second space of the design thinking process is ideation. After spending time in the field observing and doing design research, a team goes through a process of synthesis in which they distill what they saw and heard into insights that can lead to solutions or opportunities for change. This approach helps multiply options to create choices and different insights about human behavior. These might be alternative visions of new product offerings, or choices among various ways of creating interactive experiences. By testing competing ideas against one another, the likelihood that the outcome will be bolder and more compelling increases.

As Linus Pauling, scientist and two-time Nobel Prize winner, put it, "To have a good idea you must first have lots of ideas." ¹⁰ Truly innovative ideas challenge the status quo and stand out from the crowd—they're creatively disruptive. They provide a wholly new solution to a problem many people didn't know they had.

Of course, more choices mean more complexity, which can make life difficult, especially for those whose job it is to control budgets and monitor timelines. The natural tendency of most organizations is to restrict choices in favor of the obvious and the incremental. Although this tendency may be more efficient in the short run, it tends to make an organization conservative and inflexible in the long run. Divergent thinking is the route, not the obstacle, to innovation.

To achieve divergent thinking, it is important to have a diverse group of people involved in the process. Multidisciplinary people architects who have studied psychology, artists with MBAs, or engineers with marketing experience—often demonstrate this quality. They're people with the capacity and the disposition for collaboration across disciplines.

To operate within an interdisciplinary environment, an individual needs to have strengths in two dimensions—the "T-shaped" person. On the vertical axis, every member of the team needs to possess a

toolkit for DESIGN THINKING

In 2008, the Bill & Melinda Gates Foundation asked IDEO to codify the process of design thinking, so that it could be easily used by grassroots nongovernmental organizations working with small farmers in the developing world. A team of IDEO designers spent three months working with Heifer International, the International Center for Research on Women, and International Development Enterprises to understand their processes for designing new products, ser-

vices, and programs and integrate them with IDEO's own processes.

The result of this effort was the Human Centered Design toolkit, a methodology organizations can use to undertake the design thinking process themselves. The toolkit is available as a free download at www.hcdtoolkit.com. —**T.B. & J.W.**

depth of skill that allows him or her to make tangible contributions to the outcome. The top of the "T" is where the design thinker is made. It's about empathy for people and for disciplines beyond one's own. It tends to be expressed as openness, curiosity, optimism, a tendency toward learning through doing, and experimentation. (These are the same traits that we seek in our new hires at IDEO.)

Interdisciplinary teams typically move into a structured brainstorming process. Taking one provocative question at a time, the group may generate hundreds of ideas ranging from the absurd to the obvious. Each idea can be written on a Post-it note and shared with the team. Visual representations of concepts are encouraged, as this generally helps others understand complex ideas.

One rule during the brainstorming process is to defer judgment. It is important to discourage anyone taking on the often obstructive, non-generative role of devil's advocate, as Tom Kelley explains in his book *The Ten Faces of Innovation*.¹¹ Instead, participants are encouraged to come up with as many ideas as possible. This lets the group move into a process of grouping and sorting ideas. Good ideas naturally rise to the top, whereas the bad ones drop off early on.

InnoCentive provides a good example of how design thinking can result in hundreds of ideas. InnoCentive has created a Web site that allows people to post solutions to challenges that are defined by InnoCentive members, a mix of nonprofits and companies. More than 175,000 people—including scientists, engineers, and designers from around the world—have posted solutions.

The Rockefeller Foundation has supported 10 social innovation challenges through InnoCentive and reports an 80 percent success rate in delivering effective solutions to the nonprofits posting challenges.¹² The open innovation approach is effective in producing lots of new ideas. The responsibility for filtering through the ideas, field-testing them, iterating, and taking them to market ultimately falls to the implementer.

An InnoCentive partnership with the Global Alliance for TB Drug Development sought a theoretical solution to simplify the current TB treatment regimen. "The process is a prime example of design thinking contributing to social innovation," explained Dwayne Spradlin, InnoCentive's CEO. "With the TB drug development, the winning solver was a scientist by profession, but submitted to the challenge because his mother—the sole income provider for the family—developed TB when he was 14. She had to stop working, and he took on the responsibility of working and going to school to provide for the family." Spradlin finds that projects within the InnoCentive community often benefit from such deep and motivating connections. $^{\rm 13}$

IMPLEMENTATION

The third space of the design thinking process is implementation, when the best ideas generated during ideation are turned into a concrete, fully conceived action plan. At the core of the implementation process is prototyping, turning ideas into actual products and services that are then tested, iterated, and refined.

Through prototyping, the design thinking process seeks to uncover unforeseen implementation challenges and unintended consequences in order to have more reliable long-term success. Prototyping is particularly important for products and services destined for the developing world, where the lack of infrastructure, retail chains, communication networks, literacy, and other essential pieces of the system often make it difficult to design new products and services.

Prototyping can validate a component of a device, the graphics on a screen, or a detail in the interaction between a blood donor and a Red Cross volunteer. The prototypes at this point may be expensive, complex, and even indistinguishable from the real thing. As the project nears completion and heads toward real-world implementation, prototypes will likely become more complete.

After the prototyping process is finished and the ultimate product or service has been created, the design team helps create a communication strategy. Storytelling, particularly through multimedia, helps communicate the solution to a diverse set of stakeholders inside and outside of the organization, particularly across language and cultural barriers.

VisionSpring, a low-cost eye care provider in India, provides a good example of how prototyping can be a critical step in implementation. VisionSpring, which had been selling reading glasses to adults, wanted to begin providing comprehensive eye care to children. VisionSpring's design effort included everything *other than* the design of the glasses, from marketing "eye camps" through self-help groups to training teachers about the importance of eye care and transporting kids to the local eye care center.

Working with VisionSpring, IDEO designers prototyped the eyescreening process with a group of 15 children between the ages of 8 and 12. The designers first tried to screen a young girl's vision through traditional tests. Immediately, though, she burst into tears the pressure of the experience was too great and the risk of failure too high. In hopes of diffusing this stressful situation, the designers asked the children's teacher to screen the next student. Again, the child started to cry. The designers then asked the girl to screen her teacher. She took the task very seriously, while her classmates looked on enviously. Finally, the designers had the children screen each other and talk about the process. They loved playing doctor and both respected and complied with the process.

By prototyping and creating an implementation plan to pilot and scale the project, IDEO was able to design a system for the eye screenings that worked for VisionSpring's practitioners, teachers, and children. As of September 2009, VisionSpring had conducted in India 10 eye camps for children, screened 3,000 children, transported 202 children to the local eye hospital, and provided glasses for the 69 children who needed them. "Screening and providing glasses to kids presents many unique problems, so we turned to design thinking to provide us with an appropriate structure to develop the most appropriate marketing and distribution strategy," explained Peter Eliassen, vice president of sales and operations at VisionSpring. Eliassen added that prototyping let VisionSpring focus on the approaches that put children at ease during the screening process. "Now that we have become a design thinking organization, we continue to use prototypes to assess the feedback and viability of new market approaches from our most important customers: our vision entrepreneurs [or salespeople] and end consumers."¹⁴

SYSTEMIC PROBLEMS NEED SYSTEMIC SOLUTIONS

Many social enterprises already intuitively use some aspects of design thinking, but most stop short of embracing the approach as a way to move beyond today's conventional problem solving. Certainly, there are impediments to adopting design thinking in an organization. Perhaps the approach isn't embraced by the entire organization. Or maybe the organization resists taking a human-centered approach and fails to balance the perspectives of users, technology, and organizations.

One of the biggest impediments to adopting design thinking is simply fear of failure. The notion that there is nothing wrong with experimentation or failure, as long as they happen early and act as a source of learning, can be difficult to accept. But a vibrant design thinking culture will encourage prototyping—quick, cheap, and dirty—as part of the creative process and not just as a way of validating finished ideas.

As Yasmina Zaidman, director of knowledge and communications at Acumen Fund, put it, "The businesses we invest in require constant creativity and problem solving, so design thinking is a real success factor for serving the base of the economic pyramid." Design thinking can lead to hundreds of ideas and, ultimately, realworld solutions that create better outcomes for organizations and the people they serve.

Notes

- 1 "In Memoriam: Jerry Sternin," Positive Deviance Initiative.
- 2 "Nutrition in Viet Nam," Positive Deviance Initiative.
- 3 "What Is Positive Deviance?" Positive Deviance Initiative.
- 4 "The Viet Nam Story: Narrated by Jerry Sternin," Positive Deviance Initiative.
- 5 Kevin Starr, "Go Big or Go Home," Stanford Social Innovation Review, fall 2008.
- 6 J.R. Minkel, "Net Benefits: Bed Netting, Drugs Stem Malaria Deaths: Proactive African Countries See Fewer Children Felled by the Mosquito-Borne Disease," *Scientific American*, February 4, 2008.
- 7 Tim Brown, Change by Design: How Design Thinking Transforms Organizations and Inspires Innovation, New York: HarperBusiness, 2009.
- 8 Tim Brown, Change by Design.
- 9 Jocelyn Wyatt, E-mail correspondence with Kara Pecknold, September 23, 2009.
- 10 Linus Pauling, Barclay Kamb, Linda Pauling Kamb, et al., Linus Pauling: Selected Scientific Papers, Volume II—Biomolecular Sciences, London: World Scientific Publishing, 2001.
- 11 Tom Kelley and Jonathan Littman, *The Ten Faces of Innovation: IDEO's Strategies for Defeating the Devil's Advocate and Driving Creativity Throughout Your Organization*, New York: Random House, 2005.
- 12 "Accelerating Innovation for Development: The Rockefeller Foundation and Inno-Centive Renew Partnership Linking Nonprofit Organizations to World-Class Scientific Thinkers," Rockefeller Foundation, June 23, 2009.
- 13 Jocelyn Wyatt, E-mail correspondence with Dwayne Spradlin, September 18, 2009.
- 14 Jocelyn Wyatt, E-mail correspondence with Peter Eliassen, August 10, 2009.

03 Case Study: Clean Team

CLEAN TEAM A HUMAN-CENTERED APPROACH TO ONE OF THE WORLD'S TOUGHEST CHALLENGES

Unilever, a multinational maker of consumer products, and Water and Sanitation for the Urban Poor (WSUP), a nonprofit working to improve access to safe, affordable water and sanitation, were looking for a suitable toilet and waste collection service to provide a complete in-home sanitation solution. They engaged IDEO.org to help them determine the best approach for developing the new products and services.

Some 1 billion city dwellers worldwide lack adequate sanitation facilities in their homes. In Kumasi, Ghana, a city of 2.5 million people, less than 20 percent of the population has in-home sanitation. Many people walk long distances to public toilets; others resort to "flying toilets" (plastic bags tossed outside after use).

The IDEO.org team started by spending time with families in Kumasi to learn about their sanitation needs and aspirations. IDEO.org team member, Danny Alexander recalls, "The hardest-but most fascinating-part of working in sanitation is the taboo surrounding the subject. Often it's impossible to ask questions directly, and instead we had to be creative, asking questions about peoples' neighbors, friends, etc." The team also relied on humancentred design tools like inspiration cards and shadowing to gain insights.

"During the ideate phase of the process, it was necessary to model not only what the physical product might look like, but what different service models might look like from a logistics and business perspective."

The IDEO.org design team returned to Kumasi to test four toilet prototypes. "One of our concepts going into prototyping was a water-

flush toilet, similar to a high-end camping toilet. It had been the clear favorite in the drawings we shared earlier in the process. When we brought prototypes to the field, though, we realized very quickly that waterflush toilets would do more harm than good."

After leaving water-flush and non-flush toilet prototypes in user's homes for a few nights, the team returned to check on the toilets. "All the water-flush toilets had overflowed-what a disaster!" Between that, the complexity of use, the lower capacity of the tank, and the need to use expensive water to flush their waste, users of water-flush toilets unanimously rejected them. "Everyone wanted the simplicity of non-flush toilets. Had we not physically tested the toilet prototypes with users, though, we would have thought water-flush toilets were the answer!"

When a clear winner emerged-the Uniloo toilet-an initial pilot trial was conducted with approximately 60 households in 2011. The pilot showed that low-income householders in Kumasi liked the Uniloo toilets and were willing and able to pay for the service, which is much less expensive than the cost for public toilet use for a family of five. By the end of 2012, Clean Team was servicing 106 households and had begun production of 1,000 new Uniloo toilets. In January 2013, a container load of 384 Uniloo toilets arrived in Kumasi. Clean Team aims to service 1,000 households in 2013 and 10,000 households by 2014.

Danny reflects on one of the unexpected challenges of taking the human-centered design process to Kumasi: "Even though we had the buy-in of some local community members, we felt unwelcome at times. And it wasn't until we were introduced to-and received the blessing of-a local chief, that we were able to truly integrate ourselves in the community. We learned then the importance of the local chiefdoms in Ghana."

If you're curious to learn more about the Clean Team project, you can read about it on the IDEO.org website:http://bit.ly/SF0YAF and you can download WSUP's Practice Note, "Clean Team, a Human-Centered Approach to Sanitation; Initial Trials in Ghana", published November 2011: http://bit.ly/166Jo9R You can also visit: www.cleanteamtoilets.com

Above

An illustration of the Clean Team experience model quickly explains how the service works and highlights key elements of the service model.

READINGS

04 Optional Articles & Videos

Read

Human-Centered Design in Action

IDEO.org and the Community Action Project (CAP) worked together to design new offerings in support of CAP's mission to break the cycle of intergenerational poverty in Tulsa, Oklahoma. Learn more: http://bit.ly/1bElyEh

IDEO.org designed a scalable business in Kenya selling water alongside hygiene and nutrition products. Learn more: http://bit.ly/WSUPandIDEOorg

Watch IDEO CEO Tim Brown's TED Talk

www.ted.com/talks/tim_brown_on_creativity_and_play.html

Download

HCD Toolkit p. 2–13

http://www.hcdconnect.org/toolkit/en/download

The Stanford d.school Bootcamp Bootleg

http://stanford.io/ipaPla