Simple for beginners and rich for aficionados: How Starbucks' drink framework and ordering language engage customers at all levels

December 1, 2007; v16 Option Shift Control

Dubberly Design Office

One of Moses' Lost Commandments "Honor small, medium and large. Tall, grande and venti are for jackasses." Paul Rudd

Designer Controls

User Controls

Designer Controls

User Controls

Pine & Gilmore wrote *The Experience Economy* offering Starbucks as a prime example

An important component of the Starbucks experience is its drink framework and ordering language "I'll have my usual— Iced Half-caf Double Tall Non-fat No-whip Mocha" "I'll have my usual— Iced Half-caf Double Tall Non-fat No-whip Mocha"

"Wait, I'll try a Triple Grande Two-pump Upside-down Caramel Macchiato"

Barista-speak the language of Starbucks orders may sound alien to outsiders

But it is richly meaningful to baristas and regular patrons

Do customers really order this way?

An informal study at a Starbucks store in San Francisco revealed that over 60% of customers customize their drinks by changing at least one variable

Over 60% of customers change at least one variable

Starbucks groups drinks in 4 main categories

Category

Espresso

Drip coffee

Frappuccino Tea

The espresso category is comprised of 4 drink families

These families are made by combining espresso, water, foam, and milk

A shot of espresso can be ordered alone

A Latte is Espresso with a lot of steamed milk and a little foam

A Cappuccino is an Espresso with more foam and less milk

An Americano is Espresso poured into hot water

Each family is a framework for further customization

Latte

Vanilla Latte

Cinnamon Dolce Latte

Pumpkin Spice Latte

Mocha

White Chocolate Mocha

Iced Latte

Iced Mocha

Chai Tea Latte

Latte

Vanilla Latte Cinnamon Dolce Latte Pumpkin Spice Latte Mocha White Chocolate Mocha Iced Latte Iced Mocha Chai Tea Latte Caramel Macchiato

Latte

Latte

Latte

Vanilla Latte

Cinnamon Dolce Latte

Pumpkin Spice Latte

Mocha

White Chocolate Mocha

Iced Latte

Iced Mocha

Chai Tea Latte

Caramel Macchiato

Vanilla Syrup

Latte

Vanilla Latte

Cinnamon Dolce Latte

Pumpkin Spice Latte

Mocha

White Chocolate Mocha

Iced Latte

Iced Mocha

Chai Tea Latte

Caramel Macchiato

Cinnamon Docle Syrup

Latte

Vanilla Latte

Cinnamon Dolce Latte

Pumpkin Spice Latte

Mocha

White Chocolate Mocha

Iced Latte

Iced Mocha

Chai Tea Latte

Caramel Macchiato

Pumpkin Spice Syrup

Latte

Vanilla Latte

Cinnamon Dolce Latte

Pumpkin Spice Latte

Mocha

White Chocolate Mocha

Iced Latte

Iced Mocha

Chai Tea Latte

Latte

Vanilla Latte

Cinnamon Dolce Latte

Pumpkin Spice Latte

Mocha

White Chocolate Mocha

Iced Latte

Iced Mocha

Chai Tea Latte

Latte

Vanilla Latte

Cinnamon Dolce Latte

Pumpkin Spice Latte

Mocha

White Chocolate Mocha

Iced Latte

Iced Mocha

Chai Tea Latte

Latte

Vanilla Latte

Cinnamon Dolce Latte

Pumpkin Spice Latte

Mocha

White Chocolate Mocha

Iced Latte

Iced Mocha

Chai Tea Latte

Latte

Vanilla Latte

Cinnamon Dolce Latte

Pumpkin Spice Latte

Mocha

White Chocolate Mocha

Iced Latte

Iced Mocha

Chai Tea Latte

Latte

Vanilla Latte

Cinnamon Dolce Latte

Pumpkin Spice Latte

Mocha

White Chocolate Mocha

Iced Latte

Iced Mocha

Chai Tea Latte

The main difference is the flavor of the syrup

Iced drinks come in a plastic cup and contain more espresso at larger sizes

The Caramel Macchiato is more complicated

In Italy Macchiato means espresso "marked" with foam

At Starbucks it means the reverse – foam "marked" with Espresso.

The Espresso is poured last – through the foam

But we're getting ahead of ourselves

Simple for beginners and rich for aficionados: How Starbucks' drink framework and ordering language engage customers at all levels

Ordering a drink off the menu requires just two choices: a drinks name (i.e. "Mocha") and size (i.e. "tall")

(If you forget the size, the barista will prompt you)

Short is available to order, but does not appear on the menu.

Short 8oz Tall 12oz Grande 16oz Venti 20oz

In Italian, venti means 20.

Venti is a trademark

Unspecified options are implied

For example, The espresso will be caffeinated unless you request otherwise

A "Tall Mocha" really means:

Warm and with regular (caffeinated) espresso, unless otherwise requested

A tall comes with one shot of Espresso

As of this year, 2% milk is standard

Chocolate syrup makes a Mocha a Mocha

And like most sweet drinks, a Mocha comes with whipped cream

You can order more complex drinks by choosing options within the framework

Another type of milk

More Espresso for stronger flavor

(Another) flavored syrup for greater variety

Delete whipped cream

Add ice on a hot day

Cut back on the caffeine

Very savvy users may request more obscure variations

Order your Mocha for-here

Sip from a ceramic cup or bring your own mug

Tempurature

Ask for an extra hot Mocha, or have it cooler, or if you are very fussy have it at 167°F

Drinks are served at 160°F by default. Baristas hesitate to heat a drink above 180°F. any warmer and the milk could scald

Build order

Have your Mocha upside down like a Caramel Macchiato

Mocha

Whipped cream

Steamed milk

Espresso

Chocolate syrup

Upsidedown Mocha

Build order

Some people order a Macchiato upside down, which might seem like a Vanilla Caramel Latte

But the the Macchiato uses special caramel butter rather than normal caramel syrup

A connoisseur will tell you that build-order affects flavor.

Long or short pull

Have a short pull or "ristretto" Mocha

A short pull results in a sweeter, smoother shot. A long pull results in more bitter flavor.

(Newer espresso machines pull espresso automatically. As Starbucks replaces old equipment short and long pulls will no longer be available.)

Espresso alternatives

Not all drinks in the Latte framework contain espresso

Chai Lattes and Green Tea Lattes are tea in steamed milk

A hot chocolate is steamed milk and chocolate syrup—no espresso or tea

Amount of foam

Have your Mocha dry

"" means more foam, less milk "wet" means less foam, more milk

Amount of syrup

Order a 4 pump Mocha when you need it a little sweeter

Other syrups

Have a peppermint Mocha or choose from about 15 other syrups

Regularly available

Chocolate White Chocolate Caramel Vanilla (regular or sugar-free) Hazelnut (regular or sugar-free) Cinnamon Dolce (regular or sugar-free) Orange (formerly called Valencia) Raspberry Peppermint Almond Simple (unflavored sugar)

Seasonally available*

Blackberry (Spring) Melon (Spring) Coconut (Summer) Pumpkin Spice (Fall) Maple (Fall) Gingerbread (Winter)

*Seasonal syrups change year to year. Some syrups return, others may not. If a seasonal syrup is very popular it may become permanent. (Peppermint syrup was once only available in winter)

How many Latte variations are possible?

Cup type	To-go	For-here	Personal cup		
Drink type	Warm	lced			
Kind of espresso	Regular	Decaf	Half-caf	Теа	None
Amount of espresso	Single	Double	Triple	Quad	N shots
Drink size	Short	Tall	Grande	Venti	
Milk type	Non-fat	2%	Whole	Soy	(2 more)
Syrup combinations	(Choose from about 15 flavors)				
Whipped cream	w/Whip	No whip	Light whip		
Temperature	Extra hot	Cooler	Specific degree	Standard (160°F	.)
Build order	Upside down	Right-side up	Macchiato	Otherwise	
Long/Short pull	Long	Short	Normal		
Amount of foam	Dry	Wet	Normal	None	
Amount of syrup	1 pump	2 pumps	3 pumps	4 pumps	N pumps

How many Latte variations are possible?

V	′ar	ia	bl	es
•	u	iu		00

- Cup type3Drink type2
- Kind of espresso 5
- Amount of espresso 5
- Drink size 4
- Milk type 7
- Syrup combinations 120
- Whipped cream 3
- Temperature 4
- Build order 4
- Long/Short pull 3
- Amount of foam 4
- Amount of syrup 5

With only 1 syrup the Starbucks Latte framework offers almost 200 million variations

Add a second syrup and there are over 1.3 billion

Enough for each Chinese citizen to have his or her own personal drink

How do people learn to cope with so many options?

Starbucks has training dice for new baristas

Starbucks also helps customers learn

Imagine: A new customer enters

Simple for beginners and rich for aficionados: How Starbucks' drink framework and ordering language engage customers at all levels

She hears another customer order as she stands in line

She hears a barista repeat the order

She hears another barista call out the order when it is ready

She orders from the menu

The barista clarifies the order

The barista repeats her order in Barista-speak

And when it is ready the other barista calls out:

Each order is repeated 3 times Repetition supports the learning process

Over time the new customer learns new options from the baristas other customers her friends

The customer may learn barista-speak and the underlying framework for designing drinks

But not all at once

Customers learn at the pace they set

after Mihalyi Casikszentmilhalyi

The process of learning barista-speak is a carefully designed journey

based on a framework by Shelley Evenson and John Rheinfrank

Learning the language gives the customer more control the power to order a drink precisely to preference

It also creates a sense of belonging – of having insider knowledge and status

Empowerment and belonging make customers feel they are a part of Starbucks

Closing notes

"Imagine your users are very intelligent, but very busy" –Alan Cooper

Creation, participation and control make people feel good

But they also require more work

"Design for the user, not yourself" —Alan Cooper

Respect that users may not want control all the time—or at all

"Do I do X orY?... Do both" —John Maeda

Make systems easy and powerful

Design the learning experience after Shelley Evanson John Rheinfrank

Engage users by matching challenge to skill, and by helping them grow after Mihalyi Casikszentmilhalyi

Thank you.