

# INNOVATION SUMMIT

IRVINE • CALIFORNIA • MARCH • 13 • 14 • 2014


# Hello.

IDEO has been around for  
30+ years, with 600 people  
in 10 offices around the  
world


IDEO is a design consultancy.

We use design and design methods to  
help organizations innovate.


At IDEO we create impact through design.


Design is about changing existing situations to preferred ones.

— *Herbert Simon from  
“The Sciences of the Artificial”*

Design is about changing existing situations to preferred ones.

— Herbert Simon from  
*“The Sciences of the Artificial”*


We'll come back to this later...


“Design is the fundamental soul of a human-made creation that ends up expressing itself in successive outer layers of the product or service.”

— *Steve Jobs*


Call 800.520.7321

[Request Info >](#)

[Login >](#)

[home](#)

[why innovate?](#)


[how it works](#)

[professors](#)

[press](#)

# Innovation isn't just the next big thing. It's the *only* thing. Does your organization have it?

Watch the program trailer.


Login to the course 

Email

Georg

Password


In today's leaner, meaner organization, innovation is crucial to creating and sustaining your competitive advantage. And we've got good news: Innovator's Accelerator can teach your emerging leaders the skills they need to make an immediate and transformational impact on your future. [Why innovate?](#)

[Request Info >](#)


# Improving School Lunch by Design

By COURTNEY E. MARTIN

The New York Times


**Fixes** looks at solutions to social problems and why they work.

## Tags:

Children and Childhood, Diet and Nutrition, Education (K-12), Food, Ideo LLC


Nicolas Zurcher

At the Everett Middle School in San Francisco, students, parents, school administrators and community partners toured an exhibit displaying the vision for new dining experiences in local schools.


**What if the secret to getting kids to eat healthier is to stop focusing on food?**

In spring 2013, the San Francisco Unified School District (S.F.U.S.D.) began a five-month collaboration with the design firm IDEO to re-imagine the school food system. This effort might not


Design Thinking  
usually starts  
with people


It can look  
messy and  
chaotic, but  
there *is* a  
process.


With Design Thinking you'll intentionally head into the weeds, but you'll always come back, and your ideas will be amazing.


With Design Thinking you'll intentionally head into the weeds, but you'll always come back, and your ideas will be amazing.


# With Design Thinking you'll intentionally head into the weeds, but you'll always come back, and your ideas will be amazing.


# Organizing around innovation & some tools you can use


Design


Manufacturing


Marketing


Incentives and motivations  
tend to move up through  
an organization


This is easy.


This is hard.


Psst: no one cares  
how you're organized  
except you.

# Can you guess how the SSA is organized?


It's easy to tackle an “operational slice” of a company, but try taking an “experiential slice.”  
(optimization vs. generative)


Optimizing nail removal at a pallet factory?  
Definitely an operational slice.


Helping new moms transition to motherhood and out of hospital? An experiential slice.


# Perinatal Journey Home Board for Kaiser-Permanente


# Your Journey Home

Nurse

*Denise*

*x 3428*

Journey Home Partner  
name / number

*Sandra*

Your projected  
departure date / time:

*May 05 / 08  
10 Am.*

To assist you in preparing for  
your journey home, we will:

- Help you complete all of the activities listed on this board
- Let you know what time you will be ready to leave so you can arrange transportation
- Answer any questions you have regarding your care

C-Section Care


Newborn  
Screening


Mother/Baby  
Education


Transportation  
Home


Circumcision


Newborn Exam


Mom's  
Discharge Exam


Hearing  
Screening


Follow-up  
Appointments


Discharge  
Medications


Birth  
Certificate


Newborn  
Photos


Immunizations


Room

*513*

Phone #

*3400*


Find out about  
Your Journey Home

Create intentional  
inefficiencies and  
collaborative  
spaces.


The best research was consistently produced when scientists were working within ten metres of each other; the least cited papers tended to emerge from collaborators who were a kilometre or more apart.


From “Groupthink”, by Jonah Lehrer  
The New Yorker, January 2012

You can't break down barriers between silos  
with the slogan “*We break down barriers  
between silos.*”


At IDEO we socially engineered messy,  
intentionally inefficient interactions.


At IDEO we socially engineered messy, intentionally inefficient interactions.


At IDEO we socially engineered messy,  
intentionally inefficient interactions.


# Create intentional inefficiencies.


# Create intentional inefficiencies.


Create the spaces that  
make collaboration possible


Fail early to succeed sooner.


A prototype should teach you something.  
It's good that they fail.


(As they say in Lean, “no problem is a big problem.”)

A prototype should teach you something.  
It's good that they fail.


When you have a hammer,  
everythi....wait a minute. No  
one has *just* a hammer.


**DEFINE**

DMAIC: Define the problem.


**MEASURE**

Map out the current process.


**ANALYZE**

Identify the cause of the problem.


**IMPROVE**


Implement and verify the solution.


**CONTROL**

Maintain the solution.


Manufacturers are sometimes good at optimization,  
but most struggle getting *to* manufacturing.


5 whys  
Business Process Mapping  
Ishikawa diagrams  
Chi-squared test of independence fits  
Taguchi methods  
Control / SPC charts  
CTQ tree  
Five S  
Fishbone diagrams  
Design of experiments  
Histograms  
Pareto charts  
Value stream mapping  
Process capability mapping  
Quality function deployment  
Quant research  
Root cause analysis  
Product lifecycle management

5 whys  
Business Process Mapping  
Ishikawa diagrams  
Chi-squared test of independence fits  
Taguchi methods  
Control / SPC charts  
CTQ tree  
Five S  
Fishbone diagrams  
Design of experiments  
Histograms  
Pareto charts  
Value stream mapping  
Process capability mapping  
Quality function deployment  
Quant research  
Root cause analysis  
Product lifecycle management

Unfocus groups  
Whine and dine  
Card sort  
BASES testing  
Narration  
Cultural anthropology  
Personas  
Archetype creation  
User interviews  
In-situ observations  
Extreme user interviews  
Experiential prototypes  
Collage  
Cognitive task analysis  
Brainstorming  
Affinity diagrams  
Social network maps  
2x2's


5 whys  
Business Process Mapping  
Ishikawa diagrams  
Chi-squared test of independence fits  
Taguchi methods  
Control / SPC charts  
CTQ tree

Unfocus groups  
Whine and dine  
Card sort  
BASES testing  
Narration  
Cultural anthropology  
Personas

You'll use the right tool for the challenge at hand.

Pareto charts  
Value stream mapping  
Process capability mapping  
Quality function deployment  
Quant research  
Root cause analysis  
Product lifecycle management

Experiential prototypes  
Collage  
Cognitive task analysis  
Brainstorming  
Affinity diagrams  
Social network maps  
2x2's

Design is about changing existing situations to preferred ones.

— *Herbert Simon from  
“The Sciences of the Artificial”*


Design is about changing existing situations to preferred ones.

— Herbert Simon from  
*“The Sciences of the Artificial”*


This sort of sounds like kaizen


Manufacturing frameworks  
(operational)

Design Thinking  
(generative)


Tel: 650-323-9000  
Fax: 650-323-9001  
aswitky@ideo.com

Andy Switky


アンディー スウィットキー  
安迪史维基

