

Embedding design in the public sector; Changing our thinking

Sarah Drummond I Snook
Co founder + Director of Design

wearesnook.com
[sarah\[at\]wearesnook.com](mailto:sarah[at]wearesnook.com)
[@wearesnook](https://twitter.com/wearesnook)

Stuart Bailey I GSA
Lecturer + Product Design

www.gsa.ac.uk
s.bailey@gsa.ac.uk
[@StuartGBailey](https://twitter.com/StuartGBailey)

**SCHOOL
OF DESIGN
THE GLASGOW
SCHOOL OF ART**

SNOOK™
transforming people

Sarah Drummond
wearesnook.com

sarah@wearesnook.com

@wearesnook
@rufflemuffin

**SCHOOL
OF DESIGN
THE GLASGOW
SCHOOL OF ART**

Stuart Bailey
gsa.ac.uk

s.bailey@gsa.ac.uk

@gsofa
@stuartgbailey

Square peg - Round hole

Embedding design is not simply shoving in designers

“Being on the inside of an organisation gives you a greater chance of changing things; of ‘embedding’ the changes so they still happen when you’re not there.”

Emily Campbell, RSA Design and Society: What is Embedded design? Transcript, p2

Skills Development Scotland Four-into-one

“When Skills Development Scotland was launched in April 2008, it marked the start of a step change in the delivery of careers, skills and training services in Scotland.”

Sarah Drummond | Snook
Co founder + Director of Design

wearesnook.com
[sarah\[at\]wearesnook.com](mailto:sarah[at]wearesnook.com)
[@wearesnook](https://twitter.com/wearesnook)

Stuart Bailey | GSA
Lecturer + Product Design

www.gsa.ac.uk
s.bailey@gsa.ac.uk
[@StuartGBailey](https://twitter.com/StuartGBailey)

**SCHOOL
OF DESIGN
THE GLASGOW
SCHOOL OF ART**

SNOOK™
transforming people

Choose a career

Get a job

Make a change

Learn and train

Information for me

Services

You don't have to be good with numbers to work in finance

Kristofer Leyden thinks that the most surprising thing about his job is how little he needs to know about finance

So you want to be a make-up artist?

You don't have to be good with numbers to

Applying for Christmas temp

Get your CV up to scratch for the

Success Story – Christian Arno

My Account

Find the right career information for you by building up your account.

[Log in/Sign up](#)

ILA Scotland

[Request your ILA Scotland application pack](#)

Latest videos

Sarah Drummond | Snook
Co founder + Director of Design

wearesnook.com
sarah[at]wearesnook.com
@wearesnook

Stuart Bailey | GSA
Lecturer + Product Design

www.gsa.ac.uk
s.bailey@gsa.ac.uk
@StuartGBailey

SCHOOL
OF DESIGN
THE GLASGOW
SCHOOL OF ART

SNOOK™
transforming people

Procurement vs Problem Solving

Buying solutions off the shelf?

Opportunity for change: Doing more for less

“We need to be conscious that today’s problems are just not going to be addressed by yesterday’s ideas and yesterday’s solutions”

Alisdair Darling, Budget Report 2009

Sarah Drummond | Snook
Co founder + Director of Design

wearesnook.com
sarah[at]wearesnook.com
@wearesnook

Stuart Bailey | GSA
Lecturer + Product Design

www.gsa.ac.uk
s.bailey@gsa.ac.uk
@StuartGBailey

Budget 2010: The axeman cometh
George Osborne's budget was brutal and its success enfeebled and unbalanced economy

Larry Elliott, economics editor
guardian.co.uk, Tuesday 22 June 2010 20.38 BST
Article history

SCHOOL
OF DESIGN
THE GLASGOW
SCHOOL OF ART

SNOOK™
transforming people

Beginning of a journey

Insights into conditions for embedding design

Toolkits

They're not the starting point

“A tool does not make a profession...If I was to give you a stethoscope, it doesn't mean that you are a doctor. In the same way if you receive, or even trained in using, design tools, it doesn't necessarily make you a designer.”

Professor Irene Mcara Mcwilliams, thesis interview conducted by Sarah Drummond

Where does this fit?

We need to create circumstance for design to exist

© Oxford Strategic Marketing

21

Longevity Interventions are short term and not sustainable

This is more mindset than tools

“...it is more about teaching a mindset and an approach than specific tools and techniques”

Andy Polaine, “Interdisciplinarity vs Cross-Disciplinarity.”
<http://www.polaine.com/2010/06/07/interdisciplinarity-vs-crossdisciplinarity/> (accessed June 21, 2010).

Creation of SDS Changing the DNA

SD&I (service design & innovation) team created

- mindset
- behaviour
- culture
- systems
- practice

DESIGN
SHOULD
BE THE
D.N.A
of SDS

Strategic *and* particular

Home : Media centre : Press releases : **World leading careers web service launched**

Media centre

Press releases

- Reigniting Scotland's financial services industry
- The Glasgow Trail
- Gleneagles chairman speaks at Scottish Learning Festival
- DSM Nutritional Products
- Education Secretary congratulates Zoey Rennie

World leading careers web service launched

- Carey Nicoll

- Skills Development Scotland signs skills partnership agreement with South Ayrshire
- Steering a course to recovery
- Skills Development Scotland signs skills partnership agreement with North Ayrshire

Co-founder + Director of Design

wearesnook.com
sarah[at]wearesnook.com
@wearesnook

Lecturer + Product Design

www.gsa.ac.uk
s.bailey@gsa.ac.uk
@StuartGBailey

World leading careers web service launched

31 August 2011

A new web service is being launched today that will help transform the way career guidance is delivered in Scotland.

Scotland is leading the world in its new approach, according to Dr. Alasdair Allan Minister for Learning and Skills who unveiled the new service in a Skills Development Scotland advice centre in Orkney.

The launch comes hot on the heels of a UK Commission for Employment and Skills report, which discusses the vital role of technology in transforming career guidance.

And the publication of the Scottish Government's Career Information, Advice and Guidance Strategy earlier this year.

My World of Work (www.myworldofwork.co.uk) aims to help people plan, build and direct their career throughout their lives and supports the Scottish Government's ambitions for an "average, universal careers service."

My World of Work will not replace face-to-face or telephone contact, but will help people comfortable with the web to self-help and enable SDS careers advisers to target their efforts at those who need support most.

Dr. Allan said: "My World of Work has been designed to meet our current and future needs as a workforce. It combines the strengths of our careers advisers with the technology of today to provide a world leading careers service. It has significantly improved and expanded the help and support available to people of all ages, from across Scotland who want to improve their life chances and prepare themselves for

Balancing - delivery

'My World of Work'

Balancing - embedding 'This is service design'

Sarah Drummond | Snook
Co founder + Director of Design

wearesnook.com
[sarah\[at\]wearesnook.com](mailto:sarah[at]wearesnook.com)
[@wearesnook](https://twitter.com/wearesnook)

Stuart Bailey | GSA
Lecturer + Product Design

www.gsa.ac.uk
s.bailey@gsa.ac.uk
[@StuartGBailey](https://twitter.com/StuartGBailey)

**SCHOOL
OF DESIGN
THE GLASGOW
SCHOOL OF ART**

SNOOK™
transforming people

Being a think and do tank Deliver back upstream

The Barriers Institutionalised culture and mindset

“What do our frontline staff and customers know?”

closest to understanding user needs and
day to day operations
‘Expert knowledge’ +
‘Tacit and explicit knowledge’

Business vs. Design

“be like a designer” is tantamount to saying ‘be less productive, less efficient, more subversive, and more flaky’

Roger Martin, *The Design of Business*

Table 1: Modern Firms Must Become More Like Design Shops

FEATURE	FROM “TRADITIONAL FIRM...”	...TO “DESIGN SHOP”
Flow of Work Life	Ongoing tasks Permanent assignments	Projects Defined Terms
Source of Status	Managing big budgets and large staffs	Solving ‘wicked problems’
Style of Work	Defined roles Wait until it is ‘right’	Collaborative Iterative
Mode of Thinking	Deductive Inductive	Deductive Inductive Abductive
Dominant Attitude	We can only do what we have budget to do Constraints are the enemy	Nothing can’t be done Constraints increase the challenge and excitement

Breaking barriers Getting out there, doing small projects

Sarah Drummond | Snook
Co founder + Director of Design

wearesnook.com
[sarah\[at\]wearesnook.com](mailto:sarah[at]wearesnook.com)
[@wearesnook](https://twitter.com/wearesnook)

Stuart Bailey | GSA
Lecturer + Product Design

www.gsa.ac.uk
s.bailey@gsa.ac.uk
[@StuartGBailey](https://twitter.com/StuartGBailey)

**SCHOOL
OF DESIGN
THE GLASGOW
SCHOOL OF ART**

SNOOK™
transforming people

The Barriers

It's all a bit fuzzy

“Most managers are trying to design variance out of the system and cannot handle a process which starts off not knowing where it will eventually get”

Roger Martin, The Design of Business

The Barriers Difficult for designers

- Aesthetics
- Short attention span
- Don't understand system/language
- Working against the current
- Not having space (metaphorically and physically) to design

“The design studio provides a context where this visible thinking becomes “visible learning” for others. The studio is socially and aesthetically immersive – a changing environment where ideas, thoughts and models are created and shared. The environment is messy, rich and stimulating. In other words it is like the real world. It is not at all like “the paperless office”, the permanently clean desk, or the knowledge-management system in a computer database. The “database” for the artist and designer is the physical and cultural environment, and the creative processes in the design studio reflect and affect the “actual studio” of the real world.”

Irene Mcara Mcwilliams, Impossible things? Negative Capability and the Creative Imagination

Embedding plan Is consulting over?

“You can’t just have one part of the organisation understanding how design thinking can benefit their work: the whole organisation needs to know it.”

Tony Coultas, Head of Service Design and Innovation, thesis interview conducted by Sarah Drummond

Getting together Capability and understanding

Seeing design

“First of all, design cannot be seen”

Peter Gorb, The Design Management Interface

*The Service Design
and Innovation Process
mapped to the 4Ds*

by Sarah Drummond

Sarah Drummond | Snook
Co founder + Director of Design

wearesnook.com
sarah[at]wearesnook.com
@wearesnook

Stuart Bailey | GSA
Lecturer + Product Design

www.gsa.ac.uk
s.bailey@gsa.ac.uk
@StuartGBailey

**SCHOOL
OF DESIGN
THE GLASGOW
SCHOOL OF ART**

SNOOK™
transforming people

Evaluation and outcomes

Artifacts Creating Interactions

Sarah Drummond | Snook
Co founder + Director of Design

wearesnook.com
[sarah\[at\]wearesnook.com](mailto:sarah[at]wearesnook.com)
[@wearesnook](https://twitter.com/wearesnook)

Stuart Bailey | GSA
Lecturer + Product Design

www.gsa.ac.uk
s.bailey@gsa.ac.uk
[@StuartGBailey](https://twitter.com/StuartGBailey)

**SCHOOL
OF DESIGN
THE GLASGOW
SCHOOL OF ART**

SNOOK™
transforming people

Sarah Drummond | Snook
Co founder + Director of Design

wearesnook.com
[sarah\[at\]wearesnook.com](mailto:sarah[at]wearesnook.com)
[@wearesnook](https://www.instagram.com/wearesnook)

Stuart Bailey | GSA
Lecturer + Product Design

www.gsa.ac.uk
s.bailey@gsa.ac.uk
[@StuartGBailey](https://www.instagram.com/StuartGBailey)

**SCHOOL
OF DESIGN
THE GLASGOW
SCHOOL OF ART**

SNOOK™
transforming people

Improving Capabilities SD&I Team CPD

GSA and SDS

“Quote”

Improving Capabilities Whole organisation CPD

Looking at core skills not methods

Teaching staff to draw

SD&I 2.0

Internal capacity

“re-imagine the internal design function as an independent design studio”

Martin Neumeier, The Designful Company

Sarah Drummond | Snook
Co founder + Director of Design

wearesnook.com
[sarah\[at\]wearesnook.com](mailto:sarah[at]wearesnook.com)
@wearesnook

Stuart Bailey | GSA
Lecturer + Product Design

www.gsa.ac.uk
s.bailey@gsa.ac.uk
@StuartGBailey

**SCHOOL
OF DESIGN
THE GLASGOW
SCHOOL OF ART**

SNOOK™
transforming people

Internal Capacity Being useful

Embedding Plan

Increase Understanding and Capabilities

Briefs not policies

All about projects

A photograph of three people in a workshop or office environment. They are standing in front of a large glass wall that is covered with numerous colorful sticky notes and several printed posters or documents. One person on the right is pointing at a poster. The scene suggests a collaborative design or planning session.

Building from within

CPD

Everything they do

SD&I recognise they need help but do also need to 'do it ourselves'

Do design from inside and outside

Dealing with the detail

Small steps make change
Design alters behaviour

Design DNA

Extrapolating from design

How best can designers exist and flourish within the public sector?

We might not fit in But just do it anyway

Thank you

We would also like to acknowledge

Skills Development Scotland

Tony Coultas and the SD&I team

Jonathan Clark, Director of the SD&I Department

Students and staff at the Design School, Glasgow School of Art

All the interviewees who took part in Embedding Design: Changing Our thinking

Books

Barger Nancy J and Kirby Linda K. (1995) The Challenge of Change in Organizations: Helping Employees Thrive in the New Frontier. USA: Davies-Black Publishing

Belbin R Meredith. (2001) Managing Without Power: Gender Relationships in the Story of Human Evolution. Great Britain: Biddles Ltd

Berger Warren. (2009) Glimmer: How Design Can Transform Your Business, Your Life, and Maybe Even The World. Great Britain: Random House Business Books

Brown Tim and Katz Barry. (2009) Change by Design. USA: Harper Collins

Cook Sarah and Macaulay. (1993) How To Improve Your Customer Service. London: Kogan Page Limited

Csikszentmihalyi Mihaly. (1997) Creativity: Flow and the Psychology of Discovery and Invention USA: Harper Perennial

De Bono Edward. (1998) Simplicity. London: Penguin Group

De Bono Edward. (1990) Six Thinking Hats. London: Penguin Group

De Bono Edward. (1999) Thinking Course. London: BBC Books

Gilmore James and Pine B Joseph. (1999) The Experience Economy: Work Is Theatre & Every Business a Stage. USA: Havard Business School Press

Gladwell Malcolm. (2006) Blink: The Power of Thinking Without Thinking. London: Penguin Group

Gladwell Malcolm. (2009) The Tipping Point: How Little Things Can Make A Big Difference. London: Abacus

Godin Seth. (2009) Tribes: We Need You to Lead Us. Great Britain: Piatkus Books

Hall Edward T. (1969) The Hidden Dimension. USA: Anchor books edition

Hart W L Christopher, Heskett James L and Sasser, Jr W Earl. (1990) Service Breakthroughs: Changing the Rules of the Game. USA: The Free Press

Heapy Joe and Parker Sophia. (2006) The Journey to the Interface. London: Demos

Heath Chip & Dan. (2010) Switch: How to Change Things When Change is Hard. London: Random House Business Books

Heskett James L, Sasser, Jr W Earl and Schlesinger Leonard A. (1997) The Service Profit Chain: How Leading Companies Link Profit and Growth to Loyalty, Satisfaction, and Value. USA: The Free Press

Illich Ivan. (1973) Tools For Conviviality. Great Britain: Calder & Boyars

Kawasaki Guy. (1999) Rules For Revolutionaries: The Capitalist Manifesto for Creating and Marketing New Products and Services. USA: Harper Collins

Kelley Tom. (2004) The Art of Innovation. Great Britain: Profile Books Ltd

King Stanley. (1989) Co-Design: A Process of Design Participation. USA: Van Nostrand Reinhold

Leadbeater Charles. (2009) We-Think: Mass Innovation, Not Mass Production. Great Britain: Profile Books Ltd

Liker Jeffrey K. (2004) The Toyota Way: 14 Management Principles from the World's Greatest Manufacturer. USA: McGraw-Hill

Lockwood Thomas and Walton Thomas. (2008) Building Design Strategy: Using Design to Achieve Key Business Objectives. USA: Allworth Press

Loer Jim and Schwartz Tony. (2003) The Power of Full Engagement. New York: Simon and Schuster

Martin Roger. (2009) The Design of Business: Why Design Thinking is the Next Competitive Advantage. USA: Harvard Business Press

Moggridge Bill. (2007) Designing Interactions. Spain: MIT Press

Morris William. (1984) News From Nowhere and Selected Writings and Designs. Great Britain: Richard Clay - The Chaucer Press - Ltd

Mulgan Geoff. (2009) The Art of Public Strategy: Mobilizing Power and Knowledge For the Common Good. USA: Oxford University Press

Neumeier Martin. (2009) The Designful Company: How to Build of Nonstop Innovation. USA: New Riders
 Osterwalder Alexander and Yves Pigneur. (2010) Business Model Generation. New Jersey: John Wiley & Sons, Inc
 Pink Daniel H. (2008) A Whole New Mind: Why Right-Brainers Will Rule the Future. Great Britain: Marshall Cavendish International
 Pink Daniel H. (2010) Drive: The Surprising Truth About What Motivates Us. Great Britain: Canongate Books
 Robinson Ken. (2001) Out of Our Minds: Learning to be Creative. Chichester UK: Capstone Publishing Limited
 Schon A Donald. (2000) The Reflective Practitioner: How Professionals Think in Action. Great Britain: Ashgate Publishing Limited
 Seddon John. (2008) Systems Thinking in the Public Sector: The Failure of the Reform Regime and a Manifesto for a Better Way. UK: Triarchy Press
 Sen Amartya. (2001) Development as Freedom: Winner of the Nobel Prize for Economics. USA: Oxford University Press
 Shirky Clay. (2009) Here Comes Everybody: How Change Happens When People Come Together. Great Britain: Penguin Books
 Tapscott Don and Williams D Anthony. (2008) Wikinomics: How Mass Collaboration Changes Everything. Great Britain: Atlantic Books
 Thackara John. (2006) In The Bubble: Designing In A Complex World. USA: MIT Press
 Young Indi. (2008) Mental Models: Aligning Design Strategy with Human Behavior. USA: Louis Rosenfeld
 Young Laurie. (2008) From Products to Services: Insights and Experience from Companies Which Have Embraced The Service Economy.
 England: John Wiley & Sons Ltd

Bacon Nicola, Cordes Corinne, Gohdes Brigitte, Mulgan Geoff, Reeder Neil and Savage Vicki. (2010) Innovation and Value: New Tools for Local Government in Tough Times. UK: The Young Foundation
 Baeck Peter, Gillinson Sarah, Horne Matthew. (2010) Radical Efficiency: Different, better, lower cost public services. London: NESTA
 Barrett Jamie. (2003) The Hybrid Designer: A Thesis Submitted in Partial Fulfillment of the Requirements for the Degree of: Masters of Applied Art in Design, Emily Carr Institute of Art + Design, 2008. USA: BFA, Western Washington University.
 Barry Michael and Beckman Sara L. (2007) Innovation as a Learning Process: Embedding Design Thinking. Volume 50. (Number 1, Fall 2007) USA: California Management Review
 Barter Toke and Re Dubhthaigh. (2006) Food for Thought: A Service Based Approach to Embedding Innovation. UK: Innovation RCA
 Baxter Helen, Maher Dr Lynne and Mugglestone Dr Mark. NHS Institute for Innovation and Improvement. (2009) EBD Pack, The EBD Approach: Experience Based Design, Using Patient and Staff Experience to Design Better Healthcare Services. UK: New Audience Limited
 Blatchford Kate, McClory Jonathan, Parker Simon and Paun Akash. (2010) Shaping Up: A Whitehall for the Future. London: Institute for Government
 Boyle David, Coote Anna, Sherwood Chris and Slay Julia. (2010) Right Here, Right Now: Taking Co-Production into the Mainstream. London: NESTA
 Bradley Lloyd, Buchanan Simon, Creasey Simon, Goodey Erica, Hilton Anthony, Macdonald Vicki, McFall John and Rhymer Rigby. (2006) DCM, You Stink! Get Your Feet Off My Desk, We're Not Going To Buy Your Product: The Joys of Innovation. London: Haymarket Network Ltd, Design Council
 Bradwell Peter and Marr Sarah. (2008) Making the Most of Collaboration an International Survey of Public Service Co-Design. Demos Report 23. London: Demos
 Buchanan Richard, Woodham Jonathan and Brown Bruce. (1999) Design Research and the New Learning. Volume 17. (Number 4, September

2001). London: Design Council

Burns Colin, Cottam Hilary, Vanstone Chris, Winhall Jennie. (2006) Red Paper 02: Transformation Design. London: Design Council

Campbell Emily, Coultas Tony, Kimbell Lucy, Maher Lynne, Reason Ben and Roberts Simon. (2010) RSA Design & Society: What is Embedded Design? London: RSA Projects

Collopy Fred. (2008) Under What Conditions Should Manages Design?

Dolan Paul, Hallsworth Michael, Halpern David, King Dominic and Vlaev Ivo. (2010) Mindspace: Influencing Behaviour Through Public Policy. UK: Institute for Government and Cabinet Office

Dubberly Hugh and Evenson Shelley. (2010) Designing for Service: Creating an Experience Advantage. San Francisco: Dubberly Design Office/ Interactions Magazine

Dubberly Hugh and Pangaro Paul. (2009) Cybernetics and Service-Craft: Language for Behavior-Focused Design. San Francisco: Dubberly Design Office

Gash Tom, Hallsworth Michael, Ismail Sharif and Paun Akash. (2008) Performance Art: Enabling Better Management of Public Services. London: Institute for Government

Gorb Peter. (2003) The Design Management Interface. Ontario: The Association of Registered Graphic Designers of Ontario

Holmlid Stefan. (2009) Participative, Co-operative, Emancipatory: From Participatory Design to Service Design. Norway: Dept. of Computer and Info Science (IDA)

Rolfe Heather. (2010) Learning to Take Risks, Learning to Succeed. London: NESTA

Sanders Liz. (2008) An Evolving Map of Design Practice and Design Research. Interactions

Wood John. (2008) Changing the Change: A Fractal Framework for Metadesign. London: Goldsmiths, University of London

Wood John. (2007/2008) Co-Designing within Metadesign: Synergies of Collaboration That Inform Responsible Practice. London: Professor in Design, Goldsmiths, University of London

Wood John. (2007) Dancing with Disorder: Synergizing Synergies within Metadesign. London: Professor in Design, Goldsmiths, University of London

A Wholly Different Leadership Experience. London: The Public Office

(2007) Eleven Lessons: Managing Design in Eleven Global Companies. London: Design Council

(2006-2010) Introduction to Your Handy Guide to Facilitation. UK: NHS Institute for Innovation and Improvement

(2008) Transitioning Stigma: Design-Led Tools for Innovating the Hearing Aid Experience. A Collaboration Between Resound and Designskolen Kolding. Denmark: GN Resound

Sarah Drummond
wearesnook.com

sarah@wearesnook.com

@wearesnook
@rufflemuffin

**SCHOOL
OF DESIGN
THE GLASGOW
SCHOOL OF ART**

Stuart Bailey
gsa.ac.uk

s.bailey@gsa.ac.uk

@gsofa
@stuartgbailey

>>> embeddingdesign.com

