

SEPTEMBER 20, 2013

Online Course Statement of Accomplishment

LESZEK CHYBOWSKI

HAS SUCCESSFULLY COMPLETED AND WITH DISTINCTION, A FREE ONLINE OFFERING OF DESIGN THINKING ACTION LAB PROVIDED BY STANFORD UNIVERSITY THROUGH NovoEd.

Design Thinking Action Lab

This six-week experiential course focused on the skills and mindsets of design thinking, a methodology for human-centered creative problem-solving used by companies and organizations to drive a culture of innovation.


Leticia Britos Cavagnaro, Deputy Director, National Center for Engineering Pathways to Innovation; Lecturer, Hasso Plattner Institute of Design (d.school)

PLEASE NOTE: SOME ONLINE COURSES MAY DRAW ON MATERIAL FROM COURSES TAUGHT ON CAMPUS BUT THEY ARE NOT EQUIVALENT TO ON-CAMPUS COURSES. THIS STATEMENT DOES NOT AFFIRM THAT THIS STUDENT WAS ENROLLED AS A STUDENT AT STANFORD UNIVERSITY IN ANY WAY. IT DOES NOT CONFER A STANFORD UNIVERSITY GRADE, COURSE CREDIT OR DEGREE, AND IT DOES NOT VERIFY THE IDENTITY OF THE STUDENT.