

UBC DESIGN CHALLENGE

OCTOBER 2, 3 & 4, 2015
VANCOUVER CAMPUS

WORKBOOK

Angèle Beausoleil
Marcelo Bravo
Steve Williams

UBC DESIGN CHALLENGE @2015

WHAT'S INSIDE

	SCHEDULE AND PROGRAM OVERVIEW ..	3-4
	STRATEGIC DESIGN METHOD.....	5
	FACILITATORS, MENTORS & JUDGES...	6-9
	TEMPLATES	10-20
	PERSONAL SWOT.....	10
	TEAM SWOT.....	11
	ROLES FOR INNOVATION.....	12
	SCENARIOS.....	13-14
	FISHBONES.....	15
	EMPATHY MAP	16
	EXPERIENCE JOURNEY.....	17
	INNOVATION INTENT.....	18-19
	S.T.A.R. MOMENTS	20

MORE TECHNIQUES AVAILABLE @ <http://dstudio.ubc.ca/toolkit/temporary-techniques/>

UBC DESIGN CHALLENGE SCHEDULE AT A GLANCE

DAY 1

TIME	FRIDAY, OCTOBER 2, 2015
4:00 pm	Participant Registration
5:00 pm	Welcome to the UBC Design Challenge <i>Moura Quayle</i> <i>Kin Lo</i>
5:15 pm	Event Schedule and Program Overview:
5:30 pm	Challenge Brief: Water Crisis Expert <i>Dr. Leila Harris</i>
6:00 pm	Intro to Team Formation
6:15 pm	Activity: Individual and Team SWOT
7:15 pm	Reflection
7:30 pm	Intro to Roles of Innovation
7:45 pm	Activity: Role Play Workbook Review
9:00 pm	Wrap-up: Reflection and Questions

DAY 2

TIME	SATURDAY, OCTOBER 3, 2015
9:00 am	Day 2 Kick-off Team Check-in
9:15 am	Intro to Strategic Design
9:30 am	Intro to Scenarios Technique: Scenarios Technique: Fishbone
11:45 am	Team Check-in
12:00 pm	Working Lunch
1:00 pm	Reflection Group Assembly Present Scenarios
2:30 pm	Intro to Problem Exploration and Problem Solving Technique: Experience Journey
3:30 am	Team Check-in
4:30 pm	Prototyping: Journey Draft (v1.0)
6:00 pm	Wrap-up

DAY 3

TIME	SUNDAY OCTOBER 4, 2015
9:00 am	Day 3 Kick-Off: <i>Bruce R. Birmingham Room</i> Team Check-in
9:15 am	Intro to Pitching Design Solutions Technique: Innovation Intent Technique: S.T.A.R. Moments
9:30 am	Practice: Packaging design solutions.
11:00 am	Critique and Peer Evaluation Peer Pitch in Clusters:
12:00 pm	Working Lunch and Final Poster Prep
1:00 pm	Teams migrate to: <i>UBC Alumni Centre</i>
1:45 pm	Poster set-up Pitching set-up
2:00 pm	Finalists Pitch Design Solutions to Judges
4:00 pm	Awards ceremony
4:30 pm	Closing Remarks and Reception w/Posters <i>Dr. Susan Porter</i>
5:30 pm	End of event

UBC DESIGN CHALLENGE PROGRAM OVERVIEW

ASK

TRY

DO

Day	Techniques	Outputs	Learning Objectives	Materials
Day 1	<ul style="list-style-type: none"> • SWOT • Innovation Roles 	<ul style="list-style-type: none"> • Team SWOT • Resourcing plan 	ASK: Question everything <ul style="list-style-type: none"> • Personal and team self-assessment • Understanding team member roles • Identifying knowledge/resource gaps • Proposing Challenge capabilities plan • Consider mentorship needs 	<ul style="list-style-type: none"> • Workbook • Whiteboard • DryE_Markers • Post-its • Sharpies
Day 2	<ul style="list-style-type: none"> • Scenarios • Fishbone • Experience Journey 	<ul style="list-style-type: none"> • Scenarios • Prototype (alpha) • Poster (alpha) 	TRY: New mental models <ul style="list-style-type: none"> • Assumption generation. • Creative, critical and systems thinking. • Idea generation. • Problem exploration and definition. • Design Brief development. 	<ul style="list-style-type: none"> • Workbook • Whiteboard • DryE_Markers • Post-its • Sharpies • Large Paper • Markers
Day 3	<ul style="list-style-type: none"> • Experience Journey • Innovation Intent • S.T.A.R Moments 	<ul style="list-style-type: none"> • Poster (beta) • Poster (final) (Paper/Digital) • Finalists: Pitch Presentation 	DO: Design problem-based solutions <ul style="list-style-type: none"> • Develop impactful stories. • Craft Innovation Intent. • Practice effective storytelling in written, oral and visual modes. • Practice of Strategic Design method for sustainable innovation. 	<ul style="list-style-type: none"> • Workbook • Whiteboard • DryE_Markers • Post-its • Sharpies • Large Paper • Markers • AV - slides
ALL	Reflection	<ul style="list-style-type: none"> • Observations • Insights 	Introspection. Creative and critical thinking.	<ul style="list-style-type: none"> • Whiteboard • DryE_Markers

STRATEGIC DESIGN METHOD

STRATEGIC DESIGN PROCESS CREATED BY MOURA QUAYLE AND ANGELE BEAUSOLEIL©2015

UBC DESIGN CHALLENGE LEAD FACILITATORS

Angèle Beausoleil, PhD Candidate
University of British Columbia

Angèle is a PhD candidate in the Interdisciplinary Studies Graduate Program (ISGP) at UBC studying innovation and design processes, an adjunct professor at the d.studio in the Sauder School of Business, and a consultant on strategic design, business modelling and product/service innovation. Prior to graduate studies, Angèle pioneered marketing, branding and digital strategies for Fortune 500 brands as VP Digital Strategy for Cossette West and as VP Innovation and Strategy for Dare North America. Prior to Cossette, she worked with interactive media, animation, television and technology companies. She is a Telus Fund board member, a mentor for Spring Activator and a director for Sanatron Digital Health Accelerator.

Marcelo Bravo, PhD Student
University of British Columbia

Marcelo is an international PhD student in the Interdisciplinary Studies Graduate Program (ISGP) at UBC, integrating research in Political Science and Sociology with a focus on Developmental studies. His research focuses on social capital, civic cultures, social innovation and knowledge translation. His previous work experience includes program design for the Social Development Department at Tecnológico de Monterrey – where he developed service-learning programs and counselled student-lead initiatives for civic awareness. Currently, Marcelo serves as a research assistant for the Student Engagement Project, an initiative lead by VP Students and UBC's Centre for Teaching, Learning and Technology.

Steve Williams, PhD Student
University of British Columbia

Steve is a PhD student in Resource Management and Environmental Studies at UBC, specializing in Corporate Social Responsibility design, evaluation, impact measurement, and data visualization for sustainability. He is a technology strategist designing and facilitating participant-driven public engagement events. Steve has over 20 years experience in the software industry, combined with years in the social sector including expertise in transparency, accountability, and strategic communication. Steve holds a BA in Political Science from the University of Western Ontario, an MBA in Management of Technology from SFU, a Certificate in Community Economic Development from SFU, a Graduate Diploma in Social Innovation at the University of Waterloo.

MENTORS

Brian Crowe

*Director, Water, Sewers
& District Energy
City of Vancouver*

Expertise: Infrastructure planning, integrated resource recovery, municipal policy, drinking water, and liquid waste.

Ryan Hum

*Data Scientist &
Strategic Designer
Privy Council Office, Ottawa*

Expertise: Strategic design, policy and data analytics.

Doug Kinsey

*Executive Director
Industry Canada (Pacific)*

Expertise: Public policy, economic development and strategic communications.

Kin Lo

*Senior Associate Dean, Students
UBC Sauder School of Business*

Expertise: Financial reporting research, International Financial Reporting Standards, and Strategic Management.

Emma Luker

*Natural Resource Management
Researcher University of British
Columbia*

Expertise: Water governance and climate change resilience.

Kari Marken

*Educational Designer
JumpStart Learning Specialist
University of British Columbia*

Expertise: Education design and team building

MENTORS

Scott McKenzie
*PhD Student - Resource Management and Environmental Studies
University of British Columbia*
Expertise: Water law, water governance and water development

Scott Murray
*Strategy and Innovation Consultant
Ernst & Young*
Expertise: Design Process/ Innovation, Strategy, Business Performance, Mining.

Wendy Mendes
*Manager, Community-Based Experiential Learning
University of British Columbia*
Expertise: Social innovation, community, regional and urban planning.

Elizabeth Phillips
Founder, Visual Thinkers Communication Design
Expertise: Communications, visual thinking, pitching and packaging.

Moura Quayle
*Director at Liu Institute for Global Issues and Professor,
UBC Sauder School of Business*
Expertise: Strategic design, landscape architecture and policy design.

Lucy Rodina
*PhD Student, International WaTERS Graduate Fellow
University of British Columbia*
Expertise: Water governance, social-ecological systems, urban water systems, water access, inequality, vulnerable populations, resilience, South Africa.

Dharini Thiruchittampalam
*Adjunct Professor
Sauder School of Business
University of British Columbia*
Expertise: Strategic design, architecture and Aboriginal Affairs.

JUDGES

Mathew Evenden
*Associate Dean Research,
University of British Columbia*

Fiona Macfarlane
*Manager Partner,
Ernst & Young
Vancouver, BC*

Marc Parlange
*Dean, Applied Science,
University of British Columbia*

Susan Porter
*Dean and Vice-Provost
Graduate and Post-Graduate
Studies,
University of British Columbia*

Gerry Salembier
*Assistant Deputy Minister,
Western Economic
Diversification*

TEMPLATE

PERSONAL SWOT

STEP 1: Answer questions starting with Strengths.
STEP 2: Next, answer questions for Weaknesses.
STEP 3: Look deep within yourself.

STEP 4: Answer questions about Opportunities.
STEP 5: Next, answer questions for Threats.
STEP 6: Look outside yourself. Reflect.

DESCRIPTION

SWOT Analysis is a useful technique for understanding Strengths and Weaknesses, and for identifying both the Opportunities available and the existing Threats. It is a useful tool for understanding and decision-making for all sorts of situations in business and organizations.

USES

- Helpful in business and strategic planning.
- To prepare a competitor evaluation.
- To understand resource issues.
- To identify gaps.
- As a marketing tool.
- Helpful in new product development.

Adapted from: ADD Source

<http://dstudio.ubc.ca/toolkit/temporary-techniques/>

ASK

TRY

DO

TEMPLATE

TEAM SWOT

STEP 1: As a team, share your Strengths. List.

STEP 2: Next, share your Weaknesses. List

STEP 3: Reflect. Group attributes into clusters.

STEP 4: As a team, connect Strengths to Opportunities.

STEP 5: Next, connect Weaknesses to Threats.

STEP 6: Discuss. Reflect. Group and summarize.

DESCRIPTION

SWOT Analysis is a useful technique for understanding Strengths and Weaknesses, and for identifying both the Opportunities available and the existing Threats. It is a useful tool for understanding and decision-making for all sorts of situations in business and organizations.

USES

- Helpful in business and strategic planning.
- To prepare a competitor evaluation.
- To understand resource issues.
- To identify gaps.
- As a marketing tool.
- Helpful in new product development.

Adapted from: ADD Source

<http://dstudio.ubc.ca/toolkit/temporary-techniques/>

ASK

TRY

DO

TEMPLATE

ROLES FOR INNOVATION

STEP 1: Reflect on Team SWOT. Ask team members the key questions.
STEP 2: Discuss roles, persona types and identify team capabilities.
STEP 3: Identify gaps and extended resource needs.

DESCRIPTION

Roles For Innovation is a technique that aims to match capabilities with key roles for innovation. There are three key roles to make innovation happen: learners, organizers and builders. This tool helps teams identify member's roles for new projects, the hats they can put on and the personas they may need to adopt.

USES

- Helpful in identifying roles for team members.
- Helpful in capabilities assessment.
- To understand resource issues.
- To identify gaps.
- Helpful in new product development.

LEARNERS

Do you question your own worldview and your organization's?

Do you remain open to new insights every day. Are you passionate about seeking knowledge and sharing it?

Persona Types:

- Anthropologist
- Experimenter
- Cross-Pollinator

ORGANIZERS

Do you embrace the process of budget and resource allocation?

Do you move beyond "politics" or "red tape" and push the best ideas forward?

Do you recognize this process as a complex game of chess and play to win?

Persona Types:

- Hurdler
- Collaborator
- Director

BUILDERS

Do you apply insights from the learning personas and channel the empowerment from the organizing personas to make innovation happen?

Do you make yourself highly visible and are always at the heart of the action?

Persona Types:

- Experience Architect
- Set Designer
- Storyteller

Source: <http://www.tenfacesofinnovation.com/tenfaces/index.htm>

<http://dstudio.ubc.ca/toolkit/temporary-techniques/>

ASK

TRY

DO

TEMPLATE

SCENARIOS

STEP 1: Select a problem space.
STEP 2: Discuss possible storylines.
STEP 3: Identify a few characters

STEP 4: Propose a few “roadblocks”.
STEP 5: Describe the transformation
STEP 6: Repeat. Generate at least 3-5 scenarios. Test.

DESCRIPTION

Scenarios is a technique for visual dialogue - allowing us to tell stories about how the world might work in the future. It allows to plan ahead in order to be able to choose actions accordingly. When creating a scenario, two elements are essential: the user or customer setting and future environments.

USES

- To make the abstract more tangible and real.
- Helps to understand, analyze, and improve upon the abstract.
- Helps with planning for the future.
- As a tool for product, service, policy and business modeling.

RELATABLE AND LIKEABLE HERO

Snow White

Situation: Snow White takes refuge in the forest with seven dwarfs to hide from her stepmother, the wicked queen.

ENCOUNTERS ROADBLOCKS

Complication: Snow White is more beautiful than her stepmother, the queen, so disguised as a peddler, the queen poisons her with an apple.

EMERGES TRANSFORMED

Resolution: The prince, who has fallen in love with Snow White, awakens her from the spell with “love’s first kiss.”

E.T.

Situation: A group of alien botanists visit earth. After a hasty takeoff, one of them is left behind. And he wants to get back home.

Complication: Ten-year-old Elliott forms an emotional bond with E.T., a task force tries to hunt down E.T., and he and Elliott get very sick.

Resolution: E.T. and Elliott build a communication device and escape on a bicycle. E.T. is rescued and tells Elliott he’ll be in his heart.

Working Title:

Situation:

Complication:

Resolution:

Adapted from <http://resonate.duarte.com/#!page34>

<http://dstudio.ubc.ca/toolkit/temporary-techniques/>

ASK

TRY

DO

TEMPLATE

SCENARIOS [ALT]

STEP 1: Select a problem space.

STEP 2: Discuss possible storylines.

STEP 3: Identify a few characters

STEP 4: Propose a few “roadblocks”.

STEP 5: Describe the transformation

STEP 6: Repeat. Generate at least 3-5 scenarios. Test.

DESCRIPTION

Scenarios is a technique for visual dialogue - allowing us to tell stories about how the world might work in the future. It allows to plan ahead in order to be able to choose actions accordingly. When creating a scenario, two elements are essential: the user or customer setting and future environments.

USES

- To make the abstract more tangible and real.
- Helps to understand, analyze, and improve upon the abstract.
- Helps with planning for the future.
- As a tool for product, service, policy and business modeling.

- Consider Hero’s Journey framework;
- Experience a journey through lens of your target audience;
- Silence your critical voice and envision the future;
- Generate many short stories;
- Share your stories with your group; and
- Build upon your team’s stories and generate 3-5 scenarios.

Working Title:

Beginning

Middle:

End:

Adapted from <http://resonate.duarte.com/#!page34>

<http://dstudio.ubc.ca/toolkit/temporary-techniques/>

ASK

TRY

DO

TEMPLATE

FISHBONE

STEP 1: Identify the problems
STEP 2: Discuss possible factors
STEP 3: Identify the causes

STEP 4: Review and identify the “right” problem
STEP 5: Describe or sketch the “right” problem and causes
STEP 6: Summarize into a “Problem Statement”

DESCRIPTION

Fishbone is a useful visualization technique for categorizing the potential causes of a problem in order to identify its root causes.

USES

- In brainstorming sessions to focus conversation.
- To explore all possible causes for a problem.
- To rate the potential causes according to their level of importance and diagram a hierarchy.
- Typically worked right to left, with each large "bone" of the fish branching out to include smaller bones containing more detail.

Adapted from <http://fishbonediagram.org/>

<http://dstudio.ubc.ca/toolkit/temporary-techniques/>

ASK

TRY

DO

TEMPLATE

EMPATHY MAP

STEP 1: Identify a user/persona.

STEP 2: Give him/her a name

STEP 3: Select one section.

STEP 4: Answer each question. Accept all assumptions.

STEP 5: Discuss assumptions and go deeper into meanings.

STEP 6: Summarize into a “User Profile”

DESCRIPTION

Empathy Map is an approach to finding out as much as possible about a person’s experience as a “user” of a space, a process, an objective or an environment. You want to understand the choices that people make and why they make them.

USES

- As a tool to perform user research.
- To understand people’s experience as they use a thing, a space or a process.
- Identify key pains to resolve and key gains to provide.

Source: www.xplane.com/

<http://dstudio.ubc.ca/toolkit/temporary-techniques/>

ASK

TRY

DO

TEMPLATE

EXPERIENCE JOURNEY

STEP 1: Identify the problem to solution path.

STEP 2: Begin with mapping “Before”

STEP 3: Identify and discuss possible interactions.

STEP 4: Repeat for “During” and “After”

STEP 5: Add comments to path.

STEP 6: Discuss, summarize and test.

DESCRIPTION

The Experience Journey is a technique that maps the user experience as a journey, similar to planning a route and agenda for holidays. The map is divided into 3 periods: before, during and after. The touch-points record the user actions and intentions and allows you to “connect the dots” and see where the experience gaps and connections are.

USES

- For visualizing their experience along the way.
- Detailed user experience.
- To see gaps in the journey.
- To develop a sense of the flow of the experience.
- To consider the total context of what you are exploring.

Source: <http://www.adaptivepath.org/>

<http://dstudio.ubc.ca/toolkit/temporary-techniques/>

ASK

TRY

DO

TEMPLATE

INNOVATION INTENT

STEP 1: Answer each question in sequence.
STEP 2: Revisit each question and go deeper.
STEP 3: Clarify and simply with each iteration.

STEP 4: Involve diverse teams in process.
STEP 5: Work on drafts until clear of jargon.
STEP 6: Discuss, summarize and test.

DESCRIPTION

The Innovation Intent is a technique that frames the problem you are trying to solve and guides you through creative and critical questions about your proposed solution.

USES

- For clarifying needs and solutions.
- To understand the specific problem trying to be solved.
- To clarify the user/ consumer/audience or community.
- To explore why it impact.
- For competitive analysis.

The problem we are trying to solve is (really solving)....

For whom (audience and/or community)...

Why it matters (social impact)...

How other solution attempts have failed (context)...

What will make our solution different (future state)...

Adapted from: <http://www.nakedinnovation.com/>

<http://dstudio.ubc.ca/toolkit/temporary-techniques/>

ASK

TRY

DO

TEMPLATE

INNOVATION INTENT [ALT]

STEP 1: Map onto ASK.TRY.DO. framework.

STEP 2: Visualize the problem and proposed solution..

STEP 3: Reflect each iteration.

DESCRIPTION

The Innovation Intent is a technique that frames the problem you are trying to solve and guides you through creative and critical questions about your proposed solution.

USES

- For clarifying needs and solutions.
- To understand the specific problem trying to be solved.
- To clarify the user/ consumer/audience or community.
- To explore why it impact.
- For competitive analysis.

<http://dstudio.ubc.ca/toolkit/temporary-techniques/>

ASK

TRY

DO

TEMPLATE

S.T.A.R. MOMENTS

STEP 1: Answer each question in sequence.
STEP 2: Revisit each question and go deeper.
STEP 3: Clarify and simply with each iteration.

STEP 4: Involve others in the process.
STEP 5: Work on drafts until clear of jargon.
STEP 6: Discuss, summarize and test.

DESCRIPTION

The S.T.A.R. Moments technique guides you to prepare and deliver a impactful moment or message: Something They'll Always Remember? (aka The Hook).

USES

- To passionately articulate the specific problem trying to be solved.
- To convey meaning and impact of solution.
- To practice good public speaking format..
- For competitive business idea pitching.

Something They'll Always Remember:

1. What is significant about our cause?
2. What is sincere about our approach?
3. What is enlightening about the current problem and how we are going to solve it?
4. How does it magnify our Big Idea?
5. What is our rally cry?

Source: <http://resonate.duarte.com/#!page177>

<http://dstudio.ubc.ca/toolkit/temporary-techniques/>

ASK

TRY

DO

THANK YOU TO ALL OUR VOLUNTEERS,
SPONSORS AND SUPPORTERS

LIU INSTITUTE FOR
GLOBAL ISSUES

SAUDER
School of Business

ROBERT H. LEE
GRADUATE SCHOOL

THE UNIVERSITY OF BRITISH COLUMBIA
FACULTY OF SCIENCE

e@UBC

a place of mind
THE UNIVERSITY OF BRITISH COLUMBIA
Centre for Community Engaged Learning

JUMP
START