

Designing With Empathy

Agenda

Introductions

What is Empathy?

How Empathy Delivers Value

How to Apply Empathy

Q&A

Hello!

I am **Sam Kashani**.

I am a co-founder of **Involve Design**

I am in the business of experiences

What is Empathy?

Source: <https://giphy.com/gifs/bobs-burgers-l0HIC5clQQRCpq9G>

Source: <https://www.youtube.com/watch?v=1Ewgu369Jw>

What is Empathy?

Empathy is our ability to see the world through other people's eyes, to see what they see, feel what they feel, and experience things as they do.

Source: www.interaction-design.org

Example: GE CT-Scan

Example: GE Adventure Series CT Scan

Source: GE-ADVENTURE SERIES - THE PIRATE ROOM

Poll Question:

Do you include empathy-based approaches in how you work today?

How Empathy Delivers Value

Empathy plays a stronger role in 'Wicked Problems'

Traditional Problems

Wicked Problems

Source: <https://www.philosophersinamerica.com/2017/03/31/016-ep12-thats-a-wicked-problem-youve-got-there/>

Source: <https://giphy.com/gifs/chancetherapper-chance-the-rapper-hot-shower-WsjvRxj8RRxYZglzzl>

Source: Instagram.com

Source: <https://pixabay.com/illustrations/email-icon-marketing-market-1346077/>

Source: <http://www.liftcorktown.com/>

Source: <http://www.liftcorktown.com/>

Photo by [David Veksler](#) on [Unsplash](#)

TESLA

Empathy can drive value across all aspects of your business

- Customers feel heard, increasing their trust and loyalty to your business
 - Higher customer satisfaction
 - Reduced churn rates
- Employees feel connected to customers
 - Higher engagement
 - Reduced attrition
- You can anticipate customers' needs and motivations better, resulting in faster problem discovery and solution delivery
 - Lower cost for building solutions
 - Higher recurring sales

Empathy helps you meet customers & employees where they are, and move forward together

Source: https://en.wikipedia.org/wiki/File:Simple_Maze.svg

We cannot solve the problems we have created, with the same thinking we used in creating them.

-A Einstein

Poll Question:

**How often do you feel
companies effectively use
empathy in their products and
services?**

How to Apply Empathy

DESIGN THINKING PROCESS

Source: <https://medium.com/@naveen.kumar.k/what-is-design-thinking-part-1-b22e121734bc>

What is Design Thinking?

The phrase was popularized by Tim Brown in the early 1990s in an effort to bring a more human-centered approach to how companies innovate

Design Thinking is...

...an approach to solve wicked problems and drive innovation from a human-centered perspective while balancing business viability and technical feasibility.

Why is Design Thinking so powerful?

Balances human needs and desires with more traditional approaches

Design thinking is...

Empathetic

Collaborative

Multi-disciplinary

Divergent + convergent thinking

Iterative

Design thinking is not...

Visual/Graphic Design

A one size fits all solution

Just for designers

What's involved in the Design Thinking process?

Understand the problem

Understand mental models

Empathy

List possible solutions

Analyze each option

Pick the best available option

Implement and test the solution

Empathy can be measured quantitatively and qualitatively

Quantitative

Qualitative

Tools to apply empathy to your products & services:

Surveys

Personas

Ethnography
/ observation
studies

Diary
studies

Focus
groups

NPS
reviews /
comments

App /
service
reviews

Poll Question:

Have you used these tools before?

Easiest way to practice empathy: in a workshop

- Facilitator(s) keep the group focused on the customers' perspective
- Encourages cross-discipline communication
- Exposes assumptions & biases

How to run a simple empathy workshop:

Set a goal / define the
problem statement

Pick the journey or
touchpoint to focus on

Select a persona to use

Finally, identify user tasks and
document what they are
feeling, thinking, doing and
saying along the way

There are a variety of free empathy canvases you can use

Source: <https://online.visual-paradigm.com/>

Source: <https://online.visual-paradigm.com/>

Here are some other fun canvas examples...

Source: [flickr.com/photos/visualpunch/5629446208](https://www.flickr.com/photos/visualpunch/5629446208)
<https://www.flickr.com/photos/visualpunch/5628859413>

Involve Design's Empathy Canvas:

Customer Pains Points: List the problems your customers are struggling to solve.

Questions to Answer: List additional information you need further research on.

Hypotheses: Your best guess as to what will resolve the problems.

Customer Opportunities: Potential solutions which will resolve your customers' pain points.

Empathy Canvas			
Says		Thinks	
Does		Feels	
<div>User</div>			
Customer Pain Points	Questions to Answer	Hypothesis to Verify	Customer Opportunities

Key Takeaways

- Understanding customer decisions, motivations and emotions play a significant role in maintaining a sustainable competitive advantage.
- If teams aren't practicing empathy, they run the risk of building things customers don't need or that fail to meet expectations.
- Amazing customer experiences aren't random; they are meticulously crafted and iterated upon.

Everything is designed, few things are designed well.

-Brian Reed

Questions?

Feel free to reach out!

www.involve.design

skashani@involve.design

aramm@involve.design

www.linkedin.com/in/samk09

www.linkedin.com/in/adamramm/