

INNOVATION
RADICALS

DESIGN THINKING METHOD BOOKLET

TOOLBOX

EU4Business

giz Deutsche Gesellschaft
für Internationale
Zusammenarbeit (GIZ) GmbH

OUTLINE

Introduction	3-7
Set-up	8-11
Problem Framing	12-19
Need Finding	20-31
Ideation	32-42
Prototyping	43-49
Testing	50-56
Evaluation	57-60
Templates	61-70
Imprint	71

WHEN TO USE DESIGN THINKING?

The level of certainty of „What you want to do“ and „How you want to do it“ determines your approach.

If you know “what” you want to do and “how” to do it, the rest is a piece of cake.

If your “how” and “what” are unclear, you are in the jungle!
This is where Design Thinking helps!

THE ORIGIN: FULL SCALE DESIGN THINKING...

...BROKEN DOWN TO STEPS AND METHODS

DESIGN THINKING APPROACH: FOCUS ON THE USER

Successful innovation happens in between viability, feasibility, and desirability.

MEETING FLOW

This is the workflow we propose.

PREPARATION

THE DT SESSION

FOLLOW-UP

Phase 0

Set-up

Phase I

Problem Framing

Phase II

Need Finding

Phase III

Ideation

Phase IV

Prototyping

Phase V

Testing

Phase VI

Evaluation

The moderator prepares the meeting flow based on the briefing of the topic owner. He or she prepares materials and the meeting room.

The team creates a common understanding of the topic and decides on a specific Challenge Definition.

The participants deepen their empathy for the defined user and his/her needs/pains/wishes.

Time for a massive ideation! The team finds many solutions for the challenge - and then decides on one.

The team brings their idea into the real world by building a hands-on prototype.

Finally, the team plans the testing: collect feedback from the user and evaluate the prototype.

Every session has its flaws and edges. Make sure to include time for feedback when setting up the meeting.

Moderator
Topic Owner*

Moderator | Topic Owner | Participants*

Topic Owner
Participants*

Moderator
Topic Owner*

*For more information, see page 9.

DESIGN THINKING MINDSET

These principles are the key in guiding you through the Design Thinking process.

**Go for quantity!
The quantity is it!**

**"Yes, and..." instead
of "Yes, but...!"**

**One conversation
at a time!**

Let's have fun!

Stay focused!

**Avoid criticism,
defer judgement!**

Speak in pictures!

**Think human
centered!**

**Leave titles
at the door!**

**There are no
good or bad ideas!**

**Build on ideas
of others!**

**Fail early and
often!**

**Dare to
be wild!**

PHASE 0

SET-UP

ROLES IN MEETINGS

Topic owner

The person facing the challenging question is the topic owner. He/she will continue working with the prototypes after the DT2Go meeting.

Moderator

The moderator prepares and moderates the DT2Go session. During the session:

Participants

Try to get a diverse group of participants - not everyone has to be an expert on the topic. Different perspectives are especially valuable. Participants will share their knowledge from this, co-create new ideas and concepts.

In order to gather a lot of input/ideas/... from everyone in the team, we often start with individual work. Everyone should think or write on Post-its in silence. It is important to keep the team from discussing!

The team will also work together on templates, share and discuss what they collected during working alone and make decisions together. Here they can discuss all they like!

Interviewees

During the Need Finding (phase II of the DT2Go process) you might lead interviews to gain deeper insights on the topic. Rather than experts, try to speak with people affected by the topic.

MATERIALS

Templates

Gaffa/Artist Tape

Post-its
Metaplan cards

Marker, Pens,
etc.

Cardboards/Walls/Windows
Metaplan boards

Prototyping material
> see: Planning Sheet Materials & Methods

ROOM SET UP

Space

Book a room with sufficient space to move around! Make sure you are allowed to use walls and/or windows if you want to work with post-its and tape. Alternatively, you can work with metaplan boards and brown paper.

Chairs

Remove all chairs from the room - working on their feet helps participants to be active and creative. Note: Telling your team to work standing while there are chairs in the room rarely works out.

Tables

As you will be standing, high tables are an ideal work environment. If possible, provide two high tables per group as a working top and one regular table to put on prototyping material.

Eye catcher

Let everyone know that you will be working on innovation! Surprise the participants with a warm welcome on the floor or tape arrows to indicate where the room is located.

PHASE I

PROBLEM FRAMING

OVERVIEW

<p>Purpose</p>	<p>Create a common understanding of the topic and narrow down a specific Challenge Definition to work on during this session</p>
<p>Mindset</p>	<p>Collect information first, evaluate later! Consider your Challenge Definition as a Prototype - there are many ways to start into the topic!</p>
<p>Outcome</p>	<p>A specific Challenge Definition as a framing and direction for the Need Finding (Phase II)</p>

FLOW

INTRODUCTION

The moderator explains the meeting flow, his role and the purpose of Phase I.

The **topic owner** can shortly present the topic but may also ask the moderator to do so.

Example

STEP 1

Problem Framing

The level of knowledge on the topic probably differs among the participants. Therefore, it's necessary to share all the knowledge present in the meeting.

Methods:

Option 1: User Map

Option 2: Issue Map

Example

STEP 2

Challenge Definition

In order to work focused and build your first prototype, it's necessary to narrow down the initial topic to a specific Challenge Definition.

Method:

Challenge Definition

Example

PHASE I

PROBLEM FRAMING

METHODS

Phase I – Problem Framing: Introduction

What

Create a common understanding of the topic

Unveil different perspectives

Narrow down a direction for further investigation

Outcome

Challenge Definition

PHASE I CHALLENGE DEFINITION

How can we _____

 for _____
 in order to solve _____

Step 1 – Option 1: User Map

Which specific **users** are involved in your topic?
 What is **important for them** concerning the topic?
 (need | wish | pain)

USER

NEED | PAIN | WISH

**GATHER FIRST
EVALUATE LATER**

Step 1 – Option 2: Issue Map

Each team member writes down **one typical situation** concerning the topic on a post-it

Answer for each situation the following question:

Who is involved?

What are the **pains** in this situation?
(i.e. negative experiences, unmet needs)

What are the **gains** in this situation?
(i.e. possible benefits and wishes)

Select **the situation you find most interesting.**

Step 2: Challenge Definition

Based on the information collected with the User Map or Issue Map

Define a sharp and concrete **Challenge Definition**. Focus on one specific user and aspect.

YOUNGER
COLLEAGUES

MOBILE
INFO

Be aware: Do not already put an implicit solution in your challenge!

PHASE I

CHALLENGE DEFINITION

How can we OFFER MOBILE INFO
something
 for YOUNGER COLLEAGUES
 in order to GIVE THEM ORIENTATION IN THEIR FIRST WEEK

PHASE II

NEED FINDING

OVERVIEW

<p>Purpose</p>	<p>Deepen the understanding of the selected user and their specific need pain wish</p>
<p>Mindset</p>	<p>Be curious! So far, you have been working based on assumptions - let go if you realize you were wrong and try to learn new things!</p>
<p>Outcome</p>	<p>Key Insights from interviews and eventually a refined Challenge Definition for Ideation (Phase III).</p>

FLOW

OVERVIEW

The moderator shortly introduces the purpose of phase 2

Example

STEP 1

Empathy building

So far the team has been working based on their own knowledge and assumptions. In order to develop a solution that's truly based on the user, the team needs to develop empathy.

Methods:

Option 1 : Interview

Option 2: Mini Persona

Example

STEP 2

Challenge Redefinition

Based on the Key Insights in step 1, the team might want to adapt the Challenge Definition, i.e. to further narrow down the need.

Example

PHASE II

NEED FINDING

METHODS

Phase II – Need Finding

What

Build up empathy!

Better understand the needs of your chosen user

Outcome

Key Insights from Interviews
Mini Persona

Step 1 – Option 1: Interviews

(Ideally with: One interviewer / one note-taker / one observer)

a. Formulate three essential questions

b. Find a relevant interview partner

1

„...Ice breaker...“

2

3

Truly listen
80/20

4

... For observer: Look for **strong emotions** observe body language & quotes

... and **why, why, why** ...?

...**How** did you **feel** when ... ?

...**When** did you ... **for the last time** ... ?

Step 1 – Option 1: Interviews

Use the **interview sheet** to collect the information from the interviews.

Important

- Start the interview with a bit of small talk
- Go with an explorer mindset into the interview
- Don't try to confirm your own assumptions/ideas
- Better: find out as much about the need or problem (instead of a possible solution)

Interview Sheet

Who & info about the person

Question

Answer & observations

INNOVATION RADICALS

Step 1 – Option 1: Key Insights from interviews

- Write down **2-3 Key Insights per interview**
- What did you learn that you didn't know before?

Interview Sheet

Who is who about this person?

Context

Answer to observations

KEY – INSIGHT

KEY – INSIGHT

KEY – INSIGHT

PHASE II – INTERVIEWS

Interview Sheet

KEY – INSIGHT

KEY – INSIGHT

KEY – INSIGHT

Interview Sheet

KEY – INSIGHT

KEY – INSIGHT

KEY – INSIGHT

Step 2 – Option 1: Challenge Redefinition based on interviews

Based on the **Key Insights** you collected:
Do you want to **redefine your Challenge Definition**?

PHASE II CHALLENGE DEFINITION

How can we PROVIDE THEM WITH MOBILE INFO ON OFFICE
STANDARDS + RULES
something

for YOUNGER COLLEAGUES

in order to solve GIVE THEM ORIENTATION IN THEIR
FIRST MONTH

PHASE II – INTERVIEWS

KEY – INSIGHT

KEY – INSIGHT

KEY – INSIGHT

KEY – INSIGHT

KEY – INSIGHT

KEY – INSIGHT

Step 1 – Option 2: Mini Persona

Each team member:
take one **Mini Persona Template**
and create a representative of
your chosen user.

**Be creative and bring
him or her to life!**

Step 1 – Option 2: Team Persona

Build **one persona team Persona** inspired by your individual Mini Personas.

INFORMATION ABOUT PETER

Decide on distinctive features - don't try to copy all individual Mini Personas into one!

Step 2 – Option 2: Challenge Redefinition based on Persona

Based on the needs | pains | wishes of the Team Persona you created: Do you want **to redefine your challenge?**

PHASE I CHALLENGE DEFINITION

How can we OFFER MOBILE INFO

something

for PETER

in order to solve HIS PROBLEM TO FIND

THINGS IN THE OFFICE.

PHASE III

IDEATION

OVERVIEW

<p>Purpose</p>	<p>Use and combine all the information gathered so far to create innovative solutions for the challenge.</p>
<p>Mindset</p>	<p>Quantity is it. Come up with many different ideas! Dare to be unconventional and build on the ideas of others.</p>
<p>Outcome</p>	<p>At the end, select one idea for prototyping.</p>

FLOW

INTRODUCTION

The moderator shortly introduces the purpose of phase III.

Example

STEP 1

Ideation

Now the team can finally let their imagination run wild and come up with ideas. Go for quantity, the ideas will be evaluated at the end.

Methods

Option 1: Brainwriting

Option 2: Trigger Questions

Option 3: Hero Method

Option 4: Kill the idea

(Our recommendation: Brainwriting + one option)

Example

STEP 2 (OPTIONAL)

Idea selection

The team has a look at all the ideas generated and will select one for prototyping.

Option 1: Idea selection

Option 2: Structured Idea Selection

Example

PHASE III

IDEATION

METHODS

Phase III – Ideation

What

Write down many ideas
to solve your specific
Challenge Definition

Build on the ideas of others!

Outcome

... at the end: select one idea!

Step 1 – Option 1: Brainwriting

Write down as **many ideas** as possible to answer your **Challenge Definition**

PHASE I CHALLENGE DEFINITION

How can we _____

for _____

in order to solve HIS PROBLEM TO FIND

THINGS IN THE OFFICE.

+

**GATHER FIRST
EVALUATE LATER**

Step 1 – Option 2: Trigger Questions

The idea pipeline got dry?

Take a **Trigger Question** to get an impulse for an idea.

**GATHER FIRST
EVALUATE LATER**

Step 1 – Option 3: Hero Method

How would your hero solve the problem?

Think of a personal hero or villain!

Note: How would they solve the problem (one idea per blue post-it)?

Step 1 – Option 4: Kill the idea

1. Note an unconventional **idea**
2. Take the sheet from the person on your right
3. Write down one reason why the idea will **fail**
4. Take the next sheet from your neighbour
5. Note a way that **resolves** the critique

KILL THE IDEA

Write down one idea to solve your mission:

idea

Pass the sheet to your left neighbor

Why the idea will fail:

fail

Pass the sheet to your left neighbor

How the idea will still work:

idea

INNOVATION RADICALS

Step 2 – Option 1: Idea Selection

Present your ideas to your team:
Together, choose one idea together!

If you find it hard to decide, you can use sticky dots to vote.

Hint: If in doubt, we recommend that the topic owner selects one idea.

Step 2 – Option 2: Structured Idea Selection

If you are not sure which idea to select, these questions can help you choose:

- Which idea seems most impactful considering your challenge?
- Which idea can be implemented soon (especially if you need a quick solution)?
- Which idea has the best chances to thrive in your organisation (financially, technically, culturally,...)?

Hint: If in doubt, we recommend that the topic owner selects one idea.

PHASE IV

PROTOTYPING

OVERVIEW

<p>Purpose</p>	<p>Create a prototype to show key aspects of your idea and test underlying assumptions</p>
<p>Mindset</p>	<p>Build the prototype as cheap as possible and only as complex as necessary.</p>
<p>Outcome</p>	<p>A tangible prototype</p>

FLOW

INTRODUCTION	STEP 1	STEP 2
<p>The moderator shortly introduces the purpose of phase IV.</p>	<p>Prototype checklist</p> <p>Before the team starts building their prototype a checklist that guides the prototyping phase will be set up.</p> <p>Method Prototype checklist</p>	<p>Prototype</p> <p>Now the team will build a prototype for your selected idea. The method/material depends on the type of solution and the functionalities that need to be tested, i. e. service solutions could be demonstrated by a story or a sketch/video; more technical solutions as a Paper sketch (i.e. for Apps) or as a cardboard construction. It's best to be prepared for a few different methods.</p> <p>Method Freestyle Prototyping</p>
<p>Example</p> 	<p>Example</p> 	<p>Example</p>

PHASE IV

PROTOTYPING

METHODS

Phase IV – Prototyping

What

Demonstrate the features
of your idea

Build, craft, play –
think with your hands

Outcome

Prototype

Step 1: Prototype Checklist

Before you start building a prototype:
Fill in the prototype checklist!

You'll use it as a guide for prototyping and for
setting up the testing.

PROTOTYPE CHECKLIST

What is the **main functionality** of your idea?

Who is the **target group**? (Who should this be tested with)

What is the **main assumption** behind your idea? (If this assumption is proven wrong your idea fails)

Draw a **rough sketch of a prototype**. How can you test this assumption - quick and cheap?

Step 2: Freestyle Prototyping

Now build the prototype you sketched in the prototype checklist!

Form and materials depend on the type of solution you developed, for example:

Services

Role play, Video, Storyline, Flyer, etc.

Products

Cardboard Model, Playdoh, etc.

Digital services/products

Paper sketch, PoP App, Mockup

PHASE V

TESTING

OVERVIEW

<p>Purpose</p>	<p>Gain valuable insights on the prototype and your user's needs.</p>
<p>Mindset</p>	<p>Show, don't tell! Don't defend your prototype but be curious and ask why the test-user liked or did not like certain aspects/features.</p> <p>There's no failure in testing!</p>
<p>Outcome</p>	<p>Feedback on the prototype as an input for your next iteration</p>

FLOW

INTRODUCTION	STEP 1	STEP 2
<p>The moderator shortly introduces the purpose of phase V.</p>	<p>Test planning</p> <p>The session ends with the team deciding on the next steps for testing, i. e. who will run tests and when.</p> <p>Method: Test Planning Testing Guide</p>	<p>Testing</p> <p>Using the prototype, your idea will be tested in interviews with representatives of the selected user.</p> <p>This step is not part of the session.</p>
<p>Example</p> 	<p>Depends on the intensity of testing</p>	<p>Depends on the intensity of testing</p>

PHASE V

TESTING

METHODS

Phase V – Testing

What

Plan the testing

Show, don't tell!

Have an explorer mindset

There are no failures

Outcome

Feedback on your
prototype

I LIKE...
I WISH...
I GIVE...

Step 1: Test Planning

The main goal of the first tests is typically to find out, if your user accepts your solution. Have a look at your prototype checklist:

Find a team: Who can support the topic owner after this meeting and do some tests?

When can you do this?

Who specifically could you ask for a testing interview? Find at least 2-3 people.

How can you verify your assumption? Find 2-3 questions, that you can ask during the testing interviews.

PROTOTYPE CHECKLIST

What is the **main functionality** of your idea?

Who is the **target group**? (Who should this be tested with)

What is the **main assumption** behind your idea? (If this assumption is proven wrong your idea fails)

Draw a **rough sketch of a prototype**: How can you test this assumption - quick and cheap

Step 2: Testing Guide

Here's a rough outline for a testing interview:

1. Start with a bit of **small talk**
2. **Don't sell** or explain your prototype! Show it and let the interviewee react.
3. Ask your interviewee to **"think out loud"** and tell you what they see and think.
4. Explain only, if your interviewee is missing information for a critical function.
5. **Be open for concerns and criticism.** Hunt for real emotional reactions!
6. Last question: "What should I've asked you that I didn't?"
7. Thank you :)

Try to either record your interview or ask someone to take notes.

small talk

empathetic listening

strong emotions

PHASE VI

EVALUATION

Phase VI - Evaluation

As Design Thinkers, we continuously want to improve ourselves and our sessions. Collecting feedback from the participants is a powerful tool to do so.

One aspect per Post-it.

Collect feedback **one by one**.

Explain each Post-it with your own words.

Step 1 - Option 1

Ask the participants which aspects to start, which ones to stop, and which one to continue. Write them on sticky notes and collect them one by one.

START

STOP

CONTINUE

Step 1 - Option 2

Prepare a feedback-grid.

Things you had trouble with!

Something you really liked!

A moment / idea that struck you (positively)!

Something you will use / take home (either tangible or intangible)!

TEMPLATES

PHASE I

PROBLEM FRAMING

PHASE I

CHALLENGE DEFINITION

How can we develop/re-design/create something

something

for person

in order to solve problem

PHASE II

NEED FINDING

PERSONA TEMPLATE

Who am I? What is my name? How old am I? Am I in a relationship? What is my job?

How do I look?

What do I love?

What am I afraid of?

What are my daily jobs? And what are my tasks concerning the problem?

Interview Sheet

Who & info about the person

Question

Answer & observations

PHASE III

IDEATION

KILL THE IDEA

Write down one idea to solve your mission:

idea

Pass the sheet to your left neighbor

Why the idea will fail:

fail

Pass the sheet to your left neighbor

How the idea will still work:

idea

PHASE IV

PROTOTYPING

PROTOTYPE CHECKLIST

What is the **main functionality** of your idea?

Who is the **target group**? (Who should this be tested with)

What is the **main assumption** behind your idea? (If this assumption is proven wrong your idea fails)

Draw a **rough sketch of a prototype**: How can you test this assumption - quick and cheap?

IMPRINT

Marko Müller
mm@innovation-radicals.com
+ 49 179 684 2814

Steffani Wilde
sw@innovation-radicals.com
+ 49 151 614 56071

Masiar Nashat
mn@innovation-radicals.com
+ 49 151 615 54529

c/o Startplatz
Im Mediapark 5
50670 Cologne
Germany

innovation-radicals.com

[innovationradicals](https://www.facebook.com/innovationradicals)

[innoradicals](https://twitter.com/innoradicals)