

Design In Tech Report 2017

John Maeda

2017 DiT Team

JACKIE XU

AVIV GILBOA

JUSTIN SAYARATH

FATIMAH KABBA

JOHN MAEDA

With Special Thanks To

Michael Abbott (KPCB), Matt Mullenweg (AUTOMATTIC), Mark Armstrong (AUTOMATTIC)
and 800+ designers and design founders, managers, executives, agency leaders, and individual contributors.

Design in Tech Reports

2M+

Cumulative
Views 👁👁

The **2015** Report explained design's rise in value to tech as due to mobile devices and the mass-consumerization of computing. We moved from "tech-led" to "experience-led" digital products as services on smartphones took over and gave access to everyone.

The **2016** Report showed peak growth in interest by venture capital firms in design, and highlight significant growth in the acquisition of design agencies by consulting firms like McKinsey & Co and Accenture. Google emerged as a new leader in design.

The **2017** Report frames *computational* design as a key driver of accelerated growth, with inclusive cultures @work as vital for tech businesses hoping to lead in design.

Design in Tech Report 2017

Observations

Design isn't just about beauty; it's about market relevance and meaningful results.

At top business schools, *design thinking* is moving into the curriculum — driven by market demand.

Both McKinsey & Co and IBM have recently made appointments at their most senior levels for designers.

Adopting an *inclusive* design approach expands a tech product's total addressable market.

Computational designers remain in demand at technology companies of all sizes and maturity levels.

Chinese design in tech principles and practices are leading the world, but are often overlooked.

Design tool companies and design community platforms occupy new positions of value for tech.

Voice- and chat-based interfaces are grounded in mental models that don't require a visual representation.

Sections Overview

1

Computational Design

What is “Computational Design” and why does it matter to business + tech?

2

DESIGN → DE\$IGN

What’s happening in startups and in M&A?

3

Design Needs Designers

How does one hire this kind of talent?

4

Shaping Voice

What is the business value of “Inclusive Design”?

5

Design Is By Nature, Inclusive

Why does inclusion go together with design?

Review:

There are Three Types of Design

The last report reviewed the difference between Classical and Computational Design. This was somewhat controversial, but we review it here again.

DESIGN: "CLASSICAL DESIGN"

There's a right way to make what is perfect, crafted, and complete

Driver/ the Industrial Revolution, and prior to that at least a few millennia of ferment.

BUSINESS: "DESIGN THINKING"

Because execution has outpaced innovation, and experience matters

Driver/ the need to innovate in relation to individual customer needs requires empathy.

TECHNOLOGY: "COMPUTATIONAL DESIGN"

Designing for billions of individual people and in realtime, is at scale and TBD

Driver/ the impact of Moore's Law, mobile computing, and the latest tech paradigms.

Review:

Classical Design vs Design Thinking

Overlapping example of these two kinds of design: A design consultancy like IDEO, Frog, or a B-school program like Yale SOM, or a classic consultancy like McKinsey, Accenture, BCG.

Both the 2015 and 2016 Design in Tech Report pointed to the emergence of “design thinking” as entering the conscious of big business — heralded by the covers of both Harvard Business Review and Bloomberg Businessweek featuring design. “Design Thinking” is different from “Classical Design” in both how it is practiced and the final outcome: the latter results in an artifact to hold in one’s hands, whereas the former results in consensus between multiple stakeholders.

	CLASSICAL DESIGN	DESIGN THINKING
Emphasis On	Practice	Strategy
Raw Materials	Paper, Wood, Metal, and Anything Physical	Post-Its, Whiteboards, and Team Members’ Time
Goal Orientation	Ship a Perfect Product/Object	Foster Constructive Divergence
Impact is Evaluated By	Acceptance, Adoption, and Awards	A Specific Product or Feature That Resulted
Involves Primarily	Classical Designers	Business Thinkers/Doers
Skills With Tools Are Generally Grounded In	Hands and Laws of Physics	Mind and Organizational Sciences

Review:

Classical Design vs Computational Design

Overlapping example of these two kinds of design: A smartphone, laptop, robot, and any human-facing IoT device.

When people in the tech industry talk about “design,” they often make the mistake of not differentiating between classical designers and computational designers. The former kind of designer might craft a wooden chair for a home which is used by a few people; the latter kind of designer might craft an app for a smartphone which is used by hundreds of millions of people.

	CLASSICAL DESIGN	COMPUTATIONAL DESIGN
Number of Active Users	Few to Millions	Few to Billions
Time Needed to Deploy Completed Product	Weeks to Months through Distribution Channels	Instantaneously Delivered Over the Net
“Perfection” is Achievable	Yes <i>There’s a final state.</i>	No <i>It’s always evolving.</i>
Designer’s Level of Confidence	Absolute, and Self-Validating	Generally High, but Open to Analyzing Testing/Research
Production Materials	Paper, Wood, Metal, and Anything Physical	Data, Models, Algorithms, and Anything Virtual
Skills With Tools Are Generally Grounded In	Hands and Laws of Physics	Mind and Computer + Social Sciences

Review:

The Origins of Computational Design

The 2016 Design in Tech Report highlighted four key pioneers of computational design — all leaders who brought Classical Design into the domain of Computer Science with a uniquely humanistic approach (in contrast to a purely technical approach, which was dominant at the time).

Pioneers of Computational Design

GILLIAN CRAMPTON-SMITH

Royal College of Art
Computer-Related Design
and Ivrea Institute

RED BURNS

NYU Tisch School
Interactive
Telecommunication
Program

JOY MOUNTFORD

Apple Human
Interface Group,
Interval, Yahoo!,
Akamai

MURIEL COOPER

MIT Media Lab
Visible Language
Workshop

TODAY

■ Codepen [2014]

CODEPEN

ALEX VAZQUEZ, TIM SABAT, AND CHRIS COYIER

■ DrawBot (DesignRobots) [2003]

DrawBot

JUST VAN ROSSUM, ERIK VAN BLOKLAND,
AND FREDERIK BERLAEN

■ Processing [2001]

BEN FRY, CASEY REAS, AND DANIEL SHIFFMAN

■ Design By Numbers [1999]

JOHN MAEDA

1999

In Practice:

Design is Blending with
Engineering Talent

2/5

Designers are involved in code development

SOURCE

NEA Future of Design Survey 2016 [↗](#)

@NEA @daynagrayson @automattic @photomatt

1/3

Designers surveyed had formal engineering/science training

In the 2016 Design in Tech Report we shared how 1/3 of the design leaders we surveyed had formal engineering/science training. It said to me that a considerable amount of “hybrid” talent is out there in the professional world, that wasn’t the case a few decades ago.

Last month I surveyed a group of designers and devs at Automattic (note the double-T) with regards to their Javascript expertise. In the graph below you can see two “humps” — to the right is the developers, but to the left is the designers.

“

Where do new ideas
come from? The answer
is simple: differences.
Creativity comes from
unlikely juxtapositions.

NICHOLAS NEGROPONTE

Professor and Co-Founder, MIT Media Laboratory

DESIGN By the Numbers

“

If the design partner role is to help startups realize the full potential value of design, the return on investment is the ultimate barometer of success in venture capital.

IRENE AU

Design Partner, Khosla Ventures

Design M&A Activity

Over 70 design agencies have been acquired since 2004. >50% of which have been acquired since 2015

2004 - 2012

COMPANY	ACQUIRED BY
---------	-------------

2004 Frog Design	Flextronics
2007 Doblin	Monitor
2009 Bigstock	Shutterstock
2010 TAT	Rim
2011 Sofa	Facebook
2011 Typekit	Adobe
2011 Method	Globallogic
2011 Helicopter	One Kings Lane
2012 Maaike	Google
2012 Bolt Peters	Facebook
2012 80/20	Square
2012 Cuban Council	Google
2012 Behance	Adobe

Software tool companies and creative communities.

<https://designintechreport.wordpress.com>

2013 - 2014

COMPANY	ACQUIRED BY
---------	-------------

2013 Hot Studio	Facebook
2013 Fjord	Accenture
2013 Jet Cooper	Shopify
2013 Banyan Ranch	Deloitte
2013 Hook & Loop	Infor
2013 17FEET	Google
2013 Hattery	Google
2013 Mixel	Etsy
2014 Carbon Design	Oculus/Facebook
2014 Gecko Design	Google
2014 Adaptive Path	Capital One
2014 Reactive	Accenture
2014 Flow Interactive	Deloitte
2014 Optimal Experience	PWC

COMPANY	ACQUIRED BY
---------	-------------

2014 Cynergy Systems	KPMG
2014 S&C	BCG
2014 Ultravisual	Flipboard
2014 Aviary	Adobe

2015

COMPANY	ACQUIRED BY
---------	-------------

Teehan+Lax	Facebook
Spring Studio	BBVA
Lunar Design	McKinsey
Monsoon	Capital One
DesignIt	Wipro
Seren	Ernst & Young
Mobiento	Deloitte
Lapka	Airbnb
Catalyst	Cooper *consolidation
Akta	Salesforce
Chaotic Moon	Accenture
PacificLink	Accenture
Farm Design	Flex
Tactel	Panasonic Avionics
Fotolia	Adobe

Design M&A Activity *continued*

2016 [PART ONE]

COMPANY	ACQUIRED BY
Slice of Lime	Pivotal
Resource/Ammirati	IBM
ecx.io	IBM
Aperto	IBM
IDEO	Kyu Collective *minority
Fahrenheit 212	Capgemini
Heat	Deloitte
Gravitytank	Salesforce
Fake Love	New York Times
Karmarama	Accenture

2016 [PART TWO]

COMPANY	ACQUIRED BY
Carbon12	McKinsey
Mokriya	Nagarro
Uselab	Deloitte
Tiny Hearts	Shopify
Boltmade	Shopify
VeryDay	McKinsey
Waybury	InVision
Napkin	InVision
Silver Flows	InVision
Macaw	InVision
Muzli	InVision

Software tool companies and creative communities.
<https://designintechreport.wordpress.com>

@justinsayarath @tberno

2017

AGENCY	ACQUIRED BY
Idean	Capgemini
Unity&Variety	Salesforce
Sequence	Salesforce
Dribbble	Tiny
DeviantArt	Wix

Four

Design Partners were elected in the last year at McKinsey & Co [5 Total Design Partners].

Three

IBM Distinguished Designers are corporate-appointed for the first time.

Takeaway:

Startups Embody “Productive” Failure

The overwhelming majority of startups fail to make it out of their seed funding phase. And no founder claims that it is an easy path to success in the startup world. It is a tough, complicated journey to undertake as an entrepreneur which pays immense tolls on the individual and their families and friends. But they don't let failure ruin their optimism.

When ex-Apple designer and startup founder/CEO, Mark Kawano, was asked if he was glad that he launched Storehouse even though it closed in 2016, he responded unhesitatingly:

“Absolutely.”

Top 20 Reasons Startups Fail

CB Insights / Anand Sarwal

Fund\$

The “Designification” of Venture Capital

Last year’s Design in Tech Report predicted that there would be more funds started by designers in the future. And with the launch of two new funds — one co-founded by designer Garry Tan and another to soon be announced — it appears that it’s already beginning.

Early-Stage Funds that are Design and/or Inclusion Oriented**

500 Startups
Bloomberg Beta
Collaborative Fund
Cowboy Ventures
Designer Fund
Homebrew
Kapor Capital
KPCB Edge
Rivet Ventures
Slow Ventures
Y Combinator

Later-Stage Funds that are Design and/or Inclusion Oriented**

Accel Partners
Bessemer Venture Partners
Google Ventures
Greylock Partners
Khosla Ventures
Kleiner Perkins Caufield & Byers
New Enterprise Associates
Sequoia Capital
True Ventures

** have (or had) a designer on their team,
or have a stated inclusion focus.

NEW Backstage Capital / March 2016

Arlan Hamilton

“Hamilton is one of the first LGBT black women to start a venture capital fund.” [↗](#)

NEW Initialized Capital / October 2016

Alexis Ohanian and Garry Tan

“We’re founders who are engineers, designers, and product people.” [↗](#)

Trend: Designers Remain in High Demand

+65% Y/Y

According to LinkedIn the highest echelon of the technology industry is vying for more design talent - Facebook, Google, and Amazon have collectively grown art and design headcount by 65% in the past year - with much headroom to hire more.

SOURCE

NEA Future of Design Survey 2016 [↗](#)

● Current Number of Designers on Staff [Startups] ● Hiring Targets over next 12 Months [Startups]

Design-Centric: Design was “important” or “very important” to their business. **Committed:** Have a designer as a co-founder
Mature: Have more than \$20m in funding and at least 20 designers on staff. **Unicorn:** Design-centric + Have a valuation in excess of \$1B.

Trend:

Design Thinking
Proliferating Into
Business Schools

100%

Top business schools have student-led design clubs, which are pushing the curriculum in b-schools to shift as well.

“The fundamental profile of designers is beginning to shift as traditional markets begin to value design as a strategic lever.”

VIA KPCB VENTURED

STANFORD GRADUATE SCHOOL OF BUSINESS
Design Thinking Bootcamp: From Insights to Innovation

HARVARD BUSINESS SCHOOL
i-Lab Design Thinking & Innovative Problem Solving

INSEAD
Innovation by Design Programme

Designers Jessica Helfand and Michael Bierut join the faculty of Yale SOM / July 2016

UC BERKLEY HASS
Design Thinking for Business Innovation

UVA DARDEN
Specialization in Design Thinking and Innovation

MIT SLOAN
Product Design and Development

YALE SCHOOL OF MANAGEMENT
Design and Management

Trend:

There's No Clear Winner Yet For Tools In Computational Design

"It's the Wild West for managing the files that designers generate. Dropbox is the clear winner, though GitHub does surprisingly well. Overall, it's clear that not a single design-specific solution has taken hold here."

KHOI VINH

SOURCE
2015 Designer Tools Survey

What is your primary tool for interface design? (2015)

1. Sketch
2. Photoshop
3. HTML/CSS

What is your primary tool for prototyping? (2015)

- 1 HTML/CSS
- 2 Invision
- 3 Other

What tools do you use for project management? (2015)

- 1 Other
- 2 Slack
- 3 Trello

What tools do you use for version control and file management?(2015)

- 1 Dropbox
- 2 Github
- 3 Google Drive

A New Generation of Computational Design Tools are Emerging

SKETCH
2008

INVISION
2011

FRAMER
2014

XD
2015

FIGMA
2015

Abstract
2016

Trend:

Creative Communities
Are A Secret Ingredient

Five

Creative community acquisitions
in the last five years. There's
likely going to be more.

*It's important to remember that creative
communities are generally "not for sale" in a
traditional way. Membership is primarily
voluntary, and it is in the pursuit of a
common good as the primary driving factor.*

Bigstock

Acquired: 2009
Shutterstock

Behance

Acquired: 2012
Adobe

Fotolia

Acquired: 2015
Adobe

Muzli

Acquired: 2016
Invision

Deviant Art

Acquired: 2017
Wix

Dribbble

Acquired: 2017
Tiny

Trend: Designers Are Hungry For Capital

80%

20%

Of designers surveyed would start a company if they had access to venture capital / other funding, in ranked order:

Are happy to NOT be funded.

1. **Product Studio** →

2. Consumer Startup

3. Enterprise Startup

“The Digital Product Studio blends three components: Consultancy, Venture & Own Product. Each feeds and informs the other in a powerful virtuous circle of network, experience, funding, brand, craft, and talent.”

JULES ERHARDT, IN 2016 STATE OF THE DIGITAL NATION

China

China Is A Major Force
in Designer Co-Founded
Companies

17 M

Designers in China with 0.5 million
design graduates every year.

Three Designer Co-Founded Chinese Companies Have A Combined Market Cap Of Over \$300B

Alibaba

Two of the eighteen co-
founders are designers

Visual China

Four of the seven co-founders
are designers

Xiaomi

Two of the eight co-
founders are designers

Designer Co-Founded and Venture-Backed Startups Emerging In China

Meitu Xiuxiu

A selfie photo editor
app and platform

zcool

Design community and
imagery resource sharing

Innomake

Design-driven smart
transportation project

Mogujie

An online fashion e-commerce
platform and community

Youzan

An e-commerce application
in WeChat app store

Xiachufang

A community to share
cooking recipes

Taihuonao

A design-driven innovative
community and incubator

Tezign

A platform based design
and creative talent solution

China

Four Trends From A Designer CEO's Viewpoint

QR Codes

WeChat embeds QR code reader as the most frictionless means for offline interaction. Offline interactions let you easily LATER scan QR code for payment, visiting a site, adding a friend, etc.

Voice

WeChat lets people leave up to 60 second voice messages. People are holding the speak button on WeChat and speak to the cell phone everywhere. It's leading to micro classes, and micro Q&A apps.

"... software makers in China are far from being mere hawkers of pale, tasteless knockoffs forced onto the unsuspecting public living behind the Firewall."

DAN GROVER, IN *MORE CHINESE MOBILE UI TRENDS*

FU × AR 福

In the spring festival just passed, 1 billion Chinese mobile users scan the Chinese character "福 (good fortune)" that appears in offline scenes to collect "福" in Alipay.

Transportation

Hub-less bicycle sharing has become app-enabled so you can pick up a bicycle anywhere. the app unlocks the bike with its built-in chip, solid tires, and is chain-less.

Design Needs Designers

“

Capital is being superseded by creativity and the ability to innovate — and therefore by human talents — as the most important factors of production. If talent is becoming the decisive competitive factor, we can be confident that capitalism is being replaced by ‘talentism’...

-KLAUS SCHWAB

Founder of the World Economic Forum [↗](#)

Trend: The Future Of Design Is Digital

In 2016, the largest US-based national designer association AIGA issued a study in collaboration with Google to reveal a sentiment shift for its future towards digital and interactive forms of design.

SOURCE

AIGA x Google Design Census 2016

Top 10 words to describe the Future of Design
Size is proportional to *popularity*

LEAST SATISFIED DESIGNERS

Publishing (74%), Print Design (74%),
Architecture (71%)

MOST SATISFIED DESIGNERS

Industrial/Product Design (83%), Brand Strategy (82%),
Digital Design (82%)

Accelerated Learning:

Teaching Yourself Online

86%

of students surveyed say they learned their digital skills from resources outside their coursework.

The average program in design's primary area of expertise lies in Classical Design instead of *Computational* Design. Furthermore, their traditional emphasis is on individual creation (versus teamwork), intuition-driven work (versus testing), and eschewing business thinking (as equivalent to "selling out").

Free Options

HIGH
RESOLUTION

Design.blog

WIZELINE™

Inexpensive Options

lynda.com

 PLURALSIGHT

You Tube

Google

Tuition Options

MFA X IxD

UNICORN INSTITUTE+ CENTER CENTRE-

SCAD

More than Design:

Code is not the only
unicorn skill

Programs

Design Schools that include Writing
degrees or offer Writing and Content
Strategy focused coursework

1. School of Visual Arts IxD MFA [↗](#)
2. Otis College of Art and Design MFA [↗](#)
3. Ringling College of Art and Design BFA [↗](#)
4. Savannah College of Art and Design BFA/MFA [↗](#)

Verbal Design

“We talk about the power of words — both content and style — all the time. When it comes to friendships, romance, work dynamics, and, dare we even mention it — though nothing is more telling, more relevant — politics, words have the power to change our opinions, incite action, divide or unify us, move us. Words can shape reality.”

JENNIFER VAN [↗](#)

Words as Material

“I think of design as a process of articulation. We join together to express an idea in a coherent form. We bring ideas to life. We connect the dots or build bridges for our users. That often means being specific about what a product does, who it’s for, why it matters, and how it works. We have to trek through a pile of ambiguity to do this.”

NICOLE FENTON [↗](#)

Why UX Design is a Lot Like Writing

“Here’s where I’d like to draw the parallel with writing — because a core skill of the interaction designer is imagining users (characters), motivations, actions, reactions, obstacles, successes, and a complete set of “what if” scenarios.”

SUSAN STUART [↗](#)

The Design Education Gap:

Acquiring Data, Business, and Leadership skills beyond the classroom

The top 3 skills needed by designers in practice are not available to them as basic coursework in education as a designer.

ROCHELLE KING
Designing with Data

Business and finance skills are desired the most by graduates, + research and analytics skills too.

Desired design education biases

Existing design education biases

Orgs:

There's No Single,
Perfect, Design
Organizational Structure

46%

of designers surveyed say that their
highest ranked design leader reports
to the CEO. 2nd highest (at 31%) is
VP/Head of Product.

Simple

COMPANY A

Design Leader

- Junior/Associate Designer
- Designer
- Senior Designer
- Lead Designer
- Principal Designer
- Design Fellow

Types of
positions
and levels

Research + Content

COMPANY B

Design Leader

- Experience Designer
- Senior Experience Designer
- Manager, Experience Design
- Director, Experience Design
- Experience Researcher
- Senior Experience Researcher
- Manager, Experience Research
- Director, Experience Research
- Content Experience Designer
- Content Strategist

Research + Content + Marketing

COMPANY C

Design Leader

- Creative Director
- Senior Creative Director
- Art Director
- Senior Art Director
- Illustration Director
- Brand Designer
- Product Designer
- Senior Product Designer
- Product Design Manager
- Product Design Director
- User Experience Researcher
- User Experience Research Manager
- User Experience Research Director
- User Experience Strategist
- Copywriter
- Product Copywriter

Types of
functions
spanned

Orgs:

Where Design Reports Changes
Based Upon Company Size

Orgs:

From Annual
Design In Tech Report
Sentiment Survey

70%

Of agencies have a single holistic design team that includes designers who focus on brand/comms/marketing.

50%

Of companies have a single holistic design team. The other half splits designers across marketing and product.

Impact and lacking challenging work is the #1 factor for designers switching jobs

Average Tenure

Agency = 4 years

In-House = 2.4 years

Independent Contractors = 3.8 years

Shaping Voice

“

I don't make songs for free.
I make them for freedom.

CHANCE THE RAPPER

Blessings in Coloring Book, 2016

Blogs Brought New Voices To The Web

Design is:

Less Open These Days

8 of 10

Smart phone apps are owned by Google or Facebook, and when mobile devices are used there is 20% chance the person is engaging the Facebook app.

“The open architecture of the web led to an incredible era of experimentation. Many startups were controversial when they were first founded. What if AOL or some other central gatekeeper had controlled the web, and developers had to ask permission to create Google, YouTube, eBay, Paypal, Wikipedia, Twitter, Facebook, etc. Sadly, this is where we’re headed on mobile.”

CHRIS DIXON

“The Decline of the Mobile Web”

Design is:

Attention to Detail, but
Context is Everything

Design is concerned with all the details that make an experience something that is spectacular and memorable. That said, these days it isn't an easy task to achieve given how devices can vary and how browsers can interpret code in a variety of unpredictable ways. But the greater context in which these experiences come to be need to be considered.

Variability in Browsers

IE	Edge	Firefox	Chrome	Safari	Opera	iOS Safari	Opera Mini	Android Browser	Chrome Android
			55			9.3		4.4.4	
11	14	51	56	10	43	10.2	ALL	53	56
	15	52	57	10.1	44				
		53	58	TP	45				
		54	59						

Using caniuse.com to see if a particular CSS descriptor works across browsers.

Variability in Devices

How and whether people hold different device types, by [Steven Hoober](#)

Design Is Not Just For Our Five Senses

Often in how design is talked about with regards to the screen, the topic of “how it looks” dominates the main discussion. However, the one design trend with the most significance today for web content creators is an invisible one: *Will my page get found?* Which means designing for the non-human viewer, too.

SOURCE
2017 Design Trends Guide

Design Trends Authors: Loredana Papp-Dinea | Co-Author: Mihai Baldean

Semi-Flat Design	1	Custom Graphics and Illustrations	10
Cinemagraphs	2	Creative use of neutral space and Grid	11
More 3D	3	Storytelling	12
Animations	4	Lazy Loading	14
Landing Pages	5	Split Content	15
Geometric Shapes	6	Full-Screen Forms	16
Courageous Colors	7	Videos Everywhere	17
Innovative Scrolling and Parallax	8	SEO is Important	18
Color Transitions	9		
Mobile Browsing	10		
		Hidden Navigation	19
		Tiny Design Details	20

Designers are not only optimizing for user experience, but are simultaneously optimizing for non-human experience.

Design is:

Now A Lot of Talk

Chat-based interfaces are grounded in mental models that don't require a complex graphical representation and navigation system.

@facebook @statista @producthunt

394

Chat Services listed on

 Product Hunt

1B

Facebook Messenger Users

846M

WeChat Users

Conversational interfaces are grounded in the original CLI (Command Line Interfaces) and are a bit retro, but effective.

Design Is The Computer, Attentive To You

Prior to 2012, the average error rate for image recognition was 28% and for speech recognition it was 26%. After ML, the average error rate for image recognition became 7% and for speech reco 4%.

Put That There
for DARPA

CHRIS SCHMANDT [1981]

“Voice will **not** replace
the screen”

JAKOB NIELSEN [2003]

The Arrival of Machine
Learning

BENEDICT EVANS [2012]

5.3M

Amazon Echo's sold

AMAZON.COM [2016]

Ellen talks with Siri
(2012)

IBM Watson wins
Jeopardy (2013)

A news anchor accidentally
ordered items for viewers with the
device. —via CNN (2016)

Adobe exploring what digital
photo editing via voice. —via
YouTube (2017)

Help Wanted:

Designers In Security

\$150K—200K/yr

The cost for protection against a sophisticated DDoS attack. For an individual journalist, it's a prohibitive one that threatens the future of the Open Web. [↗](#)

Today's connected technology products and services make us more vulnerable than ever before - it's incumbent upon designers to build product features and UX that call out and protect against those vulnerabilities for end users. Bottom line — you don't need to be a cyber expert to be a designer in security. *Learn more about non-profit organization Simply Secure.* [↗](#)

“Privacy and security matter, and if you care about any part of the Internet then you need to care about security, because there are so many risks — including IoT related risks these days. Designers are needed to make the complex challenges of security actionable and understandable. It's a great opportunity for design leadership: complex problems with multiple stakeholders and an urgent need for human-centered thinking.”

AME ELLIOTT

Design Director of Simply Secure

Design Is By Nature Inclusive

“

By recognizing *exclusion* we can start to build empathy for people who interact with unwelcoming designs every day of their lives.

KAT HOLMES, IN *DESIGN.BLOG*

Principal Design Director, Inclusive
Design at Microsoft

A Shift:

Moving towards inclusivity

Historically speaking, technology products weren't designed with inclusivity in mind because the users of the products were generally the makers of the products. The number of people using computers used to be very small. However today, due to smart phone proliferation, everyone is now using computers. To design for everyone, we need to now think and work more inclusively than ever before.

July 2015

Google Mistakenly Tags Black People As "Gorillas" Showing Limits Of Algorithms. [↗](#)

ALISTAIR BARR
The Wall Street Journal

June 2016

More **Airbnb** Customers Are Complaining About Racism. [↗](#)

A.W.
The Economist

Aug 2016

Clearly **Snapchat** Doesn't Get What's Wrong With Yellowface. [↗](#)

DAVEY ALBA
Wired

→ Aug 2016

How **Nextdoor** reduced racist posts by 75% [↗](#)

KASHMIR HILL
Fusion

Sep 2016

Airbnb CEO: "Bias and Discrimination Have No Place" Here. [↗](#)

ALEX FITZPATRICK
Time

Survey

Companies trending upwards in design perception:

1. Airbnb
2. Google
3. Slack
4. Microsoft

A Tool: Microsoft Inclusive Design Toolkit

15,000+

Downloads of the Microsoft's inclusive toolkit since September of 2015, with 23% of those downloads occurring since the start of the year. The toolkit consists of the manual, activities, and videos that have been used to facilitate a range of workshops on *inclusive design* in South America, Asia, Europe, and all over the United States. [↗](#)

IBM's Accessibility Handbook has had > 50K views and 10K paper copies distributed to date. [↗](#)

Inclusive Design is Good Business

Of designers surveyed answered YES.
8% were INDIFFERENT. 2% were NO.

As products and services in our lives become more personalized, there is a growing need for the teams that build products to look and feel like the users on the other side. Recruiting and retaining diverse teams is essential for inclusive design — it's more important than ever before.

2016 DESIGN IN TECH REPORT

The Conversation

- "We're already very diverse. When diversity becomes part of the culture you don't have to manufacture it."
- "We haven't talked about this and there are more pressing priorities."
- "It's very diverse already and we're pushing design into completely uncharted areas in terms of geography and industry."
- "Biggest issue is diversity outside of the design team. Design team is not the problem."

“

One of the things I have learned about effective decision making is that the best decisions are often made by diverse groups of people. Saying or hearing these words is magic: That's really interesting, I had never thought of it that way before. Thank you.

MARY MEEKER

Internet Trends Report Founder and KPCB Partner

Thank you to all of our contributors

Kristy Tillman, Randy Hunt, Maria Giudice, Tom Berno, Kate Carmody, Andrew Crow, Audrey Liu, Bob Baxley, Bobby Goodlatte, Catherine Courage, Craig Villamor, Genevieve Conaty, Helena Price, Jackie Goldberg, Johanna Evans, Johnnie Manzari, Josh Brewer, Joshua Goldenberg, Kaaren Hanson, Malthe Sigurdsson, Marcos Weskamp, Mark Kawano, Matt MacQueen, Megs Fulton, Mike Kruzeniski, Morgan Knutson, Paco Vinoly, Paul Stamatiou, Robert Padbury, Ryan Donahue, Tom Suiter, Vanessa Cho, Wesley Yun

Aaron Irizarry, Nick, Abhishek Jayaprakash, Anderson Bordim, Adam, Adam Leon, Adam Williams, Adam Cricchio, Alberta Soranzo, Albert Kim, Alex Moffit, Alexandra Fiorillo, Alex Rothera, Alexander Ryan, Alexis Lucio, Alfred, Algert Sula, Ali Ndlovu, Ame Elliott, Amelia Abreu, Ana N., Andric, Andy Wright, Andy Van Solkema, Andy Vitale, Angela W, Angel Ceballos, Angelos Arnis, Anirudh B Balotiaa, Ann, Anne Mieke, Anthony Miles, APB, Jonathan Arena, Arnaud Carrette, Ashley, Ashok, Abhijit Thosar, Ayelet Segal, Bill Bernahl, Ben Wolstenholme, Bernardo, Laurence Berry, Beth Berrean, Emanuele Bianchi, Blake Brown, Bob van Luijt, Nathaniel Bolton, Brady, Bruno Pedro, Brad Baer, Brady, Brandon Kirk, Nick, Brian, Bruce Nussbaum, Bryan Sattler, Ben Stanfield, Brian Tran, Brent Turner, Julius Santiago, Burhanudeen, Calvin Robertson, Camilla Dahle, Camilo, Carina Ngai, Carla Rocha Morais, Carlos Alonso Pascual, Carlos, Christine Armstrong, Christine Donahue, Chacko Poothicote, Arnab Chakravarty, Leslie Bayona, Chris Messina, Chris Henderson, Christian Talmage, Chrystia Chudczak, Ciara Peter, Clare, Claudio Lobos, Christopher McCann, Camilla, Gabriel, Colin Johnston, Iulian, Prince Boucher, Chris Purcell, Cristian Mazzeo, Ben Lee, Connor Soltas, CR, David Linssen, Daniele Vitali, Daniel Harvey, Daniel, Daniel R Farrell, Daniela Nuñez, Dario Alberto Henke, Darren Jonathan Mc Nelis, Dave Poore, Dave, David Alegria, David Meyers, David de Céspedes, Dave Fisher, Dawn Danby, Dee Sadler, Dennis Eusebio, Emily, Devesh Yadav, Dezzie, Dirk, Daniel Schwartz, David Miyabe, Deanna, Dom Crockett, Dorelle Rabinowitz, Doug Morwood, Douglas Smith, Doug Tomczik, Duane King, Ducnan Robertson, David Witt, Dylan Evans, Eric A. Ambata, Erik Ibarra, Elizabeth Galbut, Hitoshi Enjoji, Emrose, Erick, Eric, Erik Loehfelm, Erik Levitch, Erik Lack, Erin Pangilinan, Esther, Ethan Miller, Evelyn Kim, Francesco Milanesio, Fabio, Faisal Ahmad, Aulia Fajri, Faz, Fred Beecher, Felipe Pires, Filipe Roque, Frank, W, Frances Yllana, Fredy D. Oré, Gabriel Brettas, Gareth Kay, Timothy, Gaurang, Gema, Gene, Geoffrey Brown, Georgette, Glen Barry, Kai Go, Chad Goldberg, Greg, Greg Brown, Abraham Gonzalez, Raphael Grignani, Guna, Hartmut Esslinger, Hammans, Hannah Chung, Dan Harrelson, Super Swank, Heidi Braunstein, Timothy McKenna, Michelle Choi, BKLT USA, Joel Arias, Marvin Vista, Miyuki, Rui, Sanny, Hervé Mischler, Alexander, Jared Fanning, Horaci, Helmut Ramsauer, Heather, Hui, Mohammed Hussain, Iban Curdu, Ilaria, Indra Klavins, Ines, Christina Lauer, Jozeph Forakis, MusHo, Paola, Gabriele, Ingrid Lange, Maria loveva, Indra Schlachter, Adam, Jason Greene, Jackie Jantos, Jade Kwan, Jadie Oh, James Touhey, James, James, Jan Schultink, Janaina, Janey Jones, Jannie Lai, Jason Pang, Jay Frankhouse, Jeanine Harriman, Jeffrey Huang, Jeff, Jen Hong, Jeremy C, Jeremy LaCroix, Jeroen Frumau, Jessie Webster, Jevfandrew, Garrett Owens, Jim MacLeod, Jin Kang Moller, Jeff Ivany, Joe Johnston, John Manoogian III, Jonathan Shariat, João Pedro Rodrigues, Elstin Joe, Joe Blair, Joel Brosjö, Joe Schram, Johan Wingard, John Maeda, John Roescher, John Cleere, John Labriola, Jon, Jonny McConnell, Jose Coronado, Josh Markowitz, Joshua Aronson, Jason Sack, Itth, J Wert, Julian, Julianna, Julien Brehier, Julyanne Liang, Lee Jun Lin, Justin, Karel, Kai, Karen Chang, Kartik Poria, Kedron, Kevin Bethune, Kate Helber, Kian, Kieran Dowling, Konstantinos M, Kim Soerensen, Kleber, Kristy Tillman, Kurt Varner, Kyle, Kyle Bennett, Kyle Kelly, len, John Lally, Lance Q, Larry Chen, Laura Martini, Jung Young Lee, Leonard Shek, Leonidas, Alexa Roman, Lingjing, Leslie Muller, Logan Hartline, Lorenza Ramírez, Loretta, Ludvik Herrera, Luis Madureira, Macy Nguyen, Gabriel Mac, Brandon, Dan Baciú, James, Marco Klein, Tino Klähne, George Theo, Alejandro Marin, Marc Posch, Marc Anderson, Marc, Maria, Marilyn, Mario Delgado, Marion Gillet, Marlena, Mart Maasik, Marta Fernandez, Martin Willers, Martina Gobec, Matt, Matt Murray, Matthew, Matti Parviainen, Mattias Wikman, Matt Kanaracus, Maureen Hanratty, M. Stanley, Maurizio, Ryan McLaughlin, Randy J Hunt, Ron Shaw, Mel Choyce, Meredith Schulz, Kevin Meyer, Matthew, Michael Jennings, Michael Margolis, Michelle Kim, Mike Brooks, Mike Flynn, Mike Gottschalk, Milan Kocic, Ashley-ziyi, Liu, Leigh Anne Miller, Jennifer Milne, Mindy Park, Mitch, MJ, Michelle Knoernschild, Mike Kruzeniski, Matt MacLaurin, Michele, Matt, Murat, Murilo Luciano, Andrew Fung, Emma, Niccolò Magnani, Nick, Noam Bernstein, Noelle Moseley, Anonymouse, Nelle Steele, Oswaldo Acosta, Okay Karadayılar, Olivia La Faire, Anggit Yuniar Pradito, Orkan Telhan, Ozlem, Paolo Lorini, Paddy, Paolo Villacarlos, Patrick de Jong, Patrick Durgin-Bruce, Patrik Beskow, Paul Genberg, Paul Astudillo, Paulo, Paulpod, Peter Cho, Pete Kinser, Peter Thielen, Phil Gilbert, Pierre-Denis Autric, Pierre Montana, Patricia L. Raufer, Aaron Poe, Colin Poindexter, Peter Sandberg, Philipa, Jay Fichialos, Rafael Jiménez, Rahul Dhide, Rasmus, Ray Besiga, P, Reem, Remy van der Geer, Renato Valdes, Maria Matveeva, Riccie, Rob Carson, Robert Suarez, Roberto, Roisin Markham, Roland Sailer, Romeu Biscaia Machado, Rose Kue, Rosalind Roth, Lampros Roussos, Roland-Philippe Kretzschmar, Roya Ramezani, Reed Reibstein, Ryan Rumsey, Rasam, Russell Haines, Russell Ong, Ruymán Ferrera Martín, Ryan Rosensweig, Saigesp, Saikat Dutta, Samantha Clark, Sami Niemelä, Sana Rao, Saneef Ansari, Santiago Camargo, Sarah W. Rose, Sarah Doody, Sarah Morris, Sarath, Satyam Kantamneni, Stuart Griffiths, Shannon Carter, Scott McManigal, Scott Zimmer, Shane, Sean McLeary, Sebastián Rial, Schaudhry, Sergio, Xi Liu, Shankar, Shauna, Shawn Johnson, Shelby Jones, Steven Hooper, Shubham Gupta, Mervin Ng, Siddhant Shah, Siong, Naushad, Justin Maxwell, Song, Sean Rooney, SS, Stacey, Stephen P. Anderson, Sudhindra V., Sundy Grubel, Sunil Malhotra, Surbhi Bindlish, Susana Branco, Suvonil Chatterjee, Suzanne Pellican, Sylvie, Sylvestre Lucia, Troels Nørlem, Tejas Bhalerao, Teo Choong Ching, Name, Thomas, Tom Foster, Tim Salau, Tim, Timm, Timoni West, Taylor Kirk, Trevor Lord, Tobias Baharan Marjo, Thomas Pavlak, Tracey Varnell, Switzin Twikirize, Tüندی Szász, Tyler Hilker, Tyler Townley, Mark Uraïne, Vandy Meares, Jasper Verplanken, Vincent, Vikram Rajagopalan, Vikram Sood, Vincent, Vivek Jain, Vytas, Wei, Wulf, Joseph Meersman, Christopher Lam, Wilbert Baan, Mable Wong, Will Copsey, Alexandra oliveira, Daniel Lin, Gainshin, Yazin Akkawi, Ng Yee Jie, Todd ZakiWarfel, Zeiber, Zishan Ashraf, *and 500+ others who chose not to be listed here.*

What is Design? It's about business. It's about people. It's about technology. It's now about digital technology — which touches a lot of people. And it's now about a lot of people unlike yourself since it is in the *millions* of people. Because it involves so many people today, design responsibly.

Valerie Casey invites you to start a Creative Power Day in your community [↗](#)

Disclosure

This presentation has been compiled for informational purposes only and should not be construed as a solicitation or an offer to buy or sell securities in any entity.

The presentation relies on data and insights from a wide range of sources, including public and private companies, market research firms, and industry professionals. We cite specific sources where data are public; the presentation is also informed by non-public information and insights.

This is the third publication of the Design In Tech report. We will post any updates revisions or clarifications at

<https://designintechreport.wordpress.com>

Please report any errors to @johnmaeda on Twitter. Thank you!

John Maeda has minor equity positions as an investor in certain companies referenced in the presentation maedastudio.com/startups.