

Tackling Complexity Through Collaborative Games

Charlie Mulholland
Hogeschool van Amsterdam
Design by Fire 2011

Agenda

- Design and wicked or fuzzy problems
- Innovation games and the problem space
- Let's have a go

Design and wicked or fuzzy problems

One view of a design proces

Design involves wicked or fuzzy problems!

These are ill-defined problems.

No good or bad: just better or worse

With infinite definitions of the problem and solution

The design process is not a waterfall

So we have agile...

Agile Drupal Development with Scrum

Process of Scrum

1 iteration = 1 Sprint = 2 weeks to 1 month

...or agile-ish

However, the problem of
the problem space remains...

GAMESTORMING

a playbook for innovators,
rule-breakers, and changemakers.

Play as learning & exploration

Games as learning & exploration

So let's have a go...

Technique

Donderdag

Heren, laat je inpakken 14

13

10

11

redactie@spitsnieuws.nl

spitsnieuws.nl

SPITS

Nieuws & Entertainment

Studentmobiel.nl

BlackBerry® Bold™ Touch 9900 NU: € 19,-
Bij Vodafone Bel + SMS + Web 200

QWERTY & 2.8" Touchscreen
1.2 Ghz Processor

6 maanden
€ 17,²⁵ p.m.

Incl. 200 belminuten of 200 SMS en mobiel internet
6 maanden € 17,25 p.m., daarna € 34,50 per maand
+ BlackBerry Service nu € 5,- per maand

24 maanden contract | Uit voorraad leverbaar | Ook niet-studenten
www.Studentmobiel.nl/spits of bel 070-301 0 301

Chipkaart moet meer kunnen

ChristenUnie komt met waslijst aan verbeterpunten

DOOR JOHN MAES

„De feitelijke kostprijs van de anonieme ov-chipkaart is daarnaast slechts een à twee euro.”

De ov-chipkaart kent daarnaast nog verschillende gebreken en veel minder mogelijkheden dan veel vervoerders en reizigers willen. Het enkelvoudig in- en uitchecken waarover Slob vandaag aan de belmarkt leest reizigers extra geld. De

Design the box

- Start at the end
- *Design the box (the packaging) that would sell an improved Dutch Public Transport Chip card (OV-Chip) to the public on the shelves of Dutch High Street Stores*

Process

Fill the box (5 min.)

- Brief
- Personal thinking / sketching time
(N.B. adaptation due to time constraints)

Make the box (15 min.)

- Work as a team to create your team box

Sell the box (5 min.)

- Sell your box to the other teams
(N.B. also an adaptation for today)

Fill the box (5 min.)

- Think about how you might improve the OV-Chip card
- Feel free to sketch your ideas on the A4 sheets with the exploded box diagram
- The chip stays!

Make the box (15 min.)

Work as a team to make the box

- You have a box and a load of materials to help you make it special
- Make it eye-catching for a high street store shelf (or end of aisle)

Think about things like:

- Features & benefits
- The name
- A slogan or tag-line
- Imagery

The chip still stays!

Sell the box (5 min.)

- Andrei (as a man who doesn't live here) has been asked to choose 2 or 3 boxes
- The chosen teams must then sell their box to the rest of us
- **Informal vote**

Want to know more?

