


Reference Cards


Best if used for...

Basic familiarity with behavioral economics concepts

Use these cards to develop a basic understanding of behavioral economics concepts. These reference cards are by no means a complete or comprehensive collection of all behavioral economics concepts; they are a selection meant to provide enough depth and coverage to help establish a foundation.

Terms on the reference cards are categorized into four decision-making factors and four decision-making shortcuts. Each category includes an index card that provides an overview of the category and suggestions for related design strategies.

Decision-Making Factors

F1: Expectation

- Anticipation of Rewards
- Impact Bias
- Placebo Effect
- Surprise & Adaptation

F2: Time

- Attentional Collapse
- Decoupling
- Hyperbolic Discounting
- Impact Bias
- Intertemporal Choice
- Optimism Bias
- Planning Fallacy

F3: Loss

- Commitment
- Hedonic Framing
- Loss Aversion

F4: Ownership

- Actor-Observers Bias
- Endowment Effect

Decision-Making Shortcuts

S1: External Cues

- Bandwagon Effect
- Status Quo Bias

S2: Compartments

- Business v. Social Norms
- Choice Bracketing
- Framing
- Identity
- Mental Accounting

S3: Mental Models

- Diagnosis Bias
- Information Avoidance
- Resolving Cognitive Dissonance

S4: Quick Indicators

- Ambiguity Effect
- Anchoring
- Availability
- Certainty Bias
- Clustering Illusion
- Diagnosis Bias
- Representativeness
- Segregation Effect

Card Anatomy...

Category Index Card

Category Label

Category Description

Overview of Related Concepts


front


back

Design Strategies

Concept Reference Card

Category Label

Concept Name

Concept Definition

Example


front


back

User Modes in which this concept may be at play

Design strategies specific to this concept