

Systemic Design

How to use systems thinking and design to tackle complex societal challenges

Service Design Days Challenge 2019

Dr. Mieke van der Bijl – Brouwer
Associate Professor | TU Delft - IDE
Design for Social Innovation | @miekevdbijl

ELISAVA
Barcelona School of
Design and Engineering

SERVICE
DESIGN
DAYS

systemic design

@miekevdbijl

tackle complex societal challenges

@miekevdbijl

what is a system?

systems

- a system is a whole that cannot be divided into independent parts
- the behaviour of each element has an effect on the whole
- the behaviour of the elements and their effects on the whole are interdependent

Ackoff, Russell L. *Ackoff's Best*. New York: John Wiley & Sons, 1999.

**a system is not the sum of the
behaviour of its parts, it's the
product of their interactions**

systems thinking

reductionism

reductionism - Descartes

the Cartesian method

- introduced in the scientific revolution
- reductionism attempts explanation of entire systems in terms of their individual, constituent parts and their interactions

reductionism - Descartes

the Cartesian method

- related to causal determinism: linear cause-effect relationships

examples reductionism

- can you think of examples of where reductionism manifests itself in our society? (for example in health, education, sports, democracy, work, etc.)

**systems thinking:
seeing the bigger
picture and
connecting the dots**

systemic design practices

1. systemic perspective on the problem
2. design for evolution
3. design for relationships
4. design for mental models
 - *framing and deep human insights*
 - *design as systems change*
 - *designing in networks*

**1. systemic
perspective on the
problem**

**interrelatedness of
problems &
expanded view**

interrelatedness of problems

TACSI: “family reliance on services is caused by complex interrelated, chronic risk factors that span social, health and education sectors.”

Source: TACSI, 2016, “Generation by Generation– Pragmatic approaches to reducing intergenerational cycles of reliance on child protection services”

expanded view/ opening up

Example TACSI: evolving framing

- how do we enable more children to safely return home to their families, stay home and thrive?
- how might we better enable children and families engaging with the child protection system to live safely and thrive?

van der Bijl - Brouwer, Mieke. "Problem Framing Expertise in Public and Social Innovation." *She ji: The Journal of Design, Economics and Innovation* 5, no. 1 (2019): 29-43.

2. design for evolution

**design for evolution:
complex problems
cannot be 'solved'**

addressing complex challenges

Cynefin framework

Snowden, David J., and Mary E. Boone. "A Leader's Framework for Decision Making." *Harvard Business Review* 85, no. 11 (December 2007 2007): 68-76.

addressing complex challenges

*experiment: probe,
sense, respond*
complex

*expertise: sense,
analyse, respond*
complicated

chaotic

simple

Snowden, David J., and Mary E. Boone. "A Leader's Framework for Decision Making." *Harvard Business Review* 85, no. 11 (December 2007 2007): 68-76.

desired direction

complex
system

desired direction

complex
system

evolutionary

approach:

vary, select, amplify

desired direction

"two-track thinking"

3. design for human relationships

A large flock of birds, possibly starlings, is captured in mid-flight against a soft, pinkish-orange sunset sky. The birds are densely packed in the center, forming a large, dark, circular cloud that tapers towards the edges. Below the flock, a dark silhouette of a treeline and distant hills is visible against the horizon. The foreground consists of a field of tall, golden-brown grass.

complex systems: self-organisation & emergence

**these systems
cannot be controlled**

**“cultivate systems
change”**

**“positively influence
system evolution”**

social systems

human relations reside in a 'symbolic' domain

design for human relationships

co-parenting model

The Australian Centre for Social Innovation

co-parenting model

The Australian Centre for Social Innovation

**design for the
quality of human
relationships**

<http://www.nesta.org.uk/blog/creating-solutions-danish-teachers-time-and-quality-dilemma-0>

MindLab:
**A time – quality
dilemma for
teachers**

lesson boxes

<http://www.nesta.org.uk/blog/creating-solutions-danish-teachers-time-and-quality-dilemma-0>

speed sharing

<http://www.nesta.org.uk/blog/creating-solutions-danish-teachers-time-and-quality-dilemma-0>

service design system perspective

van der Bijl - Brouwer, Mieke. "Designing for Social Infrastructures in Complex Service Systems: A Human-Centred and Social Systems Perspective on Service Design." *She Ji: The Journal of Design, Economics, and Innovation* 3, no. 3 (2017).

MindLab – infrastructure

van der Bijl - Brouwer, Mieke. "Designing for Social Infrastructures in Complex Service Systems: A Human-Centred and Social Systems Perspective on Service Design." *She Ji: The Journal of Design, Economics, and Innovation* 3, no. 3 (2017).

MindLab – social infrastructure

van der Bijl - Brouwer, Mieke. "Designing for Social Infrastructures in Complex Service Systems: A Human-Centred and Social Systems Perspective on Service Design." *She Ji: The Journal of Design, Economics, and Innovation* 3, no. 3 (2017).

building & strengthening human relationships

- allows for novelty and creativity to emerge
- creates 'knowledge flows', people learn from each other.
- generates collective motivation
- ...

qualities of human relationships

- learning
- motivating
- caring
- collaborating
- sharing
-

*can you think of
examples in your work
where you designed for
relationships?*

4. design for mental models

the iceberg model

the iceberg model

**influencing mental
models**

working with mental models in design

- awareness of importance of mental models and the difficulty to change it
- selecting people who have a “positive” mental model
- changing mental models

awareness of importance and difficulty to change mental models

“lessons in happiness”

street culture
mental models about
fashion and looks

working with people who have a 'productive' mental model

TACSI

“we’ve observed a pattern in that instances where both families and professionals see propensity to change, parents tend to experience successful restoration outcomes”

Source: TACSI, 2016, “Generation by Generation– Pragmatic approaches to reducing intergenerational cycles of reliance on child protection services”

@miekevdbijl

changing mental models

- can you think of an example in your life when you changed your beliefs and the way you were thinking about a certain topic?
- what changed your belief/ mental model?

some research on shifting mental models

... through design

- perceiving other peoples' perspectives
- embodying alternatives – enacting new ways of doing things
- ...

Vink, Josina, Bo Edvardsson, Katarina Wetter-Edman, and Bård Tronvoll. "Reshaping Mental Models - Enabling Innovation through Service Design." *Journal of Service Management* 30, no. 1 (2019): 75-104.

@miekevdbijl

concluding..

systemic design practices

1. systemic perspective on the problem
 2. design for evolution
 3. design for relationships
 4. design for mental models
- *framing and deep human insights*
 - *design as systems change*
 - *designing in networks*

why service design is well positioned for systemic social innovation

- framing: “open up”
- prototyping
 - design for evolution
- human-centredness
 - relationships
 - mental models

what we take from systems thinking

- interrelatedness of challenges
- self-organisation & emergence: let go of control and allow for novelty to emerge.
- focus on relationships and mental models

thank you!

@miekevdbijl
m.vanderbijl-Brouwer@tudelft.nl
www.miekevanderbijl.com

ELISAVA
Barcelona School of
Design and Engineering

SERVICE
DESIGN
DAYS

References

- Ackoff, Russell L. *Ackoff's Best*. New York: John Wiley & Sons, 1999.
- TACSI, "Generation by Generation– Pragmatic approaches to reducing intergenerational cycles of reliance on child protection services", 2016
- van der Bijl - Brouwer, Mieke. "Problem Framing Expertise in Public and Social Innovation." *She ji: The Journal of Design, Economics and Innovation* 5, no. 1 (2019): 29-43.
- Snowden, David J., and Mary E. Boone. "A Leader's Framework for Decision Making." *Harvard Business Review* 85, no. 11 (December 2007): 68-76.
- Nygaard, Lene, and Sophie Reynolds. "Creating Solutions for Danish Teachers: The Time and Quality Dilemma." <https://www.nesta.org.uk/blog/creating-solutions-danish-teachers-time-and-quality-dilemma-0>.
- van der Bijl - Brouwer, Mieke. "Designing for Social Infrastructures in Complex Service Systems: A Human-Centred and Social Systems Perspective on Service Design." *She Ji: The Journal of Design, Economics, and Innovation* 3, no. 3 (2017).
- Meadows, Donella H. "Leverage Points: Places to Intervene in a System." The Sustainability Institute, <http://donellameadows.org/archives/leverage-points-places-to-intervene-in-a-system/>.
- Vink, Josina, Bo Edvardsson, Katarina Wetter-Edman, and Bård Tronvoll. "Reshaping Mental Models - Enabling Innovation through Service Design." *Journal of Service Management* 30, no. 1 (2019): 75-104.

@miekevdbijl

m.vanderbijl-Brouwer@tudelft.nl

www.miekevanderbijl.com

ELISAVA
Barcelona School of
Design and Engineering

SERVICE
DESIGN
DAYS