

Secrets of simplicity

Giles Colborne
cxpartners

@gilescolborne

<http://www.flickr.com/photos/jordoncooper/2854553375/>

Why simplicity?

@gilescolborne

MANY PEOPLE HAVE
THE SUSPICION THAT
TECHNOLOGY IS OUT
TO GET US.

MAKING TECHNOLOGY
SIMPLER SEEMS LIKE
AN OBVIOUS WAY TO
SAVE OURSELVES.

Make Yi your home page Yahoo! TV: Get the latest on "American Idol".

YAHOO! Web Images Video Local Shopping more

Web Search

Yahoo! Home My Yahoo! Yi UK & IE Mar 13, 2008 Page Options

Answers UPDATED:

Autos

Finance

Games

Groups

HotJobs

Maps

Mobile Web

Movies

Music

Personals

Real Estate

Shopping

Sports

Tech

Travel

TV

Yellow Pages

Video UPDATED:

More Yahoo! Services

Small Business

- Get a Web Site
- Domain Names
- Sell Online
- Search Ads

Featured Entertainment Sports Video

Kobe vs. Wilt

Kobe Bryant's 81-point game may actually be better than Wilt Chamberlain's 100-pointer. » How?

- See if Rockets made it 20 straight
- Bryant's best jams
- Cuban's ban

The best performance in NBA history?

Find out who got eliminated from 'Idol'

New worries about hands-free cell phones

Russian blogger charged with inciting police hatred

» More: [Featured](#) | [Buzz](#)

In the News World Local Finance

As of 3:58 a.m. GMT

- A perilous future awaits Eliot Spitzer | Call girl 'Kristen' identified
- Florida's Democratic Party chair proposes mail-in revote plan
- McCain to talk security, climate change in Europe and Mideast
- Arizona city seeks water-filled moat to secure Mexico border
- Discovery of 'master' breast cancer gene holds major promise
- 'Girls Gone Wild' founder enters plea, maintains innocence
- War against Web tops music business 'screw-ups' list
- NBA - NCAA Hoops - NHL - MLB - NFL - NASCAR - Soccer

» More: [News](#) | [Popular](#) | [Election '08](#)

Markets: Dow: **-0.4%** Nasdaq: **-0.5%** Sponsored by: **Scottrade**

Marketplace

Hi, **GILES** Sign Out

[Mail](#) [Messenger](#) [Radio](#)

[Weather 41°F](#) [Local](#) [Horoscopes](#)

HP Notebook PCs

STARTING AT ONLY \$499⁹⁹*

* See site for details

Featuring

TEN YEARS AGO, THIS WAS THE STANDARD FOR HOW WE OUGHT TO ACCESS THE INTERNET.

Google Search

I'm Feeling Lucky

[Advanced Search](#)
[Preferences](#)
[Language Tools](#)

[Advertising Programs](#) - [Business Solutions](#) - [About Google](#) - [Go to Google UK](#)

©2008 Google

TODAY, A SIMPLER
ALTERNATIVE
DOMINATES THE WEB.

@gilescolborne

**THE FIRST ITERATION
OF ZUNE WAS POORLY
RECEIVED.**

**THE SECOND
ITERATION HAD FEWER
FEATURES...**

**...AND GOT BETTER
REVIEWS.**

Welcome. [Local weather in 1-click](#) | [Put weather on my desktop](#) | [Customize weather.com](#) | [Sign In](#)

weather.com
The Weather Channel
weather.com

Localweather Enter zip or US/Intl city **GO**

[Maps](#) | [Video](#) | [World](#) | [Mobile](#) | [Alerts](#)

[Home](#) | [Weather News](#) | [Travel](#) | [Driving & Traffic](#) | [Healthy Living](#) | [Home & Family](#) | [Sports & Recreation](#) | [The Weather Channel](#)

TODAY'S WEATHER for Ithaca, NY [RSS](#) [XML](#)

[Yesterday](#) | **[Today](#)** | [Tomorrow](#) | [Radar Map](#) | [Hour-by-Hour](#) | [Weekend](#) | [10-Day](#) | [Month](#)

[Election Weather: SC, NV vote Saturday](#)

Right Now for Ithaca, NY
[Save Location](#) [[English](#) | [Metric](#)]

 25°F
Feels Like **16°F**

Updated Jan 18 02:00 a.m. ET
[Watch the Syracuse Forecast](#)

Weather for your life
[See Weather Related to...](#)

UV Index: 0 Low
Wind: From NNW at 9 mph
Humidity: 85%
Pressure: 30.12 in. ↓
Dew Point: 22°F
Visibility: 10.0 miles
[FREE weather on your desktop](#)

ALL-INCLUSIVE FAMILY ESCAPES
ENSURE EVERYTHING IS TAKEN CARE OF

Club Med
WHERE HAPPINESS MEANS THE WORLD™

Today in Ithaca

- [Check local rush hour traffic conditions](#)
- [Track ski conditions at your favorite resorts](#)
- [Check local flu outbreak reports](#)
- [Get tips for hassle free travel](#)
- [Get winter skincare tips](#)
- [Find your Spring Break vacation](#)

Local Highlights
[Snowman strikes a pose](#)
[H2No: Local businesses drying up](#)
[Killer avalanches strike in two states](#)
[Double dose of bitter cold](#)
6:30 p.m. ET 1/15/08

[Live Traffic Reports](#)

THERE ARE 113 LINKS
ON A PAGE WHEN ALL
I WANT TO KNOW IS
'WILL IT RAIN IN
ITHACA?'

THIS SEEMS OVER-
COMPLICATED.

113

...ESPECIALLY WHEN
YOU COMPARE IT TO
DESKTOP WIDGETS
LIKE THIS, WHICH TELL
YOU THE WEATHER
WITHOUT THE
CLUTTER.

MY SWISS ARMY
KNIFE, HAS ALL THESE
FEATURES WHICH ARE
SUPPOSED TO BE
USEFUL. BUT I HARDLY
EVER USE IT...

...INSTEAD, I'M MORE
LIKELY TO PICK UP A
SCREWDRIVER TO OPEN A
CAN OF PAINT, STIR THE
PAINT, GOLGE A HOLE IN
SOMETHING, REACH A COIN
THAT'S STUCK BEHIND THE
FRIDGE... OR EVEN TIGHTEN
A SCREW.

People are
crying out for less

@gilescolborne

ONE REASON WE'RE
DRAWN TO WHAT'S
'SIMPLE' IS THAT
WE'RE TRYING TO GET
STUFF DONE FASTER.

@gilescolborne

<http://www.flickr.com/photos/wwarby/3296379139/>

TODAY

925

610 K4345

35 Feb

9700 N. 37th Ave.
Alexandria, VA 22304

light camera

purple stripe

January

328

1. $\text{H}_2\text{O} + \text{H}_2\text{O} \rightleftharpoons \text{H}_3\text{O}^+ + \text{OH}^-$

630

71354

22

Use these
pages often!

631

ne

E-12 A

E-12.49

610 yd

4-17

(6) 104370-2/21/2019

$E_1 = 29.44$

A year later

23000 vacant NYPL 6/18/62

Today

Yam Hashed

335

me 13, 2
pivni avot ch.

1992

MULTI-TASKING IS EASIER WHEN YOU KEEP THE TASKS SIMPLE.

NO ONE WANTS TO
READ THE MANUAL.

WE WANT SOMETHING
SIMPLE WE CAN PICK
UP AND USE RIGHT
AWAY.

RTFM!

@gilescolborne

<http://www.flickr.com/photos/e-coli/419976117/>

AND WE'RE USING
TECHNOLOGY IN
SAFETY CRITICAL
ENVIRONMENTS.

COMPLEXITY CAN BE A
FATAL DISTRACTION.

@gilescolborne

WE USED TO GO TO
THESE GUYS WHEN WE
WANTED TO GET OUR
HANDS ON
TECHNOLOGY...

@gilescolborne

...NOWADAYS, WE'RE
BUYING AND USING
TECHNOLOGY AS
CONSUMERS.

SO WE EXPECT
SIMPLE, USABLE
CONSUMER DEVICES.

SIMPLICITY HAS
BECOME A GOAL OF
OUR *CULTURE*.

ALAIN DE BOTTON
POINTS OUT THAT
CULTURES ARE DRAWN
TO CREATE THE
THINGS THAT ARE
MISSING FROM THEIR
AGE AND
ENVIRONMENT.

SO THE 18TH CENTURY
WAS A TIME OF
REVOLUTION, SOCIAL
UPHEAVAL AND
DISRUPTION TO THE
OLD ORDER...

...AND THE
ARCHITECTURE OF
THAT PERIOD TURNED
TO ANCIENT VALUES
AND CLASSICAL
ORDER.

FAST FORWARD A
HUNDRED YEARS TO
THE INDUSTRIAL
REVOLUTION.

PEOPLE WERE
REDUCED TO
COMPONENTS IN
FACTORIES...

...YET THE VICTORIANS
ASPIRED TO RUSTIC
ARCHITECTURE AND
THE MEDIEVAL
ARTISANSHIP OF THE
ARTS AND CRAFTS
MOVEMENT.

@gilescolborne

SO TO OUR AGE OF
CONFUSING MORAL
RELATIVISM AND
GLOBALISATION.

YOUR LIFE CAN BE
DISRUPTED INSTANTLY
AT ANY TIME BY A
STRANGER ON THE
OTHER SIDE OF THE
WORLD...

AND IN OUR
CONFUSING WORLD
WE ASPIRE TO THAT
WHICH IS MINIMALIST,
PARED DOWN AND
SIMPLE.

@gilescolborne

<http://www.flickr.com/photos/gilescolborne/3217422000/>

Less is more

Mies Van Der Rohe

SO FOR PRACTICAL,
EMOTIONAL AND
CULTURAL REASONS
WE CRAVE SIMPLICITY.

FOR PEOPLE WORKING
IN USABILITY, IT CAN
SEEM LIKE USABILITY
AND SIMPLICITY ARE
IDENTICAL.

Simplicity is not the answer

Donald Norman

UNFORTUNATELY, FOR
PEOPLE LOOKING FOR
A PANACEA,
SIMPLICITY ISN'T *THE*
ANSWER TO ALL YOUR
USABILITY PROBLEMS.

@gilescolborne

Usability

WHAT CONSIDER TO
BE USABLE VARIES
DEPENDING ON THE
CONTEXT.

THE ISO DEFINITION
OF USABILITY IS
EFFICIENCY,
EFFECTIVENESS
AND SATISFACTION

ISO 9241-11

Business system

OLD SCHOOL BUSINESS
SYSTEMS TEND TO BE
IMPOSED ON USERS.

BUSINESSES WANT
ACCOUNTANCY SYSTEMS
TO BE EFFECTIVE AND
EFFICIENT. USER
SATISFACTION IS NICE
BUT NOT TOP PRIORITY.

Call centre

MANY CALL CENTRES
ARE FOCUSSED ON
EFFICIENCY.

THEIR PRIMARY
MEASURE OF
USABILITY IS: HOW
MANY CALLS CAN AN
OPERATOR GET
THROUGH IN AN
HOUR?

Consumer web site

CONSUMER WEB SITES
NEED TO BE
EFFECTIVE AND
SATISFYING TO USE.
BUT CONSUMERS ARE
POOR AT JUDGING
EFFICIENCY.

Simplicity

Simplicity \neq Usability

SO SIMPLICITY IS NOT THE SAME AS USABILITY. IT'S JUST ONE CASE, AND IT MAY NOT ALWAYS BE THE RIGHT STRATEGY.

BUT SIMPLICITY STILL MATTERS.

MOBILE IS A GOOD EXAMPLE OF AN AREA WHERE SIMPLICITY IS CRUCIAL.

@gilescolborne

Simplicity is not the answer necessarily

Donald Norman

SO IT'S NOT THE
ONLY ROUTE TO
USABILITY.

BUT PEOPLE WANT
AND OFTEN NEED
SIMPLICITY.

THE LAWS OF
SIMPLICITY

DESIGN. TECHNOLOGY. BUSINESS. LIFE

John Maeda

IF YOU WANT TO
DESIGN SIMPLE
THINGS YOU'LL FIND
YOURSELF DIRECTED
TO THIS BOOK.

IT'S GOOD. BUT THE
ADVICE INSIDE IS NOT
VERY CLEAR.

THE **poetry** OF
SIMPLICITY

DESIGN, TECHNOLOGY, BUSINESS, LIFE

John Maeda

IT'S NOT LAWS, IT'S
POETRY. IT WORKS
BEST IF YOU LET IT
WASH OVER YOU.

WE NEED SOME SOLID
LAWS AND CLEAR
STRATEGIES FOR
SIMPLICITY.

The background of the image is a reproduction of Michelangelo's famous fresco, "The Creation of Adam," from the ceiling of the Sistine Chapel. It depicts the hand of God reaching towards the hand of Adam, with a small gap between their fingers. The image has a textured, aged appearance with visible cracks and discoloration.

I DON'T WANT TO
HOPE THAT THE HAND
OF GOD TOUCHES MY
WORK.

I WANT TO **KNOW**
THAT I CAN MAKE
SOMETHING SIMPLER.

@gilescolborne

HERE'S AN EXERCISE
WE TRY WITH NEW
RECRUITS.

WE TAKE SOMETHING
THAT SEEMS
UNNECESSARILY
COMPLEX AND ASK
THEM TO...

Simplify this!

@gilescolborne

Play
Pause
Stop
Rewind to beginning
Forward to end
Rewind
Slow rewind
Frame by frame rewind
Fast forward
Slow forward
Frame by frame forward

Cursor up / down / left / right
Enter
Return / back
Menu (show the on-disc navigation screen or audio disc tracks)
Top menu (show the on-disc navigation screen)
Display (show options for this DVD)

Eject
TV on / off
DVD on / off

Numerical keypad
Clear

Time / Text
Repeat (change repeat play settings)
Picture navi (search by scene)
Audio mode (language / audio format)
Subtitles
Camera angle
Virtual surround sound

Picture mode

Volume + / -

@gilescolborne

Play
Pause
Stop
Rewind to beginning
Forward to end
Rewind
Slow rewind
Frame by frame rewind
Fast forward
Slow forward
Frame by frame forward

Cursor up / down / left / right
Enter
Return / back
Menu (show the on-disc navigation screen or audio disc tracks)
Top menu (show the on-disc navigation screen)
Display (show options for this DVD)

SO HOW WOULD YOU
MAKE A DVD REMOTE
CONTROL SIMPLER?

STOP THE
PRESENTATION AND
TRY IT NOW.

Eject
TV on / off
DVD on / off

Numerical keypad
Clear

Time / Text
Repeat (change repeat play settings)
Picture navi (search by scene)
Audio mode (language / audio format)
Subtitles
Camera angle
Virtual surround sound

Picture mode

Volume + / -

I'VE SEEN SOME
WONDERFUL, CREATIVE
SOLUTIONS TO THIS
PROBLEM.

THEY FALL INTO FOUR
CATEGORIES...

The four solutions

1. REMOVE FEATURES

GET RID OF SOME OF
THOSE BUTTONS THAT
YOU NEVER SEEM TO
USE.

2. HIDE FEATURES

PUT SOME OF THE FEATURES BEHIND A HATCH WHERE THEY WON'T GET IN THE WAY ALL THE TIME.

3. GROUP FEATURES

MOVE THE IMPORTANT STUFF SO THAT IT'S EASIER TO FIND AND PUT EVERYTHING IN LOGICAL GROUPS.

4. DISPLACE FEATURES

FOR INSTANCE, MOVE
THE FEATURES TO AN
ON-SCREEN MENU ON
THE TV SET.

SOMETIMES PEOPLE
THINK INSTRUCTIONS
WILL MAKE THINGS
EASIER.

ADDING MORE
INSTRUCTIONS
DOESN'T IMPROVE
SIMPLICITY. IT JUST
GIVES EVERYONE AN
EXCUSE TO STOP
TRYING TO IMPROVE
THINGS.

Remember
to lock
the door

DOOR
LOCKED

Close ↓

Open ↓

Lock ↓

- 1. Remove features**
2. Group features
3. Hide features
4. Displace features

IT'S NOT A GREAT
ANSWER FOR OUR DVD
REMOTE. IF YOU
REMOVE A FEATURE,
SOMEONE WILL CARE.

AND YOU CREATE
PROBLEMS FOR
YOURSELF
ELSEWHERE...

...YOU HAVE TO MAKE SURE YOU MARKET THIS 'BASIC' DVD PLAYER SO CUSTOMERS KNOW WHAT THEY'RE BUYING.

AND YOU HAVE TO HAVE A CUSTOMER SUPPORT PROGRAMME FOR ALL THOSE PEOPLE WHO DIDN'T REALISE THAT ONE DAY, THEY'D **NEED** THE SUBTITLES BUTTON.

REMOVING FEATURES
CAN ALSO MAKE
THINGS FEEL MORE
COMPLEX.

THIS IS THE ELEVATOR
IN THE TOKYO APPLE
STORE. YOU CAN'T
CHOOSE WHERE TO
GO. IT JUST
SHUTTLES FROM
FLOOR TO FLOOR.

@gilescolborne

LOGIC SAYS 'THIS IS A
SIMPLER DESIGN'.

BUT PEOPLE WHO'VE
USED IT SAY IT FEELS
COMPLEX. THEY DON'T
LIKE TO BE OUT OF
CONTROL...

@gilescolborne

...JUST LIKE PEOPLE
WHO USE WIZARDS
DON'T LIKE THE
FEELING OF BEING ON
A CONVEYOR BELT
WITH NO REAL
CONTROL.

'CHOOSE YOUR OWN ADVENTURE' GIVES THE SAME LIMITED CONTROL.

BUT WE UNDERSTAND IT BECAUSE IT HAS A **STORY** TO HOLD IT ALL TOGETHER.

WIZARDS *HIDE* THE
STORY OF WHAT'S
REALLY GOING ON
FROM THE USER.

THEY MAKE IT HARD
FOR THE USER TO
BUILD A MENTAL
MODEL. THE USER
NEVER PROGRESSES
PAST THE NOVICE
STAGE.

Simplicity is not the answer

Donald Norman

Told you so

GETTING RID OF
FEATURES IS HARD.
AND IT DOESN'T
ALWAYS WORK AS
WELL AS WE'D HOPE.

**Perfection is achieved
not when there is nothing
more to add
but when there is
nothing more to take away**

Antoine de Saint Exupery

BUT IT'S AN
ATTRACTIVE
SOLUTION. AND IT
CAN WORK. THE
QUESTION IS - HOW
DO YOU KNOW WHAT
TO TAKE AWAY?

**Everything should be
as simple as possible -
but no simpler**

Albert Einstein

HOW DO WE KNOW
WHEN WE'VE MADE
SOMETHING AS
'SIMPLE AS
POSSIBLE'?

@gilescolborne

Make the irreducible basic elements as simple and as few as possible without having to surrender the adequate representation of a single datum of experience

Albert Einstein

THIS IS WHAT
EINSTEIN *REALLY*
SAID. IT'S MORE
COMPLEX. BUT IT'S
MORE HELPFUL.

Make the irreducible basic elements as simple and as few as possible without having to surrender the adequate representation of a single datum of experience

Albert Einstein

FIRST, WE'VE GOT TO UNDERSTAND WHAT'S AT THE CORE OF THE EXPERIENCE...

Partners

@gilescolborne

Make the irreducible basic elements as simple and as few as possible **without having to surrender the adequate representation of a single datum of experience**

Albert Einstein

...THEN WE'VE GOT TO
MAKE SURE WE DON'T
DISRUPT THAT.

It's about what's core

@gilescolborne

A FEW YEARS AGO I WAS ASKED TO RE-DESIGN AN ONLINE BANK FOR A COMPANY CALLED GOLDFISH. THEY WANTED IT TO MATCH THEIR BRAND VALUES: FRIENDLY, APPROACHABLE AND SIMPLE.

ON ONE SCREEN THEY
HAD A DATE
SELECTION CONTROL.
THIS LOOKS SIMPLE,
DOESN'T IT?

Apr

2009

GO

[> Log out](#)[Home](#)[Your accounts](#)[Your savings](#)[Create transfer](#)[Future transfers](#)[Order paying in book](#)[Update your details](#)[Talk to Goldfish](#)[Help](#)

John E. Smith

Your statement

Details of account

Holiday Savings

[> Change accounts name](#)

Mr John Smith and Mrs Joan Smith

Type of account: **savings**Account number: **12345678**Phone code: **02**Sort code: **01-02-03**current balance: **£9,000,000**available: **£7,000,000**Select
statement

Jan

2002

GO

Date	Details of recipient	In	Out	Balance
01 Dec 2001	School fees	£9,000,000.00	£9,000,000.00	£9,000,000.00
05 Dec 2001	Family Holiday	£9,000,000.00	£9,000,000.00	£9,000,000.00
09 Dec 2001	Car	£9,000,000.00	£9,000,000.00	£9,000,000.00
12 Dec 2001	University fund	£9,000,000.00	£9,000,000.00	£9,000,000.00
12 Jan 2002	Rainey day	£9,000,000.00	£9,000,000.00	£9,000,000.00
19 Jan 2002	School fees	£9,000,000.00	£9,000,000.00	£9,000,000.00
24 Jan 2002	Family Holiday	£9,000,000.00	£9,000,000.00	£9,000,000.00
05 Feb 2002	Car	£9,000,000.00	£9,000,000.00	£9,000,000.00
27 Feb 2002	University fund	£9,000,000.00	£9,000,000.00	£9,000,000.00

> More recent transactions

[About us](#) | [Small print](#) | [Site security](#) | [Accessibility](#)

BUT THE CONTROL WAS FOR SELECTING YOUR BANK STATEMENT. AND IT TURNED OUT TO BE TOO COMPLEX.

YOU COULD SELECT A
DATE IN THE ***FUTURE.***

AND YOU'D SEE AN
ERROR MESSAGE SAYING
HOW STUPID YOU WERE.

NOT FRIENDLY, SIMPLE
OR APPROACHABLE
BEHAVIOUR

Dec

2009

GO

YOU COULD SELECT
DATES FROM OVER A
YEAR AGO.

BUT THE BANK ONLY
KEPT STATEMENTS FOR
A YEAR.

AGAIN: NOT FRIENDLY,
SIMPLE OR
APPROACHABLE.

Feb

2008

GO

WE ASKED OURSELVES
'WHAT'S REALLY GOING
ON HERE?'.

USERS HAD 12 BANK
STATEMENTS TO
CHOOSE FROM.

SO WE REPLACED IT
WITH THIS. WHICH IS
MUCH SIMPLER.

Apr 2009

Mar 2009

Feb 2009

Jan 2009

Dec 2008

Nov 2008

[> Log out](#)[Home](#)[Your accounts](#)[Your savings](#)[Create transfer](#)[Future transfers](#)[Order paying in book](#)[Update your details](#)[Talk to Goldfish](#)[Help](#)

John E. Smith

Your statement

Details of account

Holiday Savings

[> Change accounts name](#)

Mr John Smith and Mrs Joan Smith

Type of account: **savings**Account number: **12345678**Phone code: **02**Sort code: **01-02-03**current balance: **£9,000,000**available: **£7,000,000**Select statement
Jun 2009 ▾

Date	Details of recipient	In
01 Dec 2001	School fees	£9,000,000.00
05 Dec 2001	Family Holiday	£9,000,000.00
09 Dec 2001	Car	£9,000,000.00
12 Dec 2001	University fund	£9,000,000.00
12 Jan 2002	Rainey day	£9,000,000.00
19 Jan 2002	School fees	£9,000,000.00
24 Jan 2002	Family Holiday	£9,000,000.00
05 Feb 2002	Car	£9,000,000.00
27 Feb 2002	University fund	£9,000,000.00

[> More recent transactions](#)

INTERESTINGLY,
MAKING THINGS
SIMPLER FOR THE USER
REQUIRED MORE
COMPLEX
PROGRAMMING.

[About us](#) | [Small print](#) | [Site security](#) | [Accessibility](#)

BECAUSE I DESIGN USER
EXPERIENCES, I'M TALKING
ABOUT **INTERACTIONS**. DO
SIMPLE USER EXPERIENCES
REQUIRE SIMPLE
AESTHETICS, TOO?

Another look at aesthetics

THIS BOW IS
AESTHETICALLY
MINIMALIST.

ALL OTHER
MOVEMENT IS
ELIMINATED,
ACCENTUATING THE
BOW. IT'S
UNDENIABLY 'CORE'.

BUT IMAGINE A
COURTIER OF THE SUN
KING BOWING - ALL
TWIRLING HANDS AND
BENDING KNEE.

IT'S STILL
UNDENIABLY A BOW.
THE ORNAMENTATION
DRAWS ATTENTION TO
THE CORE BOW.

WHAT MAKES IT WORK
IS ALL THAT EXTRA
STUFF IS ***ALIGNED***
WITH THE IDEA OF
BOWING.

IT'S PURPOSE IS TO
EMPHASISE, NOT
DISTRACT.

WHAT MATTERS ISN'T
MINIMALISM, IT'S THAT
AESTHETICS AND
EXPERIENCE ARE
ALIGNED WITH THE
CORE. THIS HELPS US
STAY FOCUSSED AND
KEEPS THINGS SIMPLE.

It's about alignment

@gilescolborne

RECENTLY, I WAS
ASKED TO REVIEW A
USER EXPERIENCE.

A FIRM WANTED TO
GET USERS TO
PLAY A **GAME**
BASED ON THEIR
MARKETING
PROGRAMME, THEN
SIGN UP TO A
MAILING LIST AND
GET THEIR FRIENDS
TO **JOIN IN**.

Experience the proposition (game)

Sign up to the
programme

Grow the audience

@gilescolborne

Experience the proposition (game)

**Did you get a
high enough
score?**

**Sign up to the
programme**

UNFORTUNATELY,
THE FIRST
PROBLEM WAS, IF
YOU DIDN'T GET A
HIGH ENOUGH
SCORE ON THE
GAME, YOU
COULDN'T
CONTINUE.

Grow the audience

@gilescolborne

Experience the proposition (game)

**Did you get a
high enough
score?**

Win a car!

**Sign up to the
programme**

**TO ENCOURAGE
THEM TO KEEP
TRYING AND SIGN
UP, THE COMPANY
NEEDED TO OFFER
A HUGE PRIZE -
A CAR.**

Grow the audience

@gilescolborne

NEXT, THE COMPANY ASKED USERS TO INVITE THEIR FRIENDS TO ENTER.

SO ASK YOURSELF: 'WOULD I LIKE MY **FRIEND** TO WIN A CAR?' ABSOLUTELY!

AND 'WOULD I LIKE MY FRIEND TO GET THE CAR THAT **I'M** TRYING TO WIN?' SADLY, NO.

Grow the audience

@gilescolborne

OUR ADVICE WAS,
ONCE THE USER
HAD COMPLETED
THE GAME, ASK HIM
TO SIGN UP AND
POST HIS SCORE
ON AN ONLINE
SCOREBOARD.

THIS ALIGNED WITH
THE COMPETITIVE
NATURE OF THE
GAME.

Experience the proposition (game)

**Compare your
score**

**Sign up to the
programme**

Grow the audience

@gilescolborne

THEN, ASK HIM TO
CHALLENGE A
FRIEND TO BEAT
HIS SCORE.

(WE DIDN'T NEED
TO GIVE AWAY A
CAR TO GET
PEOPLE TO INVITE
FRIENDS.)

SIMPLIFYING THE
EXPERIENCE WAS
ABOUT **ALIGNING**
USERS' GOALS AND
TASKS.

Experience the proposition (game)

Compare your
score

Sign up to the
programme

Compare with
your friends

Grow the audience

NOW WE HAVE SOME
RULES TO HELP US
'ELIMINATE WHAT IS
UNNECESSARY'.

Thoughtful reduction
is about 'core' and
'alignment'

WHAT CAN WE LEARN
FROM OUR OTHER
STRATEGIES FOR
SIMPLICITY?

1. Remove features
- 2. Hide features**
3. Group features
4. Displace features

THERE ARE A COUPLE
OF WAYS TO HIDE
FEATURES. ONE IS TO
USE A HATCH OR
SLIDER...

ANOTHER IS TO USE A TOUCH SCREEN CONTROLLER, LIKE THIS ONE.

HOWEVER, A DVD PLAYER COSTS \$40 AND A NORMAL DVD REMOTE COSTS LESS THAN \$1 TO MAKE.

THIS TOUCH SCREEN WOULD END UP COSTING MORE THAN THE DVD PLAYER. SO IT'S NOT A SOLUTION FOR THE DVD PROBLEM.

EVEN HATCHES LIKE THIS ARE PROBLEMATIC, BECAUSE THEY TEND TO BREAK OFF AND THEY'RE MORE COMPLEX TO MANUFACTURE.

WE'RE SIMPLIFYING BY INCREASING COMPLEXITY.

NEVERTHELESS, HIDING FEATURES CAN BE A GOOD STRATEGY.

WE'RE SIMPLIFYING BY
INCREASING
COMPLEXITY.

NEVERTHELESS,
HIDING FEATURES CAN
BE A GOOD STRATEGY.

Intel 2 GHz processor
2 GB memory
Large hard drive
Weighs 6lbs
Wireless
Widescreen Display
Webcam
Choose from
a range of colors

**WHEN YOU'RE
CREATING A WEBSITE
TO SELL, SAY,
LAPTOPS, IF YOU
DON'T GIVE ALL THE
SPECS THE EXPERTS
HATE IT.**

**AND THEY TELL THE
MAINSTREAMERS THAT
THOSE LAPTOPS ARE
FOR BABIES.**

@gilescolborne

DNDPPA1

Intel Core2 Duo T8100 / 2.1GHz

64bit

2GB L2 Cache

800 MHz Data bus

Mobile Intel GM965 Express

IEEE 802.11b/g / Ethernet / Fast Ethernet

250GB SATA-150

15.4 TFT 12800x800 WX

Intel GMA X3100 DVM 4

2M pixel camera

IEEE 1394

HDMI Type A

VGA 15 pin out

1 x 6 cell Li Ion @ 56 Wh

Shock 30.0 g @ 3ms ha

pulse (non-operating)

8in1 card reader

STAC9228 codec

Dell wireless 1395 Wire

**BUT IF YOU SHOW THE
MAINSTREAMERS ALL
THE SPECS THEY
DISCOVER THAT THEY
DON'T KNOW WHAT AN
L2 CACHE IS.**

**THE SITE IS TELLING
THEM THEY'RE NOT
QUALIFIED TO OWN
SUCH A COMPLEX
LAPTOP.**

@gilescolborne

MacBook Pro

[Design](#)
[Features](#)
[Graphics](#)
[Why Mac?](#)
[Environment](#)
[Tech Specs](#)

[Buy Now](#)

MacBook Pro

[Design](#)
[Features](#)
[Graphics](#)
[Why Mac?](#)
[Environment](#)
[Tech Specs](#)
[Buy Now](#)

Innovation runs in the family.

Aluminium unibody enclosure, advanced longer-lasting battery, enhanced LED-backlit display. MacBook Pro has been precision engineered down to the smallest detail.

Precision aluminium. The new gold standard.

Carved from a single block of aluminium, the MacBook Pro is a true engineering achievement. Its unibody enclosure is the product of precise machining. From the thumbscoop to the now-you-see-it-now-you-don't sleep indicator light, no detail is unaccounted for. The end result is a notebook that's not only breakthrough, but thin, light, polished and refined. The unibody also makes MacBook Pro more durable than ever. So you can throw it in your briefcase or messenger bag and pull it out at an airport, at school, at the office or on location without a second thought.

[Learn more about design](#)

Unibody Enclosure

Every MacBook Pro starts life as a single piece of aluminium.

[Watch the video](#)

	NVIDIA 9400M	NVIDIA 9600M GT
13-inch	up to 7 hrs	—
15-inch	up to 7 hrs	up to 6 hrs
17-inch	up to 8 hrs	up to 7 hrs

The longest-lasting Mac notebook battery

Built right into each of the new MacBook Pro notebooks is a breakthrough battery that lasts dramatically longer and without increasing the size or weight of MacBook Pro. In charge, the battery in the new MacBook Pro lasts up to 8 hours on the 17-inch MacBook Pro¹ and can be recharged 1000 times.² That's compared with only 200 to 300 recharges for typical notebooks. Advanced chemistry and Adaptive Charging allows the battery to maintain charging capabilities for up to five years. Macbook Pro uses just the same time a typical notebook uses three. That's a waste. And that, in turn, makes for one environmentally friendly battery. [Learn more about the battery](#)

Breakthrough Battery

A built-in battery powers MacBook Pro for up to 7 to 8 hours on a single charge. [Watch the video](#)

IF YOU CHECK THE 'FEATURES' OF A MACBOOK ON APPLE'S WEBSITE, YOU GET A MAGAZINE STYLE PAGE WITH BASIC INFO FOR MAINSTREAMERS.

MacBook Pro

[Design](#)
[Features](#)
[Graphics](#)
[Why Mac?](#)
[Environment](#)
[Tech Specs](#)
[Buy Now](#)

MacBook Pro

[Design](#)
[Features](#)
[Graphics](#)
[Why Mac?](#)
[Environment](#)
[Tech Specs](#)
[Buy Now](#)

Innovation runs in the family.

Aluminium unibody enclosure, advanced longer-lasting battery, enhanced LED-backlit display. MacBook Pro has been precision engineered down to the smallest detail.

Precision aluminium. The new gold standard.

Carved from a single block of aluminium, the MacBook Pro is a true engineering achievement. Its unibody enclosure is the product of precise machining. From the thumbscoop to the now-you-see-it-now-you-don't sleep indicator light, no detail is unaccounted for. The end result is a notebook that's not only breakthrough, but thin, light, polished and refined. The unibody also makes MacBook Pro more durable than ever. So you can throw it in your briefcase or messenger bag and pull it out at an airport, at school, at the office or on location without a second thought. [Learn more about design >](#)

Unibody Enclosure

Every MacBook Pro starts life as a single piece of aluminium. [Watch the video >](#)

The longest-lasting Mac notebook battery

Built right into each of the new MacBook Pro notebooks is a breakthrough battery that lasts dramatically longer and without increasing the size or weight of MacBook Pro. In fact, the battery in the new MacBook Pro lasts up to 10 hours on the 17-inch MacBook Pro¹ and can be recharged 1,000 times.² That's compared with only 200 to 300 times for typical notebooks. Advanced chemistry and Adaptive Charging allows the battery to maintain charging capabilities longer and determines the optimal way to charge the battery's cells. Because the battery lasts up to five years, MacBook Pro uses just one battery in the same time a typical notebook uses three. That makes for less waste. And that, in turn, makes for one environmentally friendly battery. [Learn more about the battery >](#)

	NVIDIA 9400M	NVIDIA 9600M GT
13-inch	up to 7 hrs	—
15-inch	up to 7 hrs	up to 6 hrs
17-inch	up to 8 hrs	up to 7 hrs

Breakthrough Battery

A built-in battery powers MacBook Pro for up to 7 to 8 hours on a single charge. [Watch the video >](#)

APPLE GIVES EXPERTS
A LINK THAT WILL
APPEAL SPECIFICALLY
TO THEM, BUT NOT
THE MAINSTREAMERS.

1998, 1999, 2000, 2001, 2002, 2003, 2004, 2005, 2006, 2007, 2008, 2009, 2010, 2011, 2012, 2013, 2014, 2015, 2016, 2017, 2018, 2019, 2020, 2021, 2022, 2023, 2024, 2025, 2026, 2027, 2028, 2029, 2030, 2031, 2032, 2033, 2034, 2035, 2036, 2037, 2038, 2039, 2040, 2041, 2042, 2043, 2044, 2045, 2046, 2047, 2048, 2049, 2050, 2051, 2052, 2053, 2054, 2055, 2056, 2057, 2058, 2059, 2060, 2061, 2062, 2063, 2064, 2065, 2066, 2067, 2068, 2069, 2070, 2071, 2072, 2073, 2074, 2075, 2076, 2077, 2078, 2079, 2080, 2081, 2082, 2083, 2084, 2085, 2086, 2087, 2088, 2089, 2090, 2091, 2092, 2093, 2094, 2095, 2096, 2097, 2098, 2099, 2100, 2101, 2102, 2103, 2104, 2105, 2106, 2107, 2108, 2109, 2110, 2111, 2112, 2113, 2114, 2115, 2116, 2117, 2118, 2119, 2120, 2121, 2122, 2123, 2124, 2125, 2126, 2127, 2128, 2129, 2130, 2131, 2132, 2133, 2134, 2135, 2136, 2137, 2138, 2139, 2140, 2141, 2142, 2143, 2144, 2145, 2146, 2147, 2148, 2149, 2150, 2151, 2152, 2153, 2154, 2155, 2156, 2157, 2158, 2159, 2160, 2161, 2162, 2163, 2164, 2165, 2166, 2167, 2168, 2169, 2170, 2171, 2172, 2173, 2174, 2175, 2176, 2177, 2178, 2179, 2180, 2181, 2182, 2183, 2184, 2185, 2186, 2187, 2188, 2189, 2190, 2191, 2192, 2193, 2194, 2195, 2196, 2197, 2198, 2199, 2200, 2201, 2202, 2203, 2204, 2205, 2206, 2207, 2208, 2209, 2210, 2211, 2212, 2213, 2214, 2215, 2216, 2217, 2218, 2219, 2220, 2221, 2222, 2223, 2224, 2225, 2226, 2227, 2228, 2229, 2230, 2231, 2232, 2233, 2234, 2235, 2236, 2237, 2238, 2239, 2240, 2241, 2242, 2243, 2244, 2245, 2246, 2247, 2248, 2249, 2250, 2251, 2252, 2253, 2254, 2255, 2256, 2257, 2258, 2259, 2260, 2261, 2262, 2263, 2264, 2265, 2266, 2267, 2268, 2269, 2270, 2271, 2272, 2273, 2274, 2275, 2276, 2277, 2278, 2279, 2280, 2281, 2282, 2283, 2284, 2285, 2286, 2287, 2288, 2289, 2290, 2291, 2292, 2293, 2294, 2295, 2296, 2297, 2298, 2299, 2300, 2301, 2302, 2303, 2304, 2305, 2306, 2307, 2308, 2309, 2310, 2311, 2312, 2313, 2314, 2315, 2316, 2317, 2318, 2319, 2320, 2321, 2322, 2323, 2324, 2325, 2326, 2327, 2328, 2329, 2330, 2331, 2332, 2333, 2334, 2335, 2336, 2337, 2338, 2339, 2340, 2341, 2342, 2343, 2344, 2345, 2346, 2347, 2348, 2349, 2350, 2351, 2352, 2353, 2354, 2355, 2356, 2357, 2358, 2359, 2360, 2361, 2362, 2363, 2364, 2365, 2366, 2367, 2368, 2369, 2370, 2371, 2372, 2373, 2374, 2375, 2376, 2377, 2378, 2379, 2380, 2381, 2382, 2383, 2384, 2385, 2386, 2387, 2388, 2389, 2390, 2391, 2392, 2393, 2394, 2395, 2396, 2397, 2398, 2399, 2400, 2401, 2402, 2403, 2404, 2405, 2406, 2407, 2408, 2409, 2410, 2411, 2412, 2413, 2414, 2415, 2416, 2417, 2418, 2419, 2420, 2421, 2422, 2423, 2424, 2425, 2426, 2427, 2428, 2429, 2430, 2431, 2432, 2433, 2434, 2435, 2436, 2437, 2438, 2439, 2440, 2441, 2442, 2443, 2444, 2445, 2446, 2447, 2448, 2449, 2450, 2451, 2452, 2453, 2454, 2455, 2456, 2457, 2458, 2459, 2460, 2461, 2462, 2463, 2464, 2465, 2466, 2467, 2468, 2469, 2470, 2471, 2472, 2473, 2474, 2475, 2476, 2477, 2478, 2479, 2480, 2481, 2482, 2483, 2484, 2485, 2486, 2487, 2488, 2489, 2490, 2491, 2492, 2493, 2494, 2495, 2496, 2497, 2498, 2499, 2500, 2501, 2502, 2503, 2504, 2505, 2506, 2507, 2508, 2509, 2510, 2511, 2512, 2513, 2514, 2515, 2516, 2517, 2518, 2519, 2520, 2521, 2522, 2523, 2524, 2525, 2526, 2527, 2528, 2529, 2530, 2531, 2532, 2533, 2534, 2535, 2536, 2537, 2538, 2539, 2540, 2541, 2542, 2543, 2544, 2545, 2546, 2547, 2548, 2549, 2550, 2551, 2552, 2553, 2554, 2555, 2556, 2557, 2558, 2559, 2560, 2561, 2562, 2563, 2564, 2565, 2566, 2567, 2568, 2569, 2570, 2571, 2572, 2573, 2574, 2575, 2576, 2577, 2578, 2579, 2580, 2581, 2582, 2583, 2584, 2585, 2586, 2587, 2588, 2589, 2590, 2591, 2592, 2593, 2594, 2595, 2596, 2597, 2598, 2599, 2600, 2601, 2602, 2603, 2604, 2605, 2606, 2607, 2608, 2609, 2610, 2611, 2612, 2613, 2614, 2615, 2616, 2617, 2618, 2619, 2620, 2621, 2622, 2623, 2624, 2625, 2626, 2627, 2628, 2629, 2630, 2631, 2632, 2633, 2634, 2635, 2636, 2637, 2638, 2639, 2640, 2641, 2642, 2643, 2644, 2645, 2646, 2647, 2648, 2649, 2650, 2651, 2652, 2653, 2654, 2655, 2656, 2657, 2658, 2659, 2660, 2661, 2662, 2663, 2664, 2665, 2666, 2667, 2668, 2669, 2670, 2671, 2672, 2673, 2674, 2675, 2676, 2677, 2678, 2679, 26

17-170

- Low voltage: 100V to 240V
- Frequency: 50Hz to 60Hz
- Operating temperature: 0°C to 55°C
- Storage temperature: -20°C to $+70^{\circ}\text{C}$
- Relative humidity: 95 to 99%
- Maximum operating altitude: 5500 feet
- Maximum storage altitude: 40,000 feet

@gilescolborne

Hide things where
people will find them

@gilescolborne

1. Remove features
2. Hide features
- 3. Group features**
4. Displace features

OUR THIRD STRATEGY
IS TO CHUNK THINGS
TOGETHER IN GROUPS
WHICH ARE EASIER TO
TAKE IN.

WE CAN MAKE THE
PLAY BUTTON BIGGER.
MOVE IT TO THE TOP.
SHADE SOME
BUTTONS SO THAT
THEY STAND OUT
MORE.

IF YOU WERE TO
MEMORISE THESE
NUMBERS, YOU'D
HAVE A HARD TIME.

IN A WEEK, CHANCES
ARE YOU'D HAVE
FORGOTTEN THEM.

3 9 7 2 6 4 8 1 5

HERE ARE THE SAME
NUMBERS, BUT
NEATLY ARRANGED.
THERE'S NOTHING TO
DISTRACT YOU.

YOU'LL REMEMBER
THIS IN A WEEK'S
TIME, NO PROBLEM.

1 2 3 4 5 6 7 8 9

ALL WE'VE DONE IS
REGULARISED THE
LAYOUT, AND RELIED
ON A PATTERN THAT
WAS ALREADY IN YOUR
HEAD.

BUT IT MAKES A HUGE
DIFFERENCE.

1 2 3 4 5 6 7 8 9

Out

5 February

Depart 08 30

☐ Just one way

Return

☐ Anytime / Undecided [What's this?](#)

5 February

Depart 08 30

Adults 1 Children 0

[Railcard & other discounts](#) None [help](#)

HERE'S ANOTHER
EXAMPLE - A FORM
FOR SEARCHING FOR
TRAIN TIMES.

THIS WORKS JUST
FINE IN USER
TESTING, BUT PEOPLE
HESITATE OVER IT.

Out

February 05

Arrive 08 30

☐ Just one way

Return

☐ Anytime / Undecided [what's this?](#)

February 05

Depart 08 30

Passengers

1 Adults

0 Children

30 Railcard
& other discounts

HERE'S OUR
REDESIGN.

BY GROUPING THE
FIELDS, USING A
REGULAR GRID AND
USING A LITTLE WHITE
SPACE INSTEAD OF A
LOT OF SHADING, WE
MADE IT MUCH
SIMPLER TO USE

Edward R. Tufte

Envisioning Information

YOU'LL FIND MORE
GOOD ADVICE ON
STRATEGIES FOR
SIMPLIFYING THROUGH
GROUPING IN THIS
BOOK.

SOMETIMES YOU NEED TO **ADD**
FEATURES TO MAKE SOMETHING SIMPLER.

BY ADDING FEATURES YOU CAN
COMPLETE A GROUP THAT USERS EXPECT.

THIS IS A PRE-PAID TRAVEL CARD THAT
YOU CAN USE ON LONDON TRANSPORT.

NO OYSTER
CARDS

THERE ARE MANY PROBLEMS WITH OYSTER CARDS, BUT ONE IS THAT YOU CAN'T USE THEM ALL THE TIME.

@gilescolborne

HONG KONG'S
OCTOPUS CARD IS
SIMILAR - BUT IT DOES
MORE. YOU CAN USE IT
IN MORE PLACES -
INCLUDING IN SHOPS
AND VENDING
MACHINES AT TRAIN
AND BUS STATIONS.

IT DOES MORE AND
THAT FEELS SIMPLER
BECAUSE IT FITS WITH
THE USERS' MENTAL
MODEL OF 'MONEY I
USE WHEN
TRAVELLING'.

@gilescolborne

<http://www.flickr.com/photos/ja-ae/1345116562/>

OUR LAST STRATEGY
OPENS SOME
INTERESTING
POSSIBILITIES...

1. Remove features
2. Hide features
3. Group features
- 4. Displace features**

WE'VE ENDED UP WITH
A SIMPLER
CONTROLLER - BUT
WE'VE DISPLACED
FEATURES AND
COMPLEXITY TO AN
ON SCREEN MENU.

AS A SOLUTION FOR THE DVD REMOTE, IT'S NOT PERFECT - YOU NEED TO SPEND A LOT OF TIME AND MONEY GETTING THOSE MENUS RIGHT.

BUT IT'S ELEGANT.
AND SOME PEOPLE
HAVE DECIDED IT'S
THE RIGHT WAY TO
GO.

BUT THERE'S
SOMEWHERE ELSE WE
CAN DISPLACE
COMPLEXITY – AND
THAT IS *INTO THE
USER'S HEAD.*

TAKE A COMPLEX TASK
LIKE PLANNING
TRAVEL.

HOW WOULD YOU
MAKE IT SIMPLER?

ABOUT TEN YEARS AGO, I HAD TO DESIGN A TRAVEL PLANNER.

I THOUGHT ABOUT WHAT WAS **CORE**. I DECIDED THAT TRAVEL IS ABOUT MANAGING YOUR MOVEMENTS IN SPACE AND TIME.

SO I BEGAN WITH A MAP.

● STRATFORD-UPON-AVON

● OXFORD

● BATH

● LONDON

The Roman Baths

Lorem ipsum dolor sit amet, consectetur adipiscing elit. Morbi commodo, ipsum sed pharetra gravida, orci magna rhoncus neque, id pulvinar odio lorem non turpis.

Mon-Fri 0900-1830 (includes Bank Holidays)

Sat-Sun 0900-1730

Christmas: Closed

£10 Adults, £5 Children / Student / Over 65

Allow 1 hour minimum

Add this

I LET PEOPLE INSPECT
LOCATIONS ON THE
MAP AND SEE HOW
LONG IT WOULD TAKE
TO VISIT THEM.

The Roman Baths

Lorem ipsum dolor sit amet, consectetur adipiscing elit. Morbi commodo, ipsum sed pharetra gravida, orci magna rhoncus neque, id pulvinar odio lorem non turpis.

Mon-Fri 0900-1830 (includes Bank Holidays)
Sat-Sun 0900-1730
Christmas: Closed

£10 Adults, £5 Children / Student / Over 65

Allow 1 hour minimum

Add this

My Travel Plan

LOCATION	ACTIVITY	TIME
Bath	Excelsior Hotel	N/A
Bath	The Roman Baths	0930-1030

THEY COULD ADD LOCATIONS TO AN ITINERARY. THEY COULD RE-ARRANGE THEM, SAVE THEM, DELETE THEM.

● STRATFORD-UPON-AVON

● OXFORD

● BATH

● LONDON

The Roman Baths

Lorem ipsum dolor sit amet, consectetur adipiscing elit. Morbi commodo, ipsum sed pharetra gravida, orci magna rhoncus neque, id pulvinar odio lorem non turpis.

Mon-Fri 0900-1830 (includes Bank Holidays)
Sat-Sun 0900-1730
Christmas: Closed

£10 Adults, £5 Children / Student / Over 65

Allow 1 hour minimum

Add this

My Travel Plan

LOCATION	ACTIVITY	TIME
Bath	Excelsior Hotel	N/A
Bath	The Roman Baths	0930-1030
Bath	Train to Oxford	1042-1153

Ox

Ox

Ox

Ox

THEY'D END UP WITH A TRAVEL PLAN AND THEY'D BE ABLE TO SEE IF THEIR ITINERARY WAS POSSIBLE IN THE TIME AVAILABLE.

● STRATFORD-UPON-AVON

● OXFORD

● BATH

● LONDON

The Roman Baths

Lorem ipsum dolor sit amet, consectetur adipiscing elit. Morbi commodo, ipsum sed pharetra gravida, orci magna rhoncus neque, id pulvinar odio lorem non turpis.

Mon-Fri 0900-1830 (includes Bank Holidays)
Sat-Sun 0900-1730
Christmas: Closed

£10 Adults, £5 Children / Student / Over 65

Allow 1 hour minimum

Add this

WHEN WE TRIED IT
OUT, USERS HATED IT.

EVEN THOUGH I'D
DESIGNED AN OPEN-
ENDED TASK USERS
FELT TOO
CONSTRAINED.

SO I DECIDED TO GIVE
THE USERS' A
SIMPLER TOOL AND
LET THEM HANDLE THE
COMPLEXITY OF
MANAGING THEIR
TRAVEL.

@gilescolborne

I LET USERS CREATE FOLDERS, NAME THEM AS THEY PLEASED, AND PUT WHATEVER THEY WANTED INTO THE FOLDERS.

THE USERS THOUGHT OF LABELS I'D NEVER HAVE IMAGINED AND USED THESE ***SIMPLE TOOLS*** TO CREATE COMPLEX PLANS.

Tuesday

Kid's things

Travel discounts

BECAUSE THE
TOOLS WERE
SIMPLE, THEY
COULD SEE HOW TO
ADAPT THEM TO
SUIT THEIR NEEDS.

THIS IS THE MOST
SATISFYING FORM
OF SIMPLICITY.

CREATING
SOMETHING SIMPLE
LIKE TWITTER THAT
PEOPLE USE IN
UNEXPECTED AND
IMAGINATIVE WAYS.

THE TOOL IS
SIMPLE. BUT
COMPLEX
BEHAVIOUR
EMERGES FROM
IT.

SO WE HAVE FOUR
STRATEGIES THAT
WORK IN DIFFERENT
WAYS.

1. Remove features
2. Hide features
3. Group features
4. Displace features

BUT IN EACH CASE,
WE CAN'T
COMPLETELY
ELIMINATE
COMPLEXITY.

1. Remove features

2. Hide features

3. Group features

4. Displace features

SOMETIMES WE
CAN'T REMOVE
FEATURES.

SOMETIMES WE
NEED TO ADD
THEM.

AND SOMETIMES
FEWER FEATURES
CAN FEEL MORE
COMPLEX.

1. Remove features

2. Hide features

3. Group features

4. Displace features

HIDING FEATURES WORKS - BUT WE HAVE TO FIGURE OUT WHERE TO HIDE SOMETHING SO IT CAN BE FOUND.

AND IT MEANS WE HAVE TO ADD COMPONENTS TO THE SYSTEM.

GROUPING
FEATURES WORKS -
IF THE USER HAS
COMPLEX
KNOWLEDGE.

1. Remove features
2. Hide features
- 3. Group features**
4. Displace features

1. Remove features
2. Hide features
3. Group features
- 4. Displace features**

AND WHEN YOU
DISPLACE
FEATURES, YOU
PUSH COMPLEXITY
TO ANOTHER PART
OF THE SYSTEM
(OR THE USERS'
IMAGINATION).

I WANTED TO BE
ABLE TO STATE
SOME LAWS OF
SIMPLICITY AS WELL
AS SOME TIPS FOR
ACHIEVING IT.

What about some laws?

@gilescolborne

The first law of simplicity:

Complexity is never eliminated,
merely reduced and displaced

MY FIRST LAW IS THAT, EVEN IF
YOU **REDUCE** COMPLEXITY, YOU
WILL NOT ELIMINATE IT.

SO YOU MUST ASK YOURSELF:
WHERE DO I WANT THE
COMPLEXITY TO END UP?

The second law of simplicity:

Simplicity is an experience
it happens in the user's head

MY SECOND IS THAT SIMPLICITY
IS WHATEVER YOUR USERS
THINK IT IS. IT'S **THEIR**
EXPERIENCE THAT DETERMINES
WHETHER SOMETHING IS
SIMPLE.

Focus on these

- What is core
- Make your experience compact
- Align the experience to what's core
- Rely on existing user knowledge
- Decide where you want to place complexity
- Trust the user

IF YOU WANT TO IMPROVE SIMPLICITY, YOU CAN ADD THESE FOCUS POINTS TO THE STRATEGIES. BUT ABOVE ALL, DON'T PRESCRIBE WHAT'S SIMPLE - YOU MUST **TRUST** YOUR USERS.

giles.colborne@cxpartners.co.uk

@gilescolborne

CONTACT ME...
QUESTIONS ABOUT MAKING THINGS SIMPLER
EXAMPLES OF THINGS MADE SIMPLER
IDEAS OR COMMENTS TO SHARE

Attribution-Non-Commercial-Share Alike 2.0

You are free:

to copy, distribute, display, and perform the work

to make derivative works

Under the following conditions:

Attribution. You must give the original author credit.

Non-Commercial. You may not use this work for commercial purposes.

Share Alike. If you alter, transform, or build upon this work, you may distribute the resulting work only under a licence identical to this one.

- For any reuse or distribution, you must make clear to others the licence terms of this work.
- Any of these conditions can be waived if you get permission from the copyright holder.
- Nothing in this license impairs or restricts the author's moral rights.

If you like the photos in this presentation, check the Flickr URLs in the bottom right hand corner of each page.