

Excellence. NO EXCUSES!

Excerpt:

DESIGN RULES!

Tom Peters

29 May 2014

Design RULES!
Only One Can Be the Cheapest

*“Only one company can be
the cheapest. All others must
use ...**design.**”*

—Rodney Fitch, Fitch & Co.

(Source: Insights, definitions of design, the Design Council [UK])

Design RULES: **APPLE**

*market cap **surpasses***

that of Exxon Mobil! (August 2011)

Q.E.D. (Even if it doesn't last—it didn't, it's been on and off—it is an irrevocable—

STAGGERING—demonstration of DESIGN POWER.)

“With its carefully conceived mix of colors and textures, aromas and music, Starbucks is more indicative of our era than the iMac. **STARBUCKS is to the Age of Aesthetics what McDonald’s was to the Age of Convenience or Ford was to the Age of Mass Production—the touchstone success story, the exemplar of ... the aesthetic imperative.** ... ‘Every Starbucks store is carefully designed to enhance the quality of everything the customers see, touch, hear, smell, or taste,’ writes CEO Howard Schultz.”

—Virginia Postrel, *The Substance of Style: How the Rise of Aesthetic Value Is Remaking Commerce, Culture, and Consciousness*

Hypothesis:

DESIGN is the principal difference
between **LOVE** and **HATE**
Design is ... **NEVER**
NEUTRAL. (It’s 99% about
emotional response.)

“You know a design is good when you want to lick it.”

—Steve Jobs (*Design: Intelligence Made Visible*, Stephen Bayley & Terence Conran)

Ann Landers, advice columnist, as management-DESIGN guru/
Three criteria for products, projects, a communication, etc.:

Good.

True.

Helpful.

*“Businesspeople don’t need
to ‘understand designers
better.’ Businesspeople need
to be designers.”*

—Roger Martin/Rotman Mgt School/University of Toronto

Design: The Words We Use:

“If you can’t write your movie idea on the back of a business card, you ain’t got a movie.”—Samuel Goldwyn

“I make all the launch teams tell me what the magazine’s about in five words or less. You can’t run alongside millions of consumers and explain what you mean. It forces some discipline on you.”—Ann Moore, CEO, Time Inc., on new mags

*“If you can’t state your position in eight words or less, you don’t have a position.”
—Seth Godin*

***“The difference between the right word and the almost right word is the difference between lightning and the lightning bug.”—Mark Twain**
(Design truly is ubiquitous—and thinking about it as design per se is paramount.)*

Charles Handy on design: *“One bank is currently claiming to ... ‘leverage its global footprint to provide effective financial solutions for its customers by providing a gateway to diverse markets.’”*

*“I assume that it is just saying that it is there to ... **‘help its customers wherever they are.’”***

Design & Packaging ...

Packages ... are about containing and labeling and informing and celebrating. They are about power and flattery and trying to win people's trust. They are about beauty and craftsmanship and comfort. They are about color, protection, survival.”

–Thomas Hine, *The Total Package*

LABELING
INFORMING
CELEBRATING
POWER
FLATTERY
TRUST
BEAUTY
CRAFTSMANSHIP
COMFORT
COLOR
PROTECTION
SURVIVAL

(Nice.)

(Apply to pretty much everything?)

***“Design is everything.
Everything is design.”***

“We are all designers.”

Richard Farson, *The Power of Design: A Force for Transforming Everything*
(Farson says I said this; I say Farson said it. Truth: ?)

Kids “Get it” ...

***“Designers are people who think with
their hearts.”—James, age 10***

***“I would like to be a designer because you could make
things that would help people.”—Jade, age 10***

***“If there was no design, there would be nothing to do, and
nothing would progress or get better. The world would
fall apart.”—Anna, age 11***

***“My favourite design is the Nike ‘tick’ because it makes
me feel confident—even though I am not so good at
sports.”—Raoul, age 11***

Source: *Insights*, definitions of Design, the Design Council (UK)

Design is ...
treated like a
religion ... at
BMW.” —*Fortune*

Redux:

APPLE >

EXXON

Design is ...

- *The reception area*
- *The rest rooms!*
- *Dialogues at the call center*
- *Every electronic (or paper) form*
- *Every business process “map”*
- *Every email*
- *Every meeting agenda/setting/etc.*
- *Every square meter of every facility*
- *Every new product proposal*
- *Every manual*
- *Every customer contact*
- *A consideration in every promotion decision*
- *The presence and ubiquity of
an “Aesthetic Sensibility”/
“Design Mindfulness”***
- *An encompassing “design review” process*
- *Etc.*
- *Etc.*

Action*: *Initiate a ... “Design Review”*
(Of ... Everything)
(TODAY).

*Boss or temp on a 2-day assignment (NO EXAGGERATION: The importance of design ... **APPLIES EQUALLY** ... to giant companies and wee/2-person companies and independent contractors—and the “average” employee.)

Design's Reach: EVERYWHERE*

***“Hard” Products.
Services.
Big Businesses.
Small businesses.
Individuals.***

***All equal when it comes to the ...**

**STAGGERING POWER OF
DESIGN. Period.**

(Last word: Men cannot design for women's tastes/needs !?)

Design PLUS: 8/80/TGW/TG **R**

8/80: Customers describing their service

experience as “superior”: **8%**

Companies describing the service experience they

provide as “superior”: **80%**

(TP: **YIKES!**)

—Source: Bain & Company survey of 362 companies, reported in John DiJulius, *What’s the Secret to Providing a World-class Customer Experience*

CASE #1: It BEGINS (and ENDS) in the ...

PARKING LOT*

(*Disney pays hyper-attention to the parking lots. Cleanliness. Signage.

Layout. General design details. **METICULOUS
HIRING AND EXTENSIVE
TRAINING AND SUPERB
UNIFORMS OF ... PARKING
LOT STAFF.** First and last impressions ... RULE!)

Case #2: Commerce Bank* (*Now part of TD Bank):

Branches open **SEVEN** days a week!

7:30A.M. to 8:00P.M.

(Friday to **MIDNIGHT**—many customers have payroll checks to cash.)

7:30AM official opening hour = Actually open at 7:15AM.

8:00PM closing hour = 8:15PM actual closing.

2,000,000 = Number of dog biscuits given away last year. Message: We want you—and your pet—INSIDE the branch office.

Etc. (Etc. Etc. ...)

Case **#3**: Carl's Street Sweeper/Dallas Cadillac dealer Carl Sewell ...

**BUYS A STREET
SWEEPER.**

The street outside the dealership is the ...

FIRST THING ... the customer sees. (Carl "hires"
Stanley Marcus/Nieman Marcus to design his showroom—it features gorgeous ...

FLORAL DISPLAYS ... rather
than cars.

Point: Carl is inviting you, the customer or prospect, not to "buy a nice car,"
but to ...

***JOIN THE
SEWELL VILLAGE
CADILLAC
FAMILY.***

(B-I-G diff **!**)

Normal emphasis:

< **TGW**

(Minimize “Things Gone Wrong”—to be sure, imperative!!!)

Revised emphasis/2014, to deal with the “8%-80% disconnect” in a world where most things work:

> **TGR**

(**MAXIMIZE** “Things Gone **RIGHT**”!)

TGR_s.

MANAGE 'EM.

MEASURE 'EM.*

*I use “manage-measure” a lot. Translation: These are not “soft” ideas; they are exceedingly important things that **CAN** be managed—**AND** measured.

(E.g.: How many “TGRs” have you added to a product or service offering in, say, the last 30/60/90 days?

BE EXPLICIT/PRECISE.)

“EXPERIENCES

*are as distinct from
services as services are
from goods.”*

—Joe Pine & Jim Gilmore, *The Experience Economy: Work Is Theatre & Every Business a Stage*

**Even in a small enterprise, consider
designating a ...**

CXO.*

***Chief e**X**perience Officer (And
think like a “CXO” even in a 1-person
professional service firm!)**

Design =

Functionality + Aesthetics + Psychology

“Most whiz-bang technologies don’t sell themselves on function alone; they’ve got to offer pleasure, too. My favorite recent example is the ride-sharing service Uber. Sure, hailing a cab on your phone is more convenient than waiting for one on a street corner. But that’s not the main reason people love Uber. They love it because Uber lets you feel like the boss: A car rushes to pick you up, and when it drops you off, you jump out without

*ever reaching for your wallet, as if you own the town. **Uber isn’t using technology to sell convenience. It’s selling addictive thrills. It’s selling joy.”***

—Farhad Manjoo, “Personal Tech,” *New York Times*, 05.28.2014

Systems Design/Systems That Sing: Passing the “Elegance Test”

Systems are an organization’s life blood. **PERIOD.**

Systems must “work.” **PERIOD.**

Systems must “get the job done.” **PERIOD.**

But in a way that’s the least of it—or, more accurately, far less than the whole story.

In mathematics, “solving the conundrum” is arguably less than half the story. The mathematics community **INFORMALLY** demands that A proof, in order to become part of the canon, be marked by “elegance.”

“Elegance.”

What a marvelous word. And a word/standard—I firmly believe—by which any and every system should be judged in order to be proclaimed “effective.” Using the system, like a Steve Jobs product, should be a joy in and of itself.

Why not?

Or, rather: Why the hell not?

Actually, some years ago I created my own systems effectiveness measures. Four, to be exact. I argued then—and far more so today—that every system be judged on four design-driven criteria:

Beauty.

Grace.

Clarity.

Simplicity.

Why not?

We don't just want clients to "use" our new system. We want them to be **"startled"** by what a joy it is to maneuver through, to be **"stunned"** by how much the system helps them, and in fact causes them to re-conceive their work overall. Or some such.

I am arguing here—in no uncertain terms—that: *Great—beautiful, graceful, clear, simple, elegant—systems are as important as the products and services they are designed to support.*

(Addendum: And while we're at it, we also need a ... formally designated ...

CGRO/Chief Grunge Removal

Officer. That is, all systems grow more complex over time. This is a fact of life. One big reason smaller concerns outperform larger firms is that the smaller outfits' systems are not yet grunge victims. We need to deal with "grunge drift" in a formal fashion—some form of CGRO.)