

IT'S ALL ABOUT PEOPLE HOW AGILE AND UX CAN PLAY WELL TOGETHER

Johanna Kollmann
Sidekick Studios

INTERNATIONAL
SOFTWARE DEVELOPMENT
CONFERENCE

gotocon.com

A close-up photograph of two hands clasped together in a supportive grip. The hands are light-skinned, and the background is blurred, showing hints of an outdoor setting with greenery and a building.

It's about people

How Agile and UX can play well together

Johanna Kollmann
@johannakoll

GOTO Copenhagen, 2012

Photo by Stina Jonsson: <http://www.flickr.com/photos/stinajonsson/3932774410/>

UX? Agile?

*(Defining the d*mn thing)*

User Experience != User Interface

Adapted from Kate Rutter, LUXr

Agile Manifesto (2001!!)

Individuals and interactions over processes and tools

Working software over comprehensive documentation

Customer collaboration over contract negotiation

Responding to change over following a plan

“Making great software quickly, it turns out, requires collaborating really really effectively with those pesky non-binary entities called people.

While basically silent about UX design, Agile thinking offers a fundamental paradigm shift about how to interact and communicate with your project team and beyond. ”

~ Anders Ramsay

A vibrant rainbow arches across a clear blue sky, its colors vivid and bright. Below the rainbow, a lush green field stretches across the foreground, with a large, leafy tree standing prominently on the right side. In the background, a line of trees and a few distant structures are visible under the same sky. The overall scene is peaceful and hopeful.

Make something that matters.
Together.

เขตก่อสร้าง

DANGER

อันตราย

บริษัท ส.บุญมีฤทธิ์ วิศวกรรม จำกัด

Challenges

(Burned children fear the fire)

COPYRIGHT © 2005, MOUNTAIN GOAT SOFTWARE

'Case Study of Customer Input For a Successful Product', Lynn Miller (2005)

“This whole designing ahead thing is driving me crazy. I’m supposed to have detailed designs ready for the next sprint, which starts in a few days, but I can’t get the developers to stop coding and spend some time whiteboarding the UI, because they’re heads down finishing the current sprint and want to match or beat their velocity from the previous sprint.

So now, the same thing that happened last sprint will happen this sprint: the developers build what I give them, which ends up being only half-baked in terms of UX because we didn’t really collaborate on it and because I had to rush my work to not fall behind, and yet they call it Done because they built everything I put in the wireframes.

I can’t keep up. I’m just one UX Designer and they’re a whole team of developers. Man, I miss the good old waterfall days...”

Quote taken from <http://www.andersramsay.com/2010/08/22/designing-ahead-the-good-the-bad-and-the-ugly>

'Case Study of Customer Input For a Successful Product', Lynn Miller (2005)

Beware!

Mini-waterfalls

Silos create bottlenecks

Process over product

Perceived cost of collaboration

Research is the first thing to get
compromised.

Photo by Kristina Alexanderson <http://www.flickr.com/photos/kalexanderson/5421517469/>

Making it work

(UX Research tips. Collaboration hacks.)

It's about people: customers

1. Antropologiskt Museum	L.A.
2.	
3. Börsen	K.7
4. Frederiks Hospital	L.M.4
5. Frimurerlogen	K.4
Frederiks Kirke	L.5
7. Frelvers Kirke	L.M.7
8. Frue Kirke	I.6.
9. Helligaands Kirke	I.6.
10. Holmens Kirke	K.7.
11. Katholsk Kirke	L.4.
12. S. Pauls Kirke	KL.4.
13. S. Petri Kirke	H.6.
14. Reformert Kirke	I.5.
15. Slot Kirke.	I.6.
16. Trinitatis Kirke	L.6.

C	D	E	F
17. Kirurgisk Akademi	L.4.	34. Raad-og Domhus	
18. Kongl. Bibliotek	K.7.	35. Rosenberg Slot	
19. " Malerisamling	L.6.	36. Runde Taarn	
20. Charlottenborg Slot <small>(Kunstskole)</small>	L.6.	37. Søkadet Akademi	
21. Højskolebygning	L.4.	38. Synagoge	
22. Meteorologisk Institut	M.4.		
23. Metropolitanskole	L.6.	39. Folketeater	
24. Mineralogisk Museum	H.6.	40. Kunstteater	
25. Ministerier	K.7.	41. Kongl. Theater	
26. Moltkes Palais	L.5.	42. Telegraf	
27. Musikonservatorium	H.6.	43. Thorvaldsens Museum	
28. Mynt	L.6.		
29. Navigationskole	L.7.		
30. Nationalbank	K.6.		
31. Postkontor	L.6.		
32. Polyt. Lærestalt	L.4.		
33. Prindsens Palais	L.7.		

H.I.6. 41. Goldbod
 I.4. 42. Universitet
 I.5. 43. Univers. Bibliothek
 I.4. 44. Zoologisk Museum
 I.5. 45. Circus
 H.5. 50. Theatrar Teater
 I.5. 51. Concertpaleet
 K.6.
 I.6.
 I.6.7
 St. Georgs-Spital
 St. Nikolai-Spital
 St. Katharine-Spital
 St. Petri-Spital
 St. Marien-Spital
 St. Johannis-Spital
 St. Georgs-Kirche
 St. Nikolai-Kirche
 St. Katharine-Kirche
 St. Petri-Kirche
 St. Marien-Kirche
 St. Johannis-Kirche
 St. Georgs-Platz
 St. Nikolai-Platz
 St. Katharine-Platz
 St. Petri-Platz
 St. Marien-Platz
 St. Johannis-Platz
 St. Georgs-Strasse
 St. Nikolai-Strasse
 St. Katharine-Strasse
 St. Petri-Strasse
 St. Marien-Strasse
 St. Johannis-Strasse
 St. Georgs-Graben
 St. Nikolai-Graben
 St. Katharine-Graben
 St. Petri-Graben
 St. Marien-Graben
 St. Johannis-Graben
 St. Georgs-Brücke
 St. Nikolai-Brücke
 St. Katharine-Brücke
 St. Petri-Brücke
 St. Marien-Brücke
 St. Johannis-Brücke
 St. Georgs-Tor
 St. Nikolai-Tor
 St. Katharine-Tor
 St. Petri-Tor
 St. Marien-Tor
 St. Johannis-Tor
 St. Georgs-Wand
 St. Nikolai-Wand
 St. Katharine-Wand
 St. Petri-Wand
 St. Marien-Wand
 St. Johannis-Wand
 St. Georgs-Mauer
 St. Nikolai-Mauer
 St. Katharine-Mauer
 St. Petri-Mauer
 St. Marien-Mauer
 St. Johannis-Mauer
 St. Georgs-Friedhof
 St. Nikolai-Friedhof
 St. Katharine-Friedhof
 St. Petri-Friedhof
 St. Marien-Friedhof
 St. Johannis-Friedhof

"How do we know if it's done? should be
How do we know if it's good?"

~ Lane Halley

(Some) research methods

	Quantitative	Qualitative
Generative	Surveys Interviews	Contextual inquiry Mental models Interviews Diary studies
Evaluative	Automated card sort Surveys Automated studies Analytics A/B Testing Multi-variant testing	Usability testing Moderated card sort Wizard of Oz

Make it a habit.

@semanticwill

Semantic Will

#ux #usability At it again. Observing
observers observing the mothafucking
user experience #AgileUX
[instagr.am/p/Kmj5A/](https://www.instagram.com/p/Kmj5A/)

Instagram

Flag this media

GOTO Copenhagen 2012- @joha

18 Aug via [Instagram](#) ☆ Favorite ↺ Retweet ↻ Reply

Test what you got

Sketches

Wireframes

Mockups (not clickable)

Mockups (clickable)

HTML prototype

Code

Access barriers?

Remote research

Proxy researchers: train your sales team

Guerrilla approach

Quantitative data

Making it work

(UX Research tips. Collaboration hacks.)

It's about people: the team

Us vs Them is over.

Photo by Bogac Erguenc: <http://www.flickr.com/photos/sozesoze/320117614/>

Photo by Dnnya17: <http://www.flickr.com/photos/dnnya/2628246374/>

Photo by Boston Public Library: http://www.flickr.com/photos/boston_public_library/5703905054/

A collaborative design process

There are many ways of getting the team involved

- Design Studio
- Story Mapping
- KJ Technique
- Collaborative Sketching Exercises
- and many more! (I'll have links to resources!)

Make it a habit.

Information radiators

The image shows two hand-drawn sketches of book layouts. The left sketch is a page with a title 'Book the first' at the top left, a date '1890' in the center, and a large 'X' over the main text area. The right sketch is a page with a title 'Book the first' at the top left, a date '1890' in the center, and a large 'X' over the main text area. Both sketches are on lined paper and include a small '1890' at the bottom left.

[illegible][illegible]

- Quilting
- Article
- Shape like
- Links to it
- Making game
- Gallery also color ¹⁶
- Horn from Shop - idea of the web

10 minutes
 ▶ FEAT & RICH
 ▶ in-one-page
 ▶ no page-logs

TYPE LOOK
 Drafts
 Editorial
 How to wear it articles
 Craft & better tool (show)
 Vote who pulls look of week / vote looks
 tips & tricks

KANBAN-KA board

?		✓

Make things for people, with people

A user-centered design approach
involves people.

Throughout.

Continuously.

Agile is built around teams

Responsibilities and competencies over roles

Expertise over interest

No ego

Don't value process over outcome

Customers.
Values and team culture.
Vision.

A selection of resources (1)

Case Study of Customer Input For a Successful Product, Lynn Miller (2005)

5 Users every Friday, Tom Illmensee & Alyson Muff, Agile 2009 Proceedings

Learning to play UX rugby, Anders Ramsay, <http://slidesha.re/GPfKow>

Beyond Staggered Sprints: Integrating User Experience and Agile, Jeff Gothelf,
<http://slidesha.re/9Pq3qb>

Designing the user experience in an agile context, Johanna Kollmann, <http://bit.ly/p3NmWI>

Undercover User Experience, Cennydd Bowles & James Box

How to build the integrated scrum board, Ole H. Kristensen, <http://b.qr.ae/JHeMgR>

Test everything you got regardless of its polish or fidelity, Jeff Gothelf, <http://bit.ly/n6qjTI>

A selection of resources (2)

It's Our Research: Getting Stakeholder Buy-In for UX Research Projects , Tomer Sharon

Introduction to Design Studio Methodology, Will Evans,

<http://uxmag.com/articles/introduction-to-design-studio-methodology>

The KJ Technique: A Group Process for Establishing Priorities, Jared M. Spool,

http://www.uie.com/articles/kj_technique/

The new user story backlog is a map, Jeff Patton,

http://www.agileproductdesign.com/blog/the_new_backlog.html

Collaboration games: <http://gogamestorm.com>,

<http://innovationgames.com/resources/the-games/>