

Adopting User Experience in An Agile Environment

*Delivers value by creating products that
are useful, usable and desirable*

GLOBAL PRODUCT DATA INTEROPERABILITY **S U M M I T** 2017

ELYSIUM

Parker Aerospace

NORTHROP GRUMMAN

BOEING

ELYSIUM

Parker Aerospace

NORTHROP GRUMMAN

BOEING

Sumonthip (Moni) Gmitro

Who Am I?

Global Product Data Interoperability Summit | 2017

Sumonthip (Moni) Gmitro, UXMC

- User Experience (UX) Designer at Boeing
- UX Research and Design in aviation and healthcare industries
- Lean UX to support Agile development environment
- Facilitate User-Centered Design workshops
- Lead Boeing User Experience Community of Excellence

Agenda

Global Product Data Interoperability Summit | 2017

- What is **UX** ?
- Agile environment without **UX**
- Why does **UX** matter?
- **UX** with Agile
- What do we do next?

What is UX?

Global Product Data Interoperability Summit | 2017

Server Error

404 - File or directory not found.

The resource you are looking for might have been removed, had its name changed, or is temporarily unavailable.

What is UX?

Global Product Data Interoperability Summit | 2017

"Person's perceptions and responses resulting from the use and/or anticipated use of a product, system or service."

– International Organization for Standardization

"User experience" encompasses all aspects of the end-user's interaction with the company, its services, and its products.

- Don Norman, Nielsen Norman Group

"How you feel about every interaction you have with what is in front of you in the moment you are using it."

- Moni Gmitro

What is UX process?

Global Product Data Interoperability Summit | 2017

Empathize

Define

Ideate

Prototype

Test

Adopting Agile

Global Product Data Interoperability Summit | 2017

We're going to try something called Agile Programming?

That means no more planning and no more documentation. Just start writing code and complaining.

That was your training.

I'm glad it has a name.

Adopting Agile - Continued

Global Product Data Interoperability Summit | 2017

The project status is
"yellow light."

In user testing, we found that
the product locks up every
twelve seconds. The interface is
incomprehensible and the
manual is pure fiction.

I Think it's
clear what we
need to do...

Ship it and hope
somebody writes
a "Dummies"
book about it

Adopting Agile Without UX

Global Product Data Interoperability Summit | 2017

Adopting Agile Without UX Case Study

Global Product Data Interoperability Summit | 2017

Adopting Agile Without UX Case Study

Global Product Data Interoperability Summit | 2017

- 62 product planning tasks were recognized
- ~ 3.2% of the tasks were **completed**
- ~ 56.5% of the tasks were **being worked on**
- ~ 40.3% of the tasks were **not started**

*****The team had less than 10 days before coding*****

Adopting Agile Without **UX** Case Study

Global Product Data Interoperability Summit | 2017

- **UX** specialist got brought into the project right before team started coding
- **UX** evaluation results showed that...
 - Team did not have sufficient data to start coding
 - Existing wireframe is based on a proven to be bad UI pattern
 - Product Owner did not feel like team needed to work with end-users
 - User stories were created based on a Product Owner's decision
 - End-users did not feel like the MVP aligns with their objectives

Agile Without UX Is Not An Option

Global Product Data Interoperability Summit | 2017

- Agile is here to stay
- One of Agile Challenges is
 - Absence of User Research & Usability Testing
 - *“We work under internally imposed deadlines and sometimes need to push things out without testing, which is suboptimal for users.”* Julia, UX Designer
 - *“It’s really hard to make usability testing happen. We are short-staffed and don’t have a primary researcher. We’ve borrowed someone from marketing, but he doesn’t know the product enough or abide by our philosophy of ‘we love our users’.”* Julia, UX Designer
 - *“We don’t have time to run user testing.”* Victor, Software Engineer

Reference: <https://www.nngroup.com/articles/doing-ux-agile-world/>

User Research & User Testing

Global Product Data Interoperability Summit | 2017

Can users use my app?

Running A Smooth UX Agile Team

Global Product Data Interoperability Summit | 2017

Pre-Project

What goals do we want to achieve (Use Cases)?

Discovery

What problem are solving? What for?

Framing

How will we solve the problem?

Delivery

Is the solution working?

Exploratory user research, Insights, Personas, Value proposition

Ideate, Synthesize, Shape system

Continued User Research

Design & Development

Running A Smooth UX Agile Team

Global Product Data Interoperability Summit | 2017

Case Study - Results

Global Product Data Interoperability Summit | 2017

- Team quickly identified a list of users
- Tested the wireframes with users
- Feedback became backlogs
- Backlogs got incorporated and prioritized into the Sprint to ensure the team deliver Minimum Viable Product that is useful, usable and desirable to end-users
- Product Owner saw the value and became an advocate of UX
- End-users & stakeholders are more willing to stay engaged
- We released the product on time with minimal change requests

What Do We Do Next?

Global Product Data Interoperability Summit | 2017

What Do We Do Next?

Global Product Data Interoperability Summit | 2017

- **Keep Teams Consistent**
- **Be Proactive Not Reactive**
- **Have a Dedicated Scrum Master, Especially at the Beginning**
- ** Must Work at Least One Step Ahead of the Sprint**

In conclusion

Global Product Data Interoperability Summit | 2017

- Agile will continue to gain momentum as organizations discover the benefits.
- **UX** professionals must adapt to Agile and **UX** processes
- The Agile user-experience process is more than just being a thoughtful designer
- Don't allow user research to run away from you during the compressed timeline of the Agile process

Sumonthip (Moni) Gmitro, UXMC

