


These slides were developed for the University of Virginia's Darden School of Business Coursera course: Design Thinking for Innovation. They are provided for your personal use while participating in this course. Please do not share or distribute them.