
TWO
WAYS TO APPLY

- ORGANIZATIONAL DESIGN & CULTURE
- CAREER & LIFE DESIGN PEDAGOGY

WE'RE A
100-YEAR OLD STARTUP

- ONE THE NATION'S FIRST CAREER CENTERS
- SHIFT FROM TRADITIONAL MODEL
- BECOMING INTRA-ENTREPRENEURS

1912

Self-Help Bureau

CHANGE &
THE 4 P'S

- PARADIGM
- PEOPLE
- PERCEPTIONS
- PROCESSES

PHILOSOPHY:
ASSUME A BEGINNER'S MINDSET

- CHALLENGE ASSUMPTIONS
- QUESTION EVERYTHING
- GO BEYOND SWOT
- THINKING BY DOING
- LOOK TO INDUSTRY

PEOPLE:
CREATE A CULTURE OF INNOVATION

- ATTITUDE/MINDSETS
- VALUES/BELIEFS
- NORMS/BEHAVIORS
- REDESIGNED ROLES

5 CORPORATE EXAMPLES OF GREAT
DESIGN THINKING

- INTUIT
- IBM
- ZAPPOS
- INFOSYS
- FIDELITY

© 2018 IBM. All rights reserved.

PERCEPTIONS:
BUILD A MOVEMENT

- FACE HARD TRUTHS
- LISTEN & RESPOND
- BE TRANSPARENT & AUTHENTIC
- ALWAYS COLLABORATE

Photo credit: Denise Applewhite/Office of Communications

STUDENT **DESIGN PROJECT**

Lost Stressed Intimidated	I want to... Pause & reflect Interact with peers Have mentors	Personalized vs. general Tailored resources Passive vs. active users	Casual Conversational Fun
---------------------------------	--	--	---------------------------------

PROCESSES:
GET MORE USER-FRIENDLY

- UNDERSTANDING THE USER EXPERIENCE
- REMOVE BARRIERS TO ACCESS
- SIMPLIFY, STREAMLINE & SHARPEN
- CONTINUOUS IMPROVEMENT

BENEFITS OF PARTICIPATIVE PROBLEM SOLVING

Two technology projects:
Handshake
Social Platform

- CO-CREATION
- SHARED OWNERSHIP
- DE-RISKING THE PROCESS

RISK TAKING PRINCETON SOCIAL MEDIA DAY

- BIG IDEA, BROAD VISION, HUGE SCOPE
- MAJOR CAMPUS-WIDE COLLABORATION
- DEFINED NEED: ENABLE & INSPIRE USE
- GOALS: LEARN, SHARE & CONNECT

TAKING RISKS CAN BRING HUGE REWARDS

400 registrants 11.6 million impressions >250 headshots

580 posts 19 countries

165 patients for social media doctors

1.4 million people reached

DESIGN THINKING PROJECT
TIGER CHALLENGE

For this Tiger Challenge, we worked with Career Services to design "Springboard," a 21-day workbook that helps Princetonians build the habit of reflection through quick-yet-insightful daily exercises.

TEAM MEMBERS

 Rebecca De La Eguilla 2017 Social Impact Designer Woodrow Wilson School	 Jackson Forbes 2018 Social Impact Designer Architecture	 Tom Robbins 2018 Social Impact Designer Computer Science
--	--	---

Campus Challenge:
Began Tiger Challenge: Summer 2016

DESIGN THINKING PROJECT
HOW MIGHT WE...?

DESIGN A SYSTEM TO HELP STUDENTS **CAPTURE SELF-LEARNINGS** AND FACILITATE REFLECTION THROUGHOUT THEIR PRINCETON JOURNEY

DESIGN THINKING
APPROACH

empathize The Empathy Map	define The Problem Statement	ideate Brainstorming
prototype The Storyboard	pilot Visioning	

DESIGN THINKING PROJECT PHASE
EMPATHIZE

The Empathy Map

-45 HOUR-LONG INTERVIEWS
-OTHER FORMS OF RESEARCH

"THERE IS A PRINCETON TRACK, AND NOTHING BUT A PRINCETON TRACK."

"ANY JOB YOU HAVE WHERE YOU'RE MAKING MONEY, YOU'RE PROBABLY GOING TO HATE IT."

"I WISH I HAD MORE STUDENT MENTORS WITH SIMILAR INTERESTS."

DESIGN THINKING PROJECT PHASE
DEFINE

The Problem Statement

-MAPS
-INSIGHTS

Sophomore Journey

DESIGN THINKING PROJECT PHASE
IDEATE

-400+ IDEAS
-6 POTENTIAL CONCEPTS

Textual Healing

OneShot

Spring Board

Choose Your Own Adventure

Tab on 'em

Plan It

YOUR TURN
CREATE AN EMPATHY MAP

The screenshot shows a software window titled 'The Empathy Map' with a toolbar on the left. The main area contains a diagram of a person's head and shoulders, divided into six sections by lines radiating from the center. The sections are labeled: 'Think and feel?' (top), 'Hear?' (left), 'See?' (right), 'Say and do?' (bottom), 'Pain' (bottom-left), and 'Gain' (bottom-right). The window title bar includes 'TUZZit' and various icons.

HOW CAN YOU APPLY
DESIGN THINKING?

- CHANGE BY DESIGN, TIM BROWN
- DESIGNING FOR GROWTH BOOK & FIELD GUIDE, J. LIEDTKA & T. OGILVIE
- IDEO'S DESIGN THINKING TOOLKIT FOR EDUCATORS & IDEO U COURSES
- ENGAGE STUDENT PROJECTS
- ENGAGE INNOVATION AND DESIGN CONSULTING FIRMS
 - IDEO
 - PEER INSIGHT
 - WHAT IF! INNOVATION

The illustration shows three stylized human figures in orange and red, standing side-by-side. Above their heads is a large, colorful cloud of various icons representing different ideas and concepts, such as a lightbulb, a gear, a person, and a speech bubble.

FINAL WORDS OF
INSPIRATION

The image features a black and white portrait of Albert Einstein, looking slightly to the right with his hands clasped in front of him. To the right of the portrait, a quote is displayed in orange text: "Strive not to be a success, but rather to be of value." Below the quote, the name "-Albert Einstein" is written in a smaller orange font.
