

# The Case for Change: Rethinking Library Services, Spaces, and Organizations

Elliot Felix

Founder, brightspot strategy

[www.brightspotstrategy.com](http://www.brightspotstrategy.com)

**hello!**

# about me

**trained as an architect...**

**epiphany 1: design and use are disconnected**

**back to school to connect them with research....**


**space strategy consulting**

**epiphany 2: space, services, and people are interconnected**

**founded brightspot to guide organizations to their future.**

**(also: geek out on organizational development)**

# about brightspot


we guide organizations to their future


# introduction

***The future is already here — it's  
just not very evenly distributed.***

**– William Gibson**

# today's agenda:

## Transformations

Role

Offering

Experience

## Tactics

Research

Partner

Engage

## Teasers

Loyalty

Change

Orientation

# poll (RESULTS)

## What needs to change MOST about libraries in the future?

**i** Poll is full and no longer accepting responses


# transformations

**how do you shift your ROLE from  
product sales to business partner?**


**Microsoft**

(Schiphol office)

# role transformation

formal board room pitch


informal coffee conversation


# office as café


design: aucket and kolon architects

brightspot strategy


# varied spaces, diverse interactions


design: aucket and kolon architects  
brightspot strategy

# results

1. Sales increased by 50% and productivity by 25%
2. Won “Great Place to Work” award in 2009, 2010 and 2011
3. Employee satisfaction rose from 5/10 in 2008, to 8/10 in 2011
4. Sick leave days are down to 1.5% from 2.5%
5. Reduced real estate costs by 30%
6. Growing at twice national rate for software (11% vs. 4-5%)

Source: <http://www.managementexchange.com/story/microsoft-netherlands>


# library application: UCLA Library Inquiry Labs


**how do you shift your OFFERINGS  
from a pharmacy to a healthcare  
provider?**

The logo for CVS Health, featuring a red heart icon to the left of the text "CVS Health". "CVS" is in a bold, red, sans-serif font, and "Health" is in a black, sans-serif font.The logo for CVS/pharmacy, featuring the text "CVS/pharmacy" in a bold, red, sans-serif font. The "CVS" is larger and more prominent than "pharmacy".

# offering transformation

transactional pharmacy


consultative healthcare partner


# growing demand

## Top Ten Preferred Primary Care Clinic Attributes

n=3,873

I can walk in without an appointment, and I'm guaranteed to be seen within 30 minutes

If I need lab tests or x-rays, I can get them done at the clinic

The provider is in-network for my insurer

The visit will be free

The clinic is open 24 hours a day, 7 days a week

I can get an appointment for later today

The provider explains possible causes of my illness and helps me plan ways to stay healthy in the future

Each time I visit the clinic, the same provider will treat me

If I need a prescription, I can get it filled at the clinic instead of going to another location

The clinic is located near my home


### What's 30 Minutes Worth?

- Walking in without appointment and being seen within 30 minutes ranked 1<sup>st</sup> (out of 56 attributes)
- Walking in without appointment and waiting 60 minutes ranked 39<sup>th</sup>


### When Should We Be Open?

- Not surprisingly, a clinic open 24/7 is most appealing
- Consumers have slight preference for weekends over after-hours access


### Where Should We Locate?


- Consumers prefer the clinic to be located near their home over near errands or work
- A clinic near errands is slightly preferred over a clinic near work

Source: The Advisory Board

## The Drugstore Will See You Now

Major pharmacy chains and big box retailers like Walmart are looking to draw customers by offering health care services. Since 2007, the number of clinics at these stores increased more than sevenfold.

### Retail clinics at the start of the year


Source: Huffington Post

# guided by purpose

This is the right thing to do.

Like 1806 Tweet 69 Share 12 in Share 27

**CVS/pharmacy will stop selling cigarettes and all tobacco products at its more than 7,600 stores nationwide by October 1, 2014**

Ending the sale of cigarettes and tobacco products at CVS/pharmacy is simply the right thing to do for the good of our customers and our company. The sale of tobacco products is inconsistent with our purpose – helping people on their path to better health.

As the delivery of health care evolves with an emphasis on better health outcomes, reducing chronic disease and controlling costs, CVS Caremark is playing an expanded role through our 28,000 pharmacists and nurse practitioners. By removing tobacco products from our retail shelves, we will better serve our patients, clients and health care providers while positioning CVS Caremark for future growth as a health care company. Cigarettes and tobacco products have no place in a setting where health care is delivered. This is the right thing to do.


Larry Merlo, President and Chief Executive Officer


# visible services


# results

1. Revenue up 10% since smoking ban (pharmacy sales offset loss of tobacco sales)
2. Top-rated app among major US-based pharmacies
3. Most locations – 836 Minute Clinics in 28 states (10% of locations)
4. Top Glassdoor rating among major ranked retail clinics – (CVS 3.0 Walgreens 2.9, Rite-Aid 2.8, Target unranked, Walmart unranked)


# library application: NCSU Hunt Library service


design: Snøhetta with Clark Nexsen  
brightspot strategy


**how do you connect digital  
and physical EXPERIENCE  
with users in mind?**


# experience transformation


commodity transport


connected experience


# experience-based mindset


**DELTA** SKYTEAM


**PREP**

**Hi Elliot.**  
It's almost time for your trip. Here's some info to help you along the way.

**SFO ▶ JFK**    **DEPART: 1:20 PM, WED 12 AUG**    **FLIGHT #: DL 468**  
**ARRIVE: 10:13 PM, WED 12 AUG**    **SEAT: 26D**

BEFORE YOUR TRIP	PREPARING TO GO	DURING YOUR JOURNEY
		
<p><b>Get the details just right</b></p> <ul style="list-style-type: none"> <li>Find, compare and book flights <span style="color: red;">●</span> <span style="color: green;">●</span> <span style="color: blue;">●</span></li> <li>Book SkyMiles® award tickets <span style="color: red;">●</span> <span style="color: green;">●</span> <span style="color: blue;">●</span></li> <li>Explore fare specials <span style="color: grey;">●</span> <span style="color: green;">●</span> <span style="color: blue;">●</span></li> <li>Check your SkyMiles® balance <span style="color: red;">●</span> <span style="color: green;">●</span> <span style="color: grey;">●</span></li> <li>Browse popular Destination Guides <span style="color: grey;">●</span> <span style="color: green;">●</span> <span style="color: blue;">●</span></li> <li>View and plan your trips <span style="color: red;">●</span> <span style="color: green;">●</span> <span style="color: grey;">●</span></li> <li>Update travel preferences <span style="color: red;">●</span> <span style="color: green;">●</span> <span style="color: grey;">●</span></li> <li>Manage My Profile <span style="color: red;">●</span> <span style="color: green;">●</span> <span style="color: grey;">●</span></li> </ul>	<p><b>Fly through airports.</b></p> <ul style="list-style-type: none"> <li>Check Flight Status <span style="color: red;">●</span> <span style="color: green;">●</span> <span style="color: blue;">●</span></li> <li>Domestic check-in <span style="color: red;">●</span> <span style="color: green;">●</span> <span style="color: blue;">●</span></li> <li>International check-in <span style="color: red;">●</span> <span style="color: green;">●</span> <span style="color: blue;">●</span></li> <li>View, change or upgrade your seat <span style="color: red;">●</span> <span style="color: green;">●</span> <span style="color: blue;">●</span></li> <li>Get alerts and updates in the Feed <span style="color: red;">●</span> <span style="color: grey;">●</span> <span style="color: blue;">●</span></li> <li>Get your eBoarding pass <span style="color: red;">●</span> <span style="color: grey;">●</span> <span style="color: blue;">●</span></li> <li>Support for Apple Watch™ and Android Wear™ <span style="color: red;">●</span> <span style="color: grey;">●</span> <span style="color: blue;">●</span></li> <li>Pay for checked bags <span style="color: red;">●</span> <span style="color: green;">●</span> <span style="color: blue;">●</span></li> </ul>	<p><b>Make your trip rock.</b></p> <ul style="list-style-type: none"> <li>Explore with Glass Bottom Jet™ <span style="color: red;">●</span> <span style="color: green;">●</span> <span style="color: blue;">●</span></li> <li>Check the upgrade list <span style="color: red;">●</span> <span style="color: green;">●</span> <span style="color: blue;">●</span></li> <li>Find Delta Sky Club® info <span style="color: red;">●</span> <span style="color: green;">●</span> <span style="color: blue;">●</span></li> <li>View airport maps <span style="color: red;">●</span> <span style="color: green;">●</span> <span style="color: blue;">●</span></li> <li>View In-Flight Entertainment listings <span style="color: red;">●</span> <span style="color: grey;">●</span> <span style="color: blue;">●</span></li> <li>Download Delta Sky magazine issues <span style="color: red;">●</span> <span style="color: grey;">●</span> <span style="color: blue;">●</span></li> <li>Rebook cancelled flights <span style="color: red;">●</span> <span style="color: green;">●</span> <span style="color: blue;">●</span></li> </ul>

# experience-based mindset

1 City 5 Ways //

## Istanbul

There's more than one way to discover a destination.  
By Rhil Ister


66 ENTREPRENEUR // July 2015

BOARD & STOW
RELAX IN FLIGHT
CROSS-COUNTRY

# RELAX IN FLIGHT

## YOUR FLIGHT, YOUR TIME

Every flight is different. Sometimes you're tied to your computer with a big meeting to prepare for. Other times it's all about kicking back with a glass of wine and your favorite show. In Delta Comfort+, you get exactly what you want, turning flight time into your time.

### LEG WAY

more legroom

### EAT WELL, DRINK WELL

Save the bar tab for your destination and enjoy free wine, spirits and regional craft beers, plus premium snacks. Need to power through? Starbucks® coffee is now available on every flight<sup>2</sup>.


### KICK BACK

Kick back with entertainment screens or TV where available.

On the Web  
Find out more about Delta Comfort+ at [delta.com](http://delta.com)


# top-ranked digital tools


# departure lounges and clubs


# "library" application: Smithsonian mobile


# tactics

**how can RESEARCH help you  
understand and anticipate your  
users' needs?**


# user research @ Georgia Tech


## User Research

Identify opportunities to support research, scholarship, teaching, and learning activities / experiences on campus.


## Library Playbook

Concepts and advice to inform the Library Towers renovation project and support the architectural team


## Service Models

Co-create new service and staffing models with Library and Learning Excellence teams.

# research tools and process

**data mining**

**interviews**

**“playbook”**

**surveys**

**shadowing**


**taskforces**

**workshops**


**sense-making**

**piloting**

# background dashboard data


Library Physical Gate Count (2004-2013)


Library Print Book Checkouts (2003-2013)

*plus 1,000,000+ "clicks" to library e-books and e-journals.*


# research findings

1. Lack of service awareness
2. Opportunity to make connections and cross disciplines
3. Facilitating quiet focus
4. Enabling skills mastery
5. Connecting physical and digital
6. Engaging in research process earlier and later


# experience model

*tactic*


# what's next: library "store"

images courtesy BNIM Architects


**how can you PARTNER across  
campus to collaboratively provide  
support services?**


# improving advising with a holistic approach

Leadership program; posting of student leadership experiences to their e-portfolios (see strategy 2); and number of applications stressing leadership.

Who will be responsible?

Carl Zeithaml, Dean, McIntire School; Patricia Lampkin, Vice President, Student Affairs; Gregory Roberts, Dean, Admissions

**STRATEGY 2: TOTAL ADVISING**

*The University will pioneer "total advising," a multidimensional process that combines high-quality academic advising, career advising, and coaching, includes an online portfolio, and capitalizes on relationships with U.Va. alumni.*

Undergraduate advising serves a number of different purposes. Students receive academic advising both before and after declaring a major, career advising as they pursue internships and post-graduation employment, and cocurricular and extracurricular advising as they seek to complement classroom experiences through undergraduate research, public service, and student organizations.

Undergraduates have consistently voiced dissatisfaction with many aspects of advising at the University, especially advising that is not integrated into the strategic planning student open forum. The University's current advising program for undergraduates emphasizes a comprehensive approach to student advising that recognizes that student experience can be measurably improved.


Advising is also an issue for graduate students. The University's current advising program for graduate students is the single most important issue, and frustrates many graduate students who feel isolated and underserved. This undermines the quality of their training, and their career prospects.<sup>17</sup>

Regardless how the University organizes advising, it is essential to use the goals of individual students. As the Synergy Working Group notes, "effective advising and empowerment (both cocurricular and academic) should not assume an 'ideal' type of University undergraduate experience. While uniform structures can certainly be

<sup>14</sup> The 2013 Student Experience in the Research University (SERU) survey reveals that more than 40 percent of U.Va. respondents are dissatisfied (29.7 percent) or very dissatisfied (10.6 percent) with the quality of advising prior to declaring a major. Conversely, almost 85 percent of U.Va. respondents are satisfied (53.7 percent) or very satisfied (31.2 percent) with the quality of advising within the major.


<sup>17</sup> Executive Board of the Graduate School of Arts and Sciences Council, Recommendations for Improving Graduate Student Welfare and Achievement, Letter to Provost John Simon.

Updated November 18, 2013 16


# cataloging services


# research findings

## awareness

Increase knowledge of available services

Help students identify what's most applicable to them

## personal connections

Help students create personal connections earlier

Fill the "gap" until they form connections

## expertise

Connect students to a variety of "experts"


Prepare individuals (including peers) to act as advisors

## convenience

Make services more visible and physically accessible

Offer services at the time and point of need

# service delivery scenario planning


# vision


**physical and digital**


**helping and directing**


**integration**


**advisors as guides**


**flexibility and choice**


**engage and empower**

# strategy


## **TRADITIONAL APPROACH:**

*Student workspace and support spaces are distinct.*


## **NEW APPROACH:**


*Student workspace and support spaces blend*


# partnership model


tactic

## Visiting - Programming


Deliver only workshops and programs on a semi-frequent basis

## Visiting - Episodic / Surge


Deliver 1:1 and group services at peak times (e.g. end of semester)

## Visiting - Recurring


Deliver 1:1 and group services on a frequent, recurring basis

## Satellite


Deliver 1:1 and group services during many Center hours

## Collaborative


Deliver services during all Center hours, require office space

*Increased presence in Center; Increased space needs*


# what's next: phygital

## Role of Digital


save time


better  
matchmaking


discover  
opportunities


self-service


extend the  
experience


continuous  
improvement


**how can you ENGAGE staff to  
look beyond the library and  
provide new services, in new  
ways?**


New York  
Public  
**Library**

# midtown NYC campus visioning and programming


Mid-Manhattan Library


Schwarzman Bldg.


Bryant Park Storage Facility

NYPL Tours [NYC] Updated: August 13, 2014

Thematic Area	Organization / Institution	Description	SERVICE SAFARI Activity	Moments (This place is a					
				Navigating	Connecting	Customizing	Discovering	Consuming	
Collections	Brooklyn Art Museum Visible Storage Study Center	Visible Storage Center	Drop in to see the collections; Make an appointment to visit the center and observe the qualities of the experience						x
Collections / Exhibitions	NYC Makers @ Museum of Art and Design	NYC Makers: The MAD Biennial (through October 12, 2014) is an exhibition that spotlights the creative communities thriving across the five boroughs today.	Attend the exhibition. Use interactive wayfinding to find exhibitions and explore collections. Check out artist studios.		x				
Collections, Creator	McNally Jackson	"McNally Jackson is an independent bookstore in New York City. We aspire to be the center of Manhattan's literary culture: witness our events, our two floors of books, our engaged staff. Not to mention our bustling café, because what, after all, is reading without coffee? We arrange our literature by nation, but we'll be glad to help if you find yourself lost amongst the Europeans." McNally Jackson also has an Espresso Machine that can print books from major publishers, individual publishers, and titles in the public domain, with different paperback sizes and covers to choose from. A Publishing Services team can help patrons through the printing process.	Consultation, print on demand			x	x		
Creator	Quirky	"Quirky is a New York City based invention company. The company allows inventors to submit their ideas, while also assisting them in the development process" (Wikipedia). Quirky is a great example of using creation space as part of your showcase and engaging staff and visitors through unique events ("brainstorms" and "evals").	Watch Quirky Eval, Th @ 7pm; www.quirky.com/live or attend in person		x				
Creator	WeWork Labs	The community for creators: a beautiful workspace with meeting and informal spaces, amenities, services, support, and month to month flexibility. Users can reserve rooms through an app.	Take a tour of a co-working space and document the services / spaces offered.	x		x			
Creator	New Museum's New Inc.	NEW INC is the first cultural incubator set within a museum. It has 11,000 sq. feet of dedicated workspace, labs, social areas, and event space. Opening in 2014, NEW INC offers mentorship and professional development to members. Its services include a twelve-month events program of business training, skill development, lectures, seminars, and workshops, as well as more informal peer-to-peer knowledge exchange, networking, and community-building opportunities.	Take a tour of a co-working space and document the services / spaces offered. Gensler has a contact.		x				x
Creator	BRIC Media House	<a href="http://bricartsmedia.org/community-media">http://bricartsmedia.org/community-media</a>	Attend community media events; take tour						x
Creator	Sony Center, Madison Avenue	Technology Lab ( <a href="http://www.sonywondertechlab.com/">http://www.sonywondertechlab.com/</a> )	Tours or events (e.g. sci fi workshop), attend an exhibition						x


# dscout mission: service safaris


AT&T 3:08 PM 83%

[Back](#) [Review](#) [Submit](#)

Where are you?

McNally Jackson

[Edit Answer](#)

In what part of the experience did this take place?

Engage

[Edit Answer](#)


What "moment(s)" does this address?

Discovering

[Edit Answer](#)

## Service Safaris

#371435


No Group

Mon, 08 Sep 2014  
03:08 PM CDT

Q1 Where are you?

Museum of Math

Q2 In what part of the e

Enter

Q3 What "moment(s)" d

Navigating

Connecting

Discovering

Q4 How would you rate

Good

Q5 What makes this mo  
happening, services off

We were greeted and it gav  
and had to move through th  
were. And he gave us a lam


# service safaris results

**THE WALL STREET JOURNAL.**  
This copy is for your personal, non-commercial use only. To order presentation-ready copies for distribution to your colleagues, clients or customers visit <http://www.djreprints.com>  
<http://www.wsj.com/articles/new-york-public-library-searches-for-renovation-inspiration-1415584374>

NY CULTURE

## New York Public Library Searches for Renovation Inspiration

Trips to Various Spaces Are Meant to Inspire Ideas for Renovation of the Flagship Fifth Avenue Property


Glen Whitney of the Museum of Mathematics gives a tour of the facility to the New York Public Library's Shana Kimball and Jason Baumann. *MARK ABRAMSON FOR THE WALL STREET JOURNAL*

By **JENNIFER MALONEY**  
Nov. 9, 2014 8:52 p.m. ET


On a reconnaissance mission, Shana Kimball walked through the Museum of Mathematics with her smartphone out, snapping pictures of square-wheeled tricycles

Service Safaris - dscout x

<https://dscoutapp.com/efflux/missions/5450/snippets>

Service Safaris Setup Search

SORT 230 RESULTS


zines on exhibit 9/10/2014, Jason B.	student work on display. 9/10/2014, Jason B.	outside of Mad 9/10/2014, Jason B.	Artist studios at MAD 9/10/2014, Jason B.
Lounge area 9/10/2014, Caryl S.	conference room 2 9/10/2014, Caryl S.	The Front Entrance 9/10/2014, Caryl S.	NYPL team making mu... 9/10/2014, Kristin M.


# 5 Es of experience

tactic


## Entice

How you get people to engage and/or visit the library and what happens before people "enter."

## Enter

What happens as the experience begins; how people get oriented, how people discover what's available.

## Engage

The interactions among people, tech, info, and spaces which make up the core of the experience.

## Exit


How the experience ends and people exit a space, tool, platform or space.

## Extend

How the experience is extended after people exit – digitally and physically.

# what's next: enhanced experiences

Note: These are selected projects representative of user-experience focus. Not affiliated with brightspot work


15,000 Free Literacy Kits


Outdoor Reading Room

# teasers

**how can you understand and  
reward your most LOYAL users?**

# HAMMER Plus loyalty program


## **HAMMER PLUS EARNED MEMBERSHIP**

Now that Hammer admission is FREE, we want everyone to be able to enjoy a deeper, more meaningful relationship with the Museum.

**By making the Hammer a part of your life, you can now earn a FREE, yearlong HAMMER PLUS membership just by visiting 12 times in one year!**

Participate level members enjoy:

Priority entry for two and seat selection in the Billy Wilder Theater at Hammer programs;

Invitations to all exhibition opening receptions;

An invitation to one additional HAMMER PLUS event;


A Hammer calendar sent to your home.

**All these perks are yours—for FREE— and every visit counts, whether you**

**how can you fund CHANGE to  
showcase people and projects?**


# small grant programs and showcases


**LSA BARGER LEADERSHIP INSTITUTE**  
UNIVERSITY OF MICHIGAN

## BLI SMALL GRANT APPLICATION

**INTRODUCTION**  
BLI Small Grants are intended to (1) stimulate learning about leadership through practice, (2) encourage and support student initiative, and (3) seed innovative projects that will contribute to the Institute, campus community, and/or society. A rolling application deadline and a speedy review process will ensure the opportunity to support short-term projects or unexpected opportunities. The Small Grants program provides grants up to \$200 to BLI-affiliated students and Organizational Studies students to launch short-term projects or events that address issues about which they are passionate. Projects must involve BLI-affiliated students or Organizational Studies students.

**Please note:**

- If a team receives a small grant, they are still eligible to apply for a Student Project grant at a later date (see the BLI website "Awards and Grants" page for further information).
- Students may only receive one small grant

**THE INSTITUTE'S EXPECTATIONS**  
Each small grant recipient is expected to:

- Lead by example
- Project confidence and aspiration
- Support the Institute's mission
- Reflect on the experience and describe the lessons learned
- Reporting - You will be expected to present your project and the lessons you've learned to the BLI community in some form.

**SUBMISSION INSTRUCTIONS AND DEADLINES**  
Please submit the application, proposal, and any additional materials you would like to include to Tiffany J. Purnell, BLI Program Coordinator (733 Dennison, [tpurnell@umich.edu](mailto:tpurnell@umich.edu)). Applications will be accepted on a rolling basis.

**REVIEW PROCESS**  
After receiving your application, the selection committee will review the application and provide feedback and a decision to the group in a timely manner, ensuring a quick turnaround. The selection committee will either accept the project as is, suggest modifications for proposal re-submission, or deny financial support.


Student Projects | Barger | x

https://www.lsa.umich.edu/bli/programs/studentprojects/20132014smallgrantrecipients\_ci

**ORGANIZATIONAL STUDIES**  
**BARGER LEADERSHIP INSTITUTE**  
Developing Leadership through the Lessons of Experience

Search GO

ABOUT US PROGRAMS AWARDS & GRANTS NEWS & EVENTS BECOME INVOLVED CONTACT US

## Small Grant Recipients

Projects /

In the 2012-2013 academic year, the Barger Leadership Institute introduced a new funding opportunity for Organizational Studies students and BLI Leadership Fellows: BLI Small Grants. BLI Small Grants are intended to stimulate leadership learning through practice, encourage and support student initiative, and seed innovative projects that will contribute to the Institute, campus community, and/or society. With a rolling application deadline and a speedy review process, this funding program ensures the opportunity to support short-term projects or unexpected opportunities and are


**PROGRAMS**

- Leadership Fellows Program
- Student Projects
- Global Scholarship
- Global Internship Award
- Research Teams
- Visitors Program


how can you proactively  
**ORIENT** users instead of  
waiting for questions?

# orientation tours


# get started planning libraries for a new age!

## Transformations

Role

Offering

Experience

## Tactics

Research

Partner

Engage


## Teasers

Loyalty

Change

Orientation

# final thought: work outside-in and inside-out


brightspot analysis in collaboration w/ Victor Nwankwo

Understanding, adapting to, and meeting users' needs with innovative spaces and services is only possible with a satisfied, engaged, and high-performing staff.


*Gallup's Q12 meta analysis has shown that companies in the top quartile had 10% higher customer ratings, 22% higher profitability, and 21% higher productivity and that of the American workforce only ~30% of employees are engaged, ~50% are not engaged, and ~20% are disengaged.*


# questions?

# **Follow-up to Q&A: How can I get started with organizational change?**


# diffusion of innovations


# Rogers' 5 factors of adoption

1. Observability: can I see someone use/interact with it?
2. Triability: How easy is it to try out?
3. Complexity: how easy is it to understand?
4. Compatibility: how compatible is it with what I'm already using?
5. Relative advantage: what advantage does it have over what I'm already using?

Figure 1-2. The Diffusion Process


# thank you!

[elliott@brightspotstrategy.com](mailto:elliott@brightspotstrategy.com)

[www.brightspotstrategy.com](http://www.brightspotstrategy.com)

[@elliottfelix](#) [@brightspotter](#)


# image credits

All brightspot client logos are property of their respective owners

Inquiry Labs photo courtesy UCLA libraries

NCSU Hunt Library image courtesy of Snohetta

Georgia Tech Library "Store" image courtesy of BNIM Architects

All Delta logos and images property of Delta Airlines

All CVS logos and images property of CVS health

AirBNB app tour screenshot from <http://www.dtepathy.com/blog/design/ux-flows-how-when-to-design-app-walkthrough>

Hammer Plus image from <http://hammer.ucla.edu>

Barger Leadership Institute Images from <http://www.lsa.umich.edu/bli/>