

Make it Shine,
user experience design

@courtneyBolton

pp for iPad

paragraph explaining what
people should use it, etc.
c, pellentesque eu, pretium.

AT&T
\$ 24,

BUY FROM ITUNES

A few tips to get the most out of Pinterest:

Vintage Herman Miller
Molded Chair

PRICE

\$34

Verizon 1:59 PM

mashup.f

WEIGH IN

ency

55r

ncy

5r

75 * 2

Calcula

\$13* Per Month
SIGN UP

1 GB bandwidth

1 GB file storage

\$

What is this,
user experience design?

- A** User research
- B** Interaction design
- C** Visual design
- D** Content strategy
- E** Usability studies

User Research

- Personas
- Competitive research
- Audience needs
- Goals
- Success metrics
- Usability studies

Interaction Design

- Features, functionality
- Task Flows
- Diagrams, maps, interactions
- Wireframes
- Future vision
- Paper prototypes

Visual Design

- Branding
- Look & Feel
- Emotional impact
- Polish
- Consistency
- Motion, movement

welcome
plans
features
gallery
history
contact

900
PENN
STATISTICAL

MAKE YOUR HOME IN THE HEART OF THE CULTURAL DISTRICT

mariolemieux.com | the legend continues

http://www.mariolemieux.com

MARIOLEMIEUX.COM | THE LEGEND CONTINUES
SITE RELAUNCH IS COMING

A new kind of lifestyle: the luxury of a suburban home, within walking distance to world-class theatre and amenities.

region's most trusted name in litigation frank m. putorti, p. pc attorney at law

TRUSTED COUNSEL

areas of practice
personal
staff
contact

litigation | personal injury

schuylkill new york

drink give. d

Every 24 seconds, a woman cancer. Contribute to the fight against breast cancer.

drink give. d

CHW Natural Spring Water | a product of Puritex beverages

http://drinkgive.com/

drink give. d

The Sewickley Spa - A Pampering Retreat

http://sewickleyspa.com/

THE SEWICKLEY SPA

locations | specials | gift certificates

explore | learn | indulge
a pampering retreat

explore... about the spa | locations | four sewickley | four sewickley | about the spa
learn... policies | what to expect | e-mail specials | in the news | employment
indulge... facials | body therapies | massage | waxing | hands & feet | gift certificates | group events

ONE FIFTY ONE FIRST SIDE

IT'S GOOD TO BE FIRST.
ONE FIFTY ONE FIRST SIDE

NEIGHBORHOOD | 331 FIRST SIDE | RESIDENCES | CONTACT US

Empire State Fireworks

http://www.empirestatefireworks.com

PIRE STATE FIREWORKS

NEW YORK'S LARGEST DISPLAY FIREWORKS

BOOK A SHOW!

L-S-ALTMAN

Celebrate our grand opening
by opening 100 gifts
your new L-S-Altman purchase!

CLICK TO INSTANTLY RECEIVE YOUR CERTIFICATE

ABOUT US | CLOTHING LINES | E-MAIL DEALS | LOCATIONS

900 Penn | Pittsburgh Luxury Apartments

http://www.900penn.com/gallery.php/7

welcome
plans
features
gallery
history
contact

900
PENN
STATISTICAL

PNC PARK
HOME OF THE PITTSBURGH PIRATES

Forget about traffic. Walk across the bridge and catch a game at the best ballpark in the country.

MAKE YOUR HOME IN THE HEART OF THE CULTURAL DISTRICT | 412.291.3220

CCFA Golf Classic

HOME | ABOUT CCFA | GOLF CLASSIC INFORMATION | PURCHASE TICKETS | AUCTION ITEMS

FIND YOURSELF ON FIRST SIDE

BECKER & COMPANY
PROFESSIONAL INVESTIGATORS

Services | Territory | Contact | About Us | Employment

Let us help you maximize your Return On Investigation.

Make an Assignment/Login | Account Type

Have a Question? Call us at 1.888.278.1500

Content Strategy

- Brand messaging, tone
- Error messages
- FAQ / Help sections
- Customer service scripts
- Lead generation

Usability Studies

- Ease-of-use
- Spots market opportunities
- Speed
- Responsiveness
- Desired outcome?

Start with the problem.

Ask why until you can't anymore.

Know your audience.

Understand who your users are.

- Who's buying your product?
- What do they want?
- What do they need?
- Exceed their expectations.

Think Critically.

Where do other products fail?

Think Creatively.

What will make yours better?

Talk to your users.

What do they love?

Which parts do they hate?

Where are things difficult?

What do they need?

Understand,
What makes you unique?

Kayak, *for* Apparel

Jetsetter, *for* Beaches

TurboTax, *for* Relationships

Klout, *for* Video Games

“We’re the next Facebook.”

“Like Quicken, but Better.”

Mint, for Personal Finance

@peterme
Peter Merholz

Mint.com has 35 employees. Sold for \$170MM. That's \$5MM per. That's the value of UX. [#uxweek](#)

User Experience **Design Principles**

Make it Memorable.

 Visible

 Consistent

 Flexible

 Trustworthy

Design Principle

Visibility

(can I see it?)

Design Principle

Feedback

(is it responsive?)

3

Design Principle

Affordance

(does it look like I can effect it?)

4

Design Principle

Consistency

(do I know what to expect?)

Design Principle

Constraints

(what are my constraints?)

Design Principle

Mental Maps

(where am I & where can I go?)

Design Principle

Flexibility

(does it play well with others?)

Design Principle

Beauty

(is it pretty?)

9

Design Principle **Interoperability**

(is it modular, re-useable?)

Design Principle

Trustworthy

(do I trust it?)

Eyes

1

Visibility

Feedback

Affordance

Touch

4

Consistency

Design Constraints

Mental Maps

Sensing

7

Flexibility

Beauty

Interoperability

*

Trustworthy

Thank you!
(Questions?)

@courtneyBolton