

#WWDC18

Presenting Design Work

Session 811

Alexander James O'Connell, Designer

Design is hard.
Presentations are harder.

Topic

Presentation

Ideas live or die through their
presentation.

 Design

The Presenter

The Presenter

The Audience

The Presenter

The Idea

The Audience

The Presenter

The Idea

The Audience

The Presenter

The Idea

The Audience

The Presenter

The Audience

The Presenter

The Audience

The Idea

Clarify your objectives.

Clarify Your Objectives

- ✔ Establish your goals

Clarify Your Objectives

- ✓ Establish your goals
- ✓ Identify the questions you need answered

Clarify Your Objectives

- ✓ Establish your goals
- ✓ Identify the questions you need answered
- ✓ Understand the objectives of the audience

Clarify Your Objectives

- ✓ Establish your goals
- ✓ Identify the questions you need answered
- ✓ Understand the objectives of the audience
- ✗ Dive into the details before clarifying the bigger picture

I like my beard.
But why am I here?

Embrace feedback.

Embrace Feedback

- ✔ Take all feedback seriously

Embrace Feedback

- ✓ Take all feedback seriously
- ✓ Clarify the problems identified

“When you have exhausted all possibilities,
remember this ...

Thomas Edison

“When you have exhausted all possibilities,
remember this ... you haven't.”

Thomas Edison

Embrace Feedback

- ✓ Take all feedback seriously
- ✓ Clarify the problems identified
- ✓ Be willing to change your position

Embrace Feedback

- ✓ Take all feedback seriously
- ✓ Clarify the problems identified
- ✓ Be willing to change your position
- ✗ Pretend to understand unclear feedback

It looks a bit fiddly.

I get where you're coming from.

Embrace Feedback

- ✓ Take all feedback seriously
- ✓ Clarify the problems identified
- ✓ Be willing to change your position
- ✗ Pretend to understand unclear feedback

Embrace Feedback

- ✓ Take all feedback seriously
- ✓ Clarify the problems identified
- ✓ Be willing to change your position

- ✗ Pretend to understand unclear feedback
- ✗ Be dismissive or overly defensive

Seek advice.

Seek Advice

- ✔ Use the wisdom of your colleagues

Seek Advice

- ✓ Use the wisdom of your colleagues
- ✓ Practice your presentation with them

Seek Advice

- ✓ Use the wisdom of your colleagues
- ✓ Practice your presentation with them
- ✗ Try to do it all yourself

Design

Feasibility

Marketing

User Study

Forecasts

Use your own voice.

“Always be yourself, express yourself,
have faith in yourself.”

Bruce Lee

Use Your Own Voice

- ✔ Express your opinion

Use Your Own Voice

- ✓ Express your opinion
- ✓ Show your passion

Use Your Own Voice

- ✓ Express your opinion
- ✓ Show your passion
- ✓ Explain your process

Use Your Own Voice

- ✓ Express your opinion
- ✓ Show your passion
- ✓ Explain your process

- ✗ Be over-confident or insincere

The Presenter

The Audience

The Idea

Respect your audience.

Respect Your Audience

- ✓ Always have an agenda

Respect Your Audience

- ✓ Always have an agenda
- ✓ Recap what happened last time

Here's what you asked for.

Thanks! Not sure about those emoji...

Respect Your Audience

- ✓ Always have an agenda
- ✓ Recap what happened last time
- ✓ Integrate their feedback

I listened to you...

I listened to you...

I like it!
Are those loafers?!

Respect Your Audience

- ✓ Always have an agenda
- ✓ Recap what happened last time
- ✓ Integrate their feedback

Respect Your Audience

- ✓ Always have an agenda
- ✓ Recap what happened last time
- ✓ Integrate their feedback
- ✓ Make no assumptions about what they know

Respect Your Audience

- ✓ Always have an agenda
- ✓ Recap what happened last time
- ✓ Integrate their feedback
- ✓ Make no assumptions about what they know
- ✗ Show up without a plan

Respect Your Audience

- ✓ Always have an agenda
- ✓ Recap what happened last time
- ✓ Integrate their feedback
- ✓ Make no assumptions about what they know
- ✗ Show up without a plan
- ✗ Be dismissive of input

So it automatically detects the bread when you load it?

So it automatically detects the bread when you load it?

Of course it does, dummy. This is the 🍏 Toaster.

Make it relatable.

Make It Relatable

- ✔ Let people see themselves in your story

Meg

Rye with Marmalade

Ellis

Wheat with Elderberry Jam

Patrice

White with Peanut Butter

Make It Relatable

- ✓ Let people see themselves in your story
- ✓ Talk about what you see and feel

Make It Relatable

- ✓ Let people see themselves in your story
- ✓ Talk about what you see and feel
- ✗ Talk about users like a distant third party

User peruses bread

User selects bread

User loads virtual toaster

9:41

9:41

Friday, June 8

 TOASTI

now

Hey, it's 9:41!
Time for 🍏 Toasting!

swipe up to open

9:41

Load your bread!

Wheat Bread

9:41

Head to the 🍏 Toaster!

00:05

9:41

Enjoy your Toast
and have a great day!

Toasti Stats

31 12 5

TOAST TOTAL THIS WEEK **DAY STREAK!**

You saved 2 minutes today!

Engage in dialogue.

Engage In Dialogue

- ✔ Design for the 'aha!' moment

Engage In Dialogue

- ✓ Design for the 'aha!' moment
- ✓ Ask questions, then ask more questions

Engage In Dialogue

- ✓ Design for the 'aha!' moment
- ✓ Ask questions, then ask more questions
- ✗ Deliver a monologue

Four score and seven
years ago...

The Presenter

The Audience

The Idea

Explain why.

Explain Why

- ✔ Define your problem in a single sentence

Explain Why

- ✓ Define your problem in a single sentence
- ✓ Find agreement with your audience

Explain Why

- ✓ Define your problem in a single sentence
- ✓ Find agreement with your audience
- ✓ Show evidence that this problem exists

Cold Toast

Burnt Toast

Explain Why

- ✓ Define your problem in a single sentence
- ✓ Find agreement with your audience
- ✓ Show evidence that this problem exists

Explain Why

- ✓ Define your problem in a single sentence
- ✓ Find agreement with your audience
- ✓ Show evidence that this problem exists
- ✗ Use subjective reasoning for your decisions

Utilize storytelling.

Utilize Storytelling

- ✓ Map your narrative early

Utilize Storytelling

- ✓ Map your narrative early
- ✓ Incorporate a story

“Sometimes reality is too complex.
Stories give it form.”

Jean Luc Godard

Utilize Storytelling

- ✓ Map your narrative early
- ✓ Incorporate a story
- ✓ Contrast reality with a better future

Utilize Storytelling

- ✓ Map your narrative early
- ✓ Incorporate a story
- ✓ Contrast reality with a better future

- ✗ Make it too elaborate

Utilize Storytelling

- ✓ Map your narrative early
- ✓ Incorporate a story
- ✓ Contrast reality with a better future

- ✗ Make it too elaborate

Keep it simple.

“If I had more time, I would have written a shorter letter.”

Blaise Pascal

Keep It Simple

- ✔ Strip away everything that isn't essential

Keep It Simple

- ✔ Strip away everything that isn't essential

Know your objectives

Embrace feedback

Seek advice

Use your own voice

Know your objectives

Embrace feedback

Seek advice

Use your own voice

Respect your audience

Make it relatable

Engage in dialogue

Know your objectives

Embrace feedback

Seek advice

Use your own voice

Respect your audience

Make it relatable

Engage in dialogue

Explain why

Utilize storytelling

Keep it simple

Good luck with
your presentations!

More Information

<https://developer.apple.com/wwdc18/811>

 WWDC18