

Un servicio

HABLEMOS
DE BUENAS PRÁCTICAS
EMPRESARIALES

Design Thinking: Un cambio de paradigma en el diseño de servicios

LA FORMA TRADICIONAL DEL DISEÑO DE PRODUCTOS Y SERVICIOS

HABLEMOS
DE BUENAS PRÁCTICAS
EMPRESARIALES

xp̈erience

Un servicio

El pensamiento de negocios

El mito de la innovación es que las ideas brillantes surgen de la genialidad. Pero la realidad es que la mayoría de las innovaciones han nacido del rigor y la disciplina, de un método de trabajo

El pensamiento de negocios

Nuestra tendencia cuando pensamos en crecimiento es interponer barreras, como presupuestos, implementaciones y ganancias.

Como resultado, obtenemos un producto o un servicio diseñado para el futuro que se ajusta a la realidad del hoy.

El diseño de productos o servicios debería busca oportunidades no perfección.

HABLEMOS
DE BUENAS PRÁCTICAS
EMPRESARIALES

xpörience®

Un servicio

CAMARA DE COMERCIO
DE MEDELLIN PARA ANTIOQUIA

El pensamiento de negocios

Uno de los mayores obstáculos que nos impiden desarrollar todo nuestro potencial creativo radica en el hecho de que los seres humanos nos acostumbremos demasiado a nuestros hábitos y rutinas.

HABLEMOS
DE BUENAS PRÁCTICAS
EMPRESARIALES

xpörience®

Un servicio

CAMARA DE COMERCIO*
DE MEDELLIN PARA ANTIOQUIA

El Foco tradicional

1948
Hombre
Nacido en Inglaterra
Casado
Exitoso
Tiene al menos 2 hijos
Ama los perros
Le gusta los Beatles
Le gusta los lujos

HABLEMOS
DE BUENAS PRÁCTICAS
EMPRESARIALES

xpörience®

Un servicio

CAMARA DE COMERCIO®
DE MEDELLIN PARA ANTIOQUIA

¿ Qué pasaría si las empresas pensaran como diseñadores?

El diseño comienza con empatía, buscando un gran entendimiento de para quien se diseña.

Las empresas que piensan como diseñadores se ponen en los zapatos de sus clientes, entendiendo sus necesidades racionales y creativas

Diseñar es ver al cliente como personas reales, con problemas reales, no como targets de ventas.

EJEMPLOS DE APLICACIÓN DESIGN THINKING

HABLEMOS
DE BUENAS PRÁCTICAS
EMPRESARIALES

xp^örience^e

Un servicio

Hospital Nemours Para Niños

El hospital para niños Nemours, buscaba crear una experiencia innovadora, diferenciada y orientada al paciente para un nuevo hospital en Orlando.

Por medio de Design Thinking, se lograron entender los momentos de valor en la experiencia del paciente y capturar hallazgos poderosos

HABLEMOS
DE BUENAS PRÁCTICAS
EMPRESARIALES

xpörience®

Un servicio

CAMARA DE COMERCIO
DE MEDELLIN PARA ANTIOQUIA

Hospital Nemours Para Niños

- Salas Familiares: Salas donde las familias pueden cocinar, comer juntos y jugar con sus hijos.
- Pantallas de información: los médicos pueden acceder a la información del paciente antes de entrar a la habitación para permitir conversaciones informadas y generar confianza.
- Los pacientes y sus familias llegan al hospital con diferentes niveles de experiencia, y a cada uno se le debe brindar una atención diferente.

Para llegar al diseño de este hospital, los diseñadores se inspiraron en zoológicos, museos, jugueterías etc.

Confianza Creativa

Pirate Island

Pintó las paredes y la máquina

HABLEMOS
DE BUENAS PRÁCTICAS
EMPRESARIALES

xpörience®

Un servicio

CAMARA DE COMERCIO
DE MEDELLIN PARA ANTIOQUIA

Inyección de insulina

Muchas personas con diabetes necesitan varias dosis de insulina durante el día. El método tradicional de insulina a pesar de ser considerado un concepto simple, es percibido por muchas pacientes como incómodo y no discreto, además les recuerda que están enfermos .

La compañía Eli Lilly buscaba mejorar la experiencia del paciente creando una opción de inyección más simple de suministrar durante el día , de una manera portable y discreta.

Virgin

Virgin Mobile quería lograr una experiencia de sus clientes consistente en todas sus tiendas y que estuviera acorde a sus principios de marca: Control, simplicidad, justicia.

Por medio de la metodología de Design Thinking, Virgin entendió que los clientes buscaban ser entendidos, apreciados, tratados con honestidad y tener control sobre el servicio. Luego, construyó una experiencia desde sus clientes para sus tiendas.

HABLEMOS
DE BUENAS PRÁCTICAS
EMPRESARIALES

xpörience®

Un servicio

The Virgin Way

HABLEMOS
DE BUENAS PRÁCTICAS
EMPRESARIALES

xp̈er̈ience

Un servicio

eBay:

Poniéndole una cara a la plataforma

Es fácil olvidar que detrás de los datos existen personas de carne y hueso.

eBay tiene 128 millones de compradores y vendedores, y quería encontrar historias significativas de personas reales para satisfacer sus necesidades, expectativas y entender su comportamiento.

Por medio de la técnica de observación empática, eBay logró integrar historias de sus clientes a su plataforma, y dar a sus empleados un entendimiento más profundo de cómo los clientes usaban el sitio.

Enfoque centrado en la experiencia vs. en el producto o servicio

Abrir el lente para ver el “contexto” y la “experiencia” en su conjunto ayuda a descubrir oportunidades de innovación que van mas allá del propio producto.

Detergentes (producto) vs. Lavar la ropa (experiencia)

Una visión amplia y total (emocional, cultural, cognitiva, social etc.) de todo lo que afecta la experiencia de usuario.

¿ QUÉ ES DESIGN THINKING?

HABLEMOS
DE BUENAS PRÁCTICAS
EMPRESARIALES

xp^örience^e

Un servicio

Pensamiento de diseño

TED

HABLEMOS
DE BUENAS PRÁCTICAS
EMPRESARIALES

xpörience®

Un servicio

CAMARA DE COMERCIO®
DE MEDELLIN PARA ANTIOQUIA

Design Thinking

Es un protocolo estructurado para resolver de forma innovadora problemas complejos, mezcla la técnicas creativas del diseño con técnicas racionales.

Es una forma de diseño que lleva estas disciplinas de una función marginal a una forma de pensar los negocios.

Enlaza la creatividad y la innovación para transformar las ideas en propuestas prácticas y atractivas para los clientes o usuarios.

HABLEMOS
DE BUENAS PRÁCTICAS
EMPRESARIALES

xpörience®

Un servicio

CAMARA DE COMERCIO®
DE MEDELLIN PARA ANTIOQUIA

Service Design

Service Design es un campo que esta emergiendo, que se concentra en la creación de experiencias usando la combinación de medios tangibles e intangibles.

Ayuda a innovar o mejorar servicios, haciéndolos mas útiles, eficientes y deseables para los clientes.

Desarrolla ambientes, herramientas y procesos que ayudan a las empresas a entregar servicios superiores.

HABLEMOS
DE BUENAS PRÁCTICAS
EMPRESARIALES

xp̈erience®

Un servicio

CAMARA DE COMERCIO
DE MEDELLIN PARA ANTIOQUIA

Para ello necesitamos conciliar...

PENSAMIENTO ANALÍTICO

El pensamiento analítico, basado en la lógica y el razonamiento deductivo o inductivo y el análisis cuantitativo para declarar certezas y verdades sobre el mundo.

PENSAMIENTO INTUITIVO

La emoción como algo que debe evitarse, como una tara o un pensamiento inadecuado que nos hacen entender erróneamente el mundo y la realidad

HABLEMOS
DE BUENAS PRÁCTICAS
EMPRESARIALES

xpörience®

Un servicio

CAMARA DE COMERCIO®
DE MEDELLIN PARA ANTIOQUIA

Un punto de partida diferente

El punto de partida es la experiencia del cliente y no las capacidades o limitaciones del sistema o el procedimiento, esto significa que en el proceso de diseño de la experiencia pueden surgir un conjunto muy diverso de posibilidades de solución por fuera de las restricciones existentes.

Recuerde:

“He aprendido que la gente olvidara lo que usted diga, que la gente olvidara lo que usted haga, pero la gente nunca olvidara como los hace sentir”

-Maya Angelou, Poeta

PRINCIPIOS DESIGN THINKING

HABLEMOS
DE BUENAS PRÁCTICAS
EMPRESARIALES

xp^örience^e

Un servicio

Concéntrate en los seres humanos,
obsérvalos, sensibilízate, genera empatía

HABLEMOS
DE BUENAS PRÁCTICAS
EMPRESARIALES

xpörience®

Un servicio

CAMARA DE COMERCIO®
DE MEDELLIN PARA ANTIOQUIA

Haz visible el pensamiento:

Exprésate través de gráficos, garabatos, elementos, collage, juega.

HABLEMOS
DE BUENAS PRÁCTICAS
EMPRESARIALES

xpörience®

Un servicio

CAMARA DE COMERCIO
DE MEDELLIN PARA ANTIOQUIA

No busques resultados perfectos, busca experimentar, disfruta el proceso.

HABLEMOS
DE BUENAS PRÁCTICAS
EMPRESARIALES

xpörience®

Un servicio

CAMARA DE COMERCIO®
DE MEDELLIN PARA ANTIOQUIA

HABLEMOS
DE BUENAS PRÁCTICAS
EMPRESARIALES

xpörience®

Un servicio

Concédete libertad de acción y flexibilidad

HABLEMOS
DE BUENAS PRÁCTICAS
EMPRESARIALES

xpörience®

Un servicio

Mantén la mente en estado de beta permanente.

HABLEMOS
DE BUENAS PRÁCTICAS
EMPRESARIALES

xpörience®

Un servicio

Toma los problemas como un desafío para encontrarles una solución creativa

HABLEMOS
DE BUENAS PRÁCTICAS
EMPRESARIALES

xp̈erience

Un servicio

CAMARA DE COMERCIO
DE MEDELLIN PARA ANTIOQUIA

Trabaja de manera iterativa y no lineal o secuencial

HABLEMOS
DE BUENAS PRÁCTICAS
EMPRESARIALES

xp^örience^e

Un servicio

Busca la co-creación y la verdad de perfiles y visiones

HABLEMOS
DE BUENAS PRÁCTICAS
EMPRESARIALES

xpörience®

Un servicio

El diseño es una forma de pensamiento

HABLEMOS
DE BUENAS PRÁCTICAS
EMPRESARIALES

xpörience®

Un servicio

ETAPAS DESIGN THINKING

HABLEMOS
DE BUENAS PRÁCTICAS
EMPRESARIALES

xpörience®

Un servicio

Etapas Design thinking

HABLEMOS
DE BUENAS PRÁCTICAS
EMPRESARIALES

xperience

Un servicio

Observación Empática

Es descubrir las necesidades explícitas e implícitas de las personas en el contexto del servicio para poder satisfacerlas a través del diseño.

HABLEMOS
DE BUENAS PRÁCTICAS
EMPRESARIALES

xpörience®

Un servicio

CAMARA DE COMERCIO®
DE MEDELLIN PARA ANTIOQUIA

Definición de temas y oportunidades (1)

A partir de la voz del cliente hacer una formulación del problema, conciso, único, que está más cercano a las necesidades de las personas y la marca.

HABLEMOS
DE BUENAS PRÁCTICAS
EMPRESARIALES

xp̈erience[®]

Un servicio

CAMARA DE COMERCIO[®]
DE MEDELLIN PARA ANTIOQUIA

Definición de temas y oportunidades (2)

Ir más allá de lo obvio, explorar ideas que no se han intentado, llevándolas desde nuestra cabeza al mundo físico y creando una perspectiva compartida.

HABLEMOS
DE BUENAS PRÁCTICAS
EMPRESARIALES

xp̈erience

Un servicio

CAMARA DE COMERCIO[®]
DE MEDELLIN PARA ANTIOQUIA

Testeo

Ir más allá de lo obvio, explorar ideas que no se han intentado, llevándolas desde nuestra cabeza al mundo físico y creando una perspectiva compartida.

HABLEMOS
DE BUENAS PRÁCTICAS
EMPRESARIALES

xp̈erience

Un servicio

CAMARA DE COMERCIO[®]
DE MEDELLIN PARA ANTIOQUIA

DESIGN THINKING EN COLOMBIA

HABLEMOS
DE BUENAS PRÁCTICAS
EMPRESARIALES

xp^örience^e

Un servicio

Un modelo de negocio innovador en un océano rojo

Choucair Testing, buscaba crear un nuevo modelo de negocio innovador que lo diferenciara de sus competidores.

Junto con Xperience y haciendo uso de herramientas de diseño, Choucair Testing redefinió su propuesta de valor, comenzando por su modelo de negocio actual y terminando por redefinir la estrategia de negocio que diferenciaría a Choucair de sus competidores.

HABLEMOS
DE BUENAS PRÁCTICAS
EMPRESARIALES

CHOUCAIR[®]
Effective Software Testing

Un servicio

CM
CAMARA DE COMERCIO[®]
DE MEDELLIN PARA ANTIOQUIA

Un ser humano le está poniendo el alma

Bancolombia buscaba cambiar la relación con sus clientes, creando interacciones telefónicas más cercanas y humanas que reflejaran el manifiesto del Banco: “ Le estamos poniendo el alma”.

Junto con Xperience y usando la metodología de Design Thinking, se entendió la experiencia que estaban teniendo los clientes, se interpretó esta información revelando importantes hallazgos, se diseñó la nueva experiencia que los clientes Banco tendrán al comunicarse telefónicamente.

HABLEMOS
DE BUENAS PRÁCTICAS
EMPRESARIALES

Bancolombia

Un servicio

CM
CAMARA DE COMERCIO
DE MEDELLIN PARA ANTIOQUIA

SITES su hogar fuera de casa

HABLEMOS
DE BUENAS PRÁCTICAS
EMPRESARIALES

Sites
Todas las ciudades tu ciudad.

Un servicio

CAMARA DE COMERCIO
DE MEDELLIN PARA ANTIOQUIA

Expansión a estratos 2 y 3

Suramericana tenía como objetivo expandirse a estratos 2 y 3, pero para esto, necesitaba conocer y entender a profundidad las personas que usarían sus seguros.

Junto con Xperience y usando la metodología de Design Thinking, se entendieron a profundidad las necesidades de estos estratos, se diseñó un nuevo modelo de negocios y una propuesta de valor basados en estas necesidades y personas.

Mario Alfredo Ardila

Mario.ardila@xperience.net.co

www.xperience.net.co

LinkedIn: Lacalera130@gmail.com

Los derechos de esta presentación están
reservados a su autor principal

HABLEMOS
DE BUENAS PRÁCTICAS
EMPRESARIALES

Un servicio

CAMARA DE COMERCIO
DE MEDELLIN PARA ANTIOQUIA