IEOR 170, Industrial Design and Human Factors, Prof. Ken Goldberg, UC Berkeley

Week 3, Spring 2014
Note taking Team: Matthew Chong, Tsoiling Chung, Denzil D'Sa, Alison Cliff (coordinator)
[bookmark: _GoBack]
Outline:
Personas
Guest Speaker Nathan Shedroff: Experience Design
IDEO Deep Dive Video and Discussion

Announcements
- Upcoming, recommended talks:
2/16 10:30-11:30 with Jaron Lanier @ Sutardja Dai http://events.berkeley.edu/?event_ID=75045
	2/24 7:30-9:00 with Casey Reas Artist and Media Arts, UCLA, SUPERCONCENTRATED: Image, Media, Software http://atc.berkeley.edu/
- Assignments:
· Read Ch. 1-3 Design: Creation of Artifacts in Society by Karl Ulrich http://opim.wharton.upenn.edu/~ulrich/ulrichbook-10Aug12.pdf
· Redesign the TSA system with at least 3 improvements that draw on things learned from readings or lecture
- Project:
	Report due 2/12
	Meet ASAP and begin research and state objectives, human factors etc.

Lecture
I. Personas
a. Assignment from previous week, BART Directions, was meant to demonstrate that we need assumptions/ audience for a product/service for it to be designed well
b. 3 primary personas & 4 secondary personas ideal
i. Avoids designing for the average user
ii. Should have little overlap
c. Type vs. Token
i. Type = Category (ex. Professor)
ii. Token = Specific individual of the category (ex. Ken Goldberg)
iii. Personas should be tokens
d. Personas from Universal Principles of Design
i. 7 year old girl Amanda
1. User description: the end user, doesn’t have the best computer skills
2. How to appeal to user: more images, adds-on
ii. 30 year old mother Gloria
1. User description: concerns with price, issues with time
2. How to appeal to Gloria: quick checkout, what’s on sales
iii. 66 year old grandpa Charles
1. User description: poor vision, not in touch with trends
2. How to appeal to Charles: simple to follow instruction, bigger font, and recommendations
e. Roll playing personas is a great way to test your product to make sure you are targeting the proper audience and are not forgetting something
II. Guest Speaker—Nathan Shedroff (Dean/Chair @ California College of the Arts, founder of the experience design approach; experience in information design and interaction design before UX was established)
a. Designing Meaning Experiences
1. All final products were first science fiction before they are finalized
a. Example: prototype, personas
b. Make it So by Shedroff: Sci-fi interfaces and what we can learn from them
b. Experience Design as Value
1. Ex: Instagram purchased by Facebook for 1.1 billion dollars, when it was only $50 million dollars company (real tangible asset)
a. Fb was willing to spend $1.05B on the value of established relationships between users and the company
2. You are trying to build relationships, not necessarily the product
3. Experiences creates value
a. Apple’s stock price skyrocketed in 2004 due to the launch of iTunes, turning Apple into a music company
i. The iPod forged the relationships between Apple and the personal lives of customers
b. Mobile phones
i. 2008 people carried only: Keys, wallet, and X(anything)
ii. Apple analyzed trends and knew that cell phones would replace X
iii. Rocker: First Apple Phone, failed because of the cultural Mismatch between Apple and Motorola.
iv. Apple was forced to create the iPhone internally
c. Value emerges within experience. Value requires relationships which require user experience
d. Value = [functional & financial]+[emotional & identity & meaningful]
i. Function and finance are easy to work with and are considered quantitative
ii. The other 3 are qualitative and are what form relationships with the customer and thrive in the design process
4. Experience Economy
a. As you move from commodity to product to service to experience, PROFIT (for business) and UTILTITY (for consumers) go up
b. The entire spectrum constitutes experience, not just after going through commodity/product/service
c. Ex: Disneyland is an experience that you have to pay to have
c. Experience Design
i. Groceries are very designed, but not for customers. Ads and locations of goods are made to increase price and performance
ii. TSA is designed for security, not the passengers
iii. Everything is designed/designable
1. May/may not fulfill exact criteria for each person (i.e. you can’t create the perfect experience for each person b/c of differences)
2. Commonalities allow us to generalize a UX and design for those
d. Experience
i. duration
ii. breadth—important; interactions with a company should feel the same across all platforms and situations. People don’t trust others with multiple personalities nor companies with multiple personalities
iii. interaction
iv. intensity
v. trigger – sensorial decision in the design process (texture, typeface, layout, pattern, etc.)
1. Example: brown is not the color for the modern, sleek experience but may be suitable for earthy, organic experience
2. Another example: What smells clean? In Europe, herbal scents appeal to people. In U.S., mint scents appeal to people.
3. Louis Cheskin: researched to understand what people love/want to love
a. ex: Cheskin’s company turned Imperial margarine into success by wrapping it in gold foil and put a crown on the logo to make consumers think it is expensive and high-class; more importantly, they evaluated Imperial margarine vs. butter in real life settings
b. AKA experiential research
vi. significance – depth of relationship
1. customers decide based on the following in order:
a. features = does it meet my need
b. price = am I willing to pay what it’s worth
c. emotion = how does it make me feel
i. emotion is important because it can sway judgment based on features and price
ii. by selling a relationship, people are willing to spend more (which is why research is important)
d. values = identity of a person is defined by objects around them
i. is more stable and longer lasting than emotions
e. core meanings = world view, how they interpret the world
2. Core meanings (15) drive relationship with the world and thus relationships with people and companies
a. Ex: core meanings: accomplishment, freedom, security
b. “Laddering” is a tool that can be used to understand core meanings
i. Ex: “House is on fire, what do you grab” or “Why did you choose X”
ii. [bookmark: h.gjdgxs]Follow up with “What does it do for you” and dig further to understand what core meanings drive a person’s actions
c. companies should evaluate their core meanings, the design team’s core meanings and the user’s core meanings
i. if they intersect, the design should have features that reflect the core meanings of both the company and user
ii. if they do not, it will be difficult to create a good product
d. Useful Research Techniques: Interview, Careful Surveys, Shadowing, Laddering, Games, etc.
e. Redesign Jury Duty
i. Three personas (demographics are not important, behaviors and emotions are more important)
ii. The Irritated Daniels, The Conflicted Sean, The Interested Stephanie
iii. A waveline can be used to map the events and time vs. a certain factor of interest
1. After defining the start and end points of the waveline, plot how you want someone to feel at some point and then graph the experience
iv. the experience design begins before the start of the event (buying the product) and far after the product is used, which must be take into consideration
1. Ex: Porsche has brand loyalty in kids

III. IDEO “The Deep Dive” redesigning shopping cart https://www.youtube.com/watch?v=2Dtrkrz0yoU
a. Design team structure is autocratic – no title, no position
b. Everything is designed
c. Encourage wild ideas because that is where innovation comes from.
d. Split into groups to make prototype into four focus group – safety, check-out, shopping, and finding what you are looking for
e. Fresh ideas come from a fun play
f. Try and ask for forgiveness, not to ask for permission
g. Fail often in order to succeed sooner
h. Takeaway message: Trial-and-error of a group beats the lone genius

