

UX Immersion:

INTERACTIONS

A UX Conference Unlike Any Other
April 18–20, 2016 in San Diego, CA

Tuesday - April 19, 2016

Featured Talk

Shaping Behavior, by Design

Chris Risdon

shaping behavior
by design
behavioral design at scale

chris risdon head of design, capital one labs

@chrisrisdon

To do this, you may need to take your flight, get home, remember that you wanted to donate, then go through traditional ecommerce funnel, providing billing address and credit card details. Then you also have to think, "how much do I want to donate?"

You have to be fairly motivated to follow-through and donate.

*call to
action*

*mental
note*

*time
passes*

remember

*get to
site*

*billing
details*

*how
much?*

Television by Andy Fuchs, Remember by Connie Chan, Time by Richard de Vos, Thinking by Luis Prado, Credit Card by Hugo Medeiros from The Noun Project

2010

2010: During a layover you're sitting at the airport bar having a beer. On the news you see reporting about the 2010 Haiti earthquake. Your heart goes out. It's not personal - you don't know anyone, and it's in another part of the world. But the story understandably creates sympathy. In the news story there's a call to action to donate money to the Red Cross by texting "Haiti" to 90999. \$10 will be added to your phone bill.

Photo: Robert S. Donovan
<http://www.flickr.com/photos/10687935@N04/8541178851/>

- \$43 million raised via mobile texting for Haiti relief

- Most of these donations were made on impulse

An immediate response to media coverage of the disaster, especially on television.

- Their interest in Haiti's recovery waned quickly

More than half of the donors reported that they did not follow Haitian relief and reconstruction efforts much...since making their donation.

This means, if they didn't donate when they saw the story, they likely wouldn't have donated at all!

- Over half of donors have made text message contributions to other disaster relief efforts

This means it's sustainable new behavior.

The Pew Internet and American Life Project

**Every design decision
influences the user.**

Lunch Line Redesign, New York Times, Published: October 21, 2010
By BRIAN WANSINK, DAVID R. JUST and JOE MCKENDRY (illustrator)

Changing the environment is the most impactful way to influence behavior.

Changing the environment is the most impactful way to influence behavior.

Our products and services often live in an environment over which we have little control.

We can influence how people
perceive
the environment.

We can influence how people
navigate
the environment.

We can influence how people
interact
with environment.

The closer technology is to us—*physically*—
the more it becomes about us.

Micro

Features
Conversion

Previously this was found at the "micro" level -- features designed for conversion, engagement, onboarding, etc.

Micro

Features
Conversion

Macro

Products/Services
Behavior Change

Now, we're seeing whole products and services—at the macro-level—designed to create sustained behavior change. Or, more accurately, achieve behavior-based outcomes.

This is nothing new: from smoking cessation to losing weight, there have been services like this. But technology has made it more effective.

Behavior Change as Value Proposition

Products and services designed and marketed on the premise that their benefits—the value exchanged—are specific behavioral-based outcomes.

Behavior Change as Value Proposition

Value comes from progress
towards behavior-based outcome

Users “self-select” into
the val proposition

Data collection is
a prominent mechanism

System makes prescriptive
recommendations or guidance

Behavior change (progress)
is measurable

Sense of augmenting ability

Value proposition is time released

Internal influence

Long-term meaningful relationship

The closer technology is to us—*physically*—the more it becomes about us.

We now have more direct relationships
with products and services.

A relationship invites *influence*.

As mass consumer devices, these devices won't be about quantified self to the end-users. Data is just a means to an end.

*People don't want a relationship
with their data, they want to achieve
behavior-based goals.*

Interaction design is about *shaping behavior*—about creating a representational dialogue between a person and technology. An interaction designer thinks mostly about people and works to craft an interface on top of technology *to help a person achieve their goals*.

—Jon Kolko

Collection > Story > Communication

Data & Sensors

Feedback & Feedforward

Framing & Anchors

Data & Sensors

Collection

GPS
Accelerometers
RFID
Image Capture
Biometric

Profiles
Status Updates
Shared credentials

Sensors

Attitudes
& Behaviors

If it can be connected, it will be is connected.

MC10 is working on attachable computers that look like small rectangular stickers and that can be placed on various parts of the body. John A. Rogers/The University of Illinois at Urbana-Champaign

Google's smart contact lens

Framing & Anchors

How we present feedback, and feedforward, has a big effect—one I don't think we've fully tapped yet.

From your credit score, to your physical activity, there's a lot of data points to keep track of.

Not only do you need to know the relative value (is it good? is it bad?) of each number, but then how each number relates to each other for a complete picture.

The average person doesn't want to do the cognitive "math." This is where we come in, framing the information, the story, in a way that will elicit reflection and behavioral change.

Math is hard!

Asian Flu has hit, and expected to kill 600 people...

Group 1

Option A: 200 people will be saved.

Option B: 1/3 probability that 600 people will be saved and 2/3 probability that no people will be saved.

Group 2

Option A: 400 people will die.

Option B: 1/3 probability no one will die and 2/3 probability that 600 people will die.

How We Decide, Jonah Lehrer

Asian Flu has hit, and expected to kill 600 people...

Group 1

Option A: 200 people will be saved.

Option B: 1/3 probability that 600 people will be saved and 2/3 probability that no people will be saved.

A = 72%

B = 28%

WTF MATH!

Group 2

Option A: 400 people will die.

Option B: 1/3 probability no one will die and 2/3 probability that 600 people will die.

A = 22%

B = 78%

How We Decide, Jonah Lehrer

How do you add meaning to data?

War Chests

Who has the biggest military budget per year?

InformationIsBeautiful.net

source: Guardian

Reframing for a different perspective.

Big Spenders II

Yearly military budget as % of GDP

InformationIsBeautiful.net

source: Guardian Datablog, milera

Active Forces II

Number of soldiers per 100,000 people

InformationIsBeautiful.net

source: Guardian Datablog, milera, sipri.org 2008

Info is beautiful: defence budgets
David McCandless/Guardian

<http://www.guardian.co.uk/news/datablog/2010/apr/01/information-is-beautiful-military-spending>

Feedback & Feedforward

Feedback

In the 60s most people didn't have personal scales. If you joined weight watchers, you attended a weekly meeting, where you were weighed and received group therapy style guidance.

The feedback loop was one week. You got feedback on all your decisions and behaviors over the course of 7 days at one-week intervals, and received guidance that wasn't custom for you.

Discover the Wireless Scale

Step up for instant

Intro Video

Buy Now

Weight. Activity. Heart. Sleep.

Get instant access to main aspects of your wellness.

Turn long-term goals into small achievable targets, and monitor your weekly progress toward your goals.

Thirty years ago, your feedback loop on your finances was a manually entered register that you reconciled with a monthly statement that you got in the mail.

Spreadsheets helped do the math, if you were motivated, and software helps frame your data with charts and graphs.

Now we hand over our credentials to our accounts and can get instantaneous feedback.

Feedback is still a response after an action—after a decision or behavior has been made. As we get “smarter” with our services, we will present **feedforward**, *guidance at the point of a decisions to engage in a behavior*, such as making the right choice on a menu in a fast food restaurant.

Feedforward

If I could walk into my nearby sandwich shop for lunch, and be alerted by an app, letting me know the different results, depending on my choice, I might make a different choice.

Choice architecture is largely about changing the environment, but it can be about guidance for navigating the environment.

1400 cal

soda salami cookies

600 cal

turkey water baked

C Credit Line \$2,100.00
Available Credit \$1,576.80

D CITY CA 12345

E **Account Summary**
Previous Balance \$1,686.15
- Credits \$0.00
- Payments \$1,688.15

Feedforward already exists in many places — for example projecting pay down of your credit card debt. But it's not accessible when you're really making decisions.

= New Balance \$523.20

F **Payment Information**
New Balance \$523.20
Scheduled Minimum Payment \$35.00
H Scheduled Payment Due Date 12/01/13

Late Payment Warning: If we do not receive your minimum payment by the date listed above, you may have to pay a late fee of up to \$35.00 and your APR's will be subject to increase to a maximum Penalty APR of 29.99%.

Minimum Payment Warning: If you make only the minimum payment each period, you will pay more in interest and it will take you longer to pay off your balance. For example:

If you make no additional charges using this card and each month pay...	You will payoff the balance shown on this statement in about...	And you will end up paying an estimated total of...
Only the minimum payment	1.5 years	\$627
\$49	1 year	\$596 (Savings=\$31)

I If you would like information about credit counseling services, call 1-800-555-5555.

Rate Information
YOU MAY PAY YOUR BALANCE IN FULL AT ANY TIME
YOUR RATE MAY VARY ACCORDING TO THE TERMS OF YOUR AGREEMENT
NOTICE: SEE REVERSE SIDE FOR IMPORTANT INFORMATION ABOUT YOUR ACCOUNT

In our process

Post Office Redesign

Research

Mental models and personas
with a behavioral profile

Knowledge (i.e. awareness and understanding)

Motivation

Ability

Doubts/Barriers (i.e. security issues)

What are people **thinking, feeling, doing?**

Strategy

Develop **empathy, understanding, and insights**

Ecosystem Mapping

Understanding the context of an experience.

Develop **empathy, understanding and insights**

Backcasting

By means of a participatory process, backcasting asks: "if we want to attain a certain goal, what actions must be taken to get there?"

"...a method in which the future desired conditions are envisioned and steps are then defined to attain those conditions, rather than taking steps that are merely a continuation of present methods extrapolated into the future."

Backcasting method developed by John B. Robinson, 1982

O•B•I Backcasting

Outcome

(future state achieved by behaviors)

determine
this...

Behaviors

(required to achieve outcome)

to identify
these...

Interactions

(that can support the behaviors)

...in order to know
what to design

Insight Combination

Insight combination is a method to quickly generate a lot of design ideas and explicitly tie these ideas to contextual research and the cultural nuances of your target audience. Insight combination leverages *forced provocation*—the ability to constantly ask and answer "what if" without fear of critique.

Insights from contextual research combine with trends and patterns to form design constraints that drive "what if" questions.

See more at: https://www.wickedproblems.com/5_insight_combination.php#sthash.bKOLZsF3.dpuf

Insight Combination

An insight is a clear, deep, meaningful perception into human behavior in a particular design context.

A design pattern (pull-down to refresh) or trend (sharing economy) describes a possible solution to a problem, based on problem /solution sets in other contexts.

**Time-boxed
ideation**

See more at: https://www.wickedproblems.com/5_insight_combination.php#sthash.bKOLZsF3.dpuf

Insight Combination

Dan Lockton
Design with Intent
Stephen Anderson
Mental Note Cards
Fabrique
Insights
Cialdini
Weapons of influence

Insight Combination

Dan Lockton
Design with Intent
Stephen Anderson
Mental Note Cards
Fabrique
Insights
Cialdini
Weapons of influence

- ▶ Behavior #1
- ▶ Behavior #2
- ▶ Behavior #3
- ▶ Behavior #4
- ▶ Behavior #5
- ▶ Behavior #6
- ▶ Behavior #7
- ▶ Behavior #8
- ▶ Behavior #9
- ▶ Behavior #10

Random pairing

Data visualization
Haptic feedback
Audio feedback

Triggers/cues
Feedback loop
Feedforward guidance

Shaping behavior by design

Aspiration
Needs
Motivations
Goals

Design
Effective
Sustainable
Viable

Shaping behavior by design

What are people feeling, thinking, and doing?

Shaping behavior by design

We develop empathy, understanding, and insights about people, their motivations, and the influence of their environment.

Shaping behavior by design

Shaping behavior by design

Tacit Knowledge *Machine learning*

Abductive leaps *Empathy*

Anthropology

We must embrace the squishy

Qualitative observation *Inference*

Latent patterns *Ethnography*

*Behavior change is a system,
experienced over time
across many different touchpoints,
with many different decisions,
in a complex environment.*

My Jawbone is telling me I have to go to bed. Not sure which is more silly - that sentence or the fact I'm now going to bed.

↩ Reply ↻ Retweet ★ Favorite ⋮ More

RETWEET
1

FAVORITES
4

3:20 PM - 13 Oct 2014

“ We should look at what kind of impact people’s behavior should have on design. ”

—Paola Antonelli

UX Immersion:
INTERACTIONS

THANK YOU!

shaping behavior, by design
behavioral design at scale

chris risdon head of design, capital one labs

@chrisrisdon

UX Immersion:

INTERACTIONS

A UX Conference Unlike Any Other

April 18–20, 2016 in San Diego, CA

About UIE

User Interface Engineering is a leading think tank, specializing in website and product usability. Jared M. Spool founded the company back in 1988 and has built User Interface Engineering into the largest research organization of its kind. With our in-depth research findings based on user observation, we empower development teams to create usable web sites that increase customer satisfaction and loyalty. Follow [@UIE](#) on Twitter for articles, videos, and other UX resources.

Publications

UIE Article of the Week Get original articles from Jared Spool and other UX luminaries delivered right to your inbox once a week. articles.ue.com/signup

UIE Brain Sparks Blog The place to share our latest research and musings with you. We'll be sharing our latest ideas and observations in the hope of sparking the same in you. ue.com/brainsparks

UX Thought of the Day UX thoughts to inspire you to do something differently in your design work. uxthought.ue.com

Productions

UIE Podcasts A variety of recorded podcasts to download or listen to online. Topics focus around user experience with interviews from leading experts to useful tips and techniques to improve your design. ue.com/brainsparks/topics/podcasts

UIE Live Virtual Seminars Learn the design, information architecture, and usability insights used by today's most successful websites. UIE's Virtual Seminars will show you the latest perspectives in the world of design from the field's premier experts, right from your office, without the expense of traveling. uevs.com

All You Can Learn With your monthly subscription, get access to hundreds of virtual seminars and past conference recordings on all things UX. aycl.ue.com

Conferences Meet the innovators and world-class designers behind today's most successful UX designs at our live conferences. UIE offers an assortment of conferences across the US throughout the year, which are geared to power up your creative juices and reignite your passion in UX. ue.com/events