

Institutionalizing User Experience: A Consulting Challenge

First-hand accounts of how widely differing companies collaborate to “build usability into” the design and development process.

Presenters:

- **Jennifer Lee Carlson, Tec-Ed**
- **Glenn Cochran, VMware**
- **Dave Linabury, Campbell-Ewald**
- **Barbra Wells, Tec-Ed**

Introductions

- **Jennifer Lee Carlson**, Senior User Experience Consultant at Tec-Ed

- **Glenn Cochran**, Manager of User Experience Engineering at VMware

- **Dave Linabury**, SVP Social Media Experience Manager at Campbell-Ewald

- **Barbra Wells**, VP of Market Development at Tec-Ed

Phases of Institutionalizing User Experience

- Phase 1: Finding and Developing Champions
- Phase 2: Internal Selling
- Phase 3: Building the Team
- Phase 4: Integrating User Experience into the Design and Development Process

Phase 1: Finding and Developing Champions

- Common titles:
 - Marketing Director
 - Quality Control Officer
 - Account/Product Manager
 - VP of Design
 - President/Owner
- Could be someone from a help desk
- Could be an admin person
- Could already exist, and not be known in neighboring departments

Biggest Challenges in Phase 1

- For the Consultant: Finding and developing usability champions is usually unbillable; it's an investment of time and resources.
- Agency Challenges: Most agencies don't recognize the benefits and can't see how it fits in their process.
- Developer Challenges: Usability champions likely are hidden within the company. No easy way to discover their existence (if at all). Developing usability champions requires lots of work, time, and potentially some budget.

Phase 2: Internal Selling

- “Lunch and Learn” sessions
- Formal presentations of user research findings
- White papers and sales sheets

Biggest Challenges in Phase 2

- Consultant Challenges: Development of a shared usability vocabulary and educating diverse audiences on the value of user-centered design and user research.
- Agency Challenges: Getting the right people to attend.
- Developer Challenges: Selling internally requires an audience. Many departments simply don't understand the need for user-centered design making selling even harder. You have to educate, educate, educate! This is not about ROI but rather justifying why users are important.

Phase 3: Building the Team

- Collaborate on a proposal
- Provide menu of choices
- Integrate methodologies

Biggest Challenges in Phase 3

- Consultant Challenges: Numerous proposal revisions, may be some sticker shock while defining and carrying out successful projects.
- Agency Challenges: Getting Creative to “check their egos at the door” when their designs are being tested.
- Developer Challenges: Building a team requires a laser focused effort on recruiting and the interview process. Finding good candidates is tricky. In addition, ramping up requires a significant investment and commitment to funding the team long term.

Phase 4: Integrating User Experience into the Design and Development Process

- Show ROI
- Demonstrate advantages of early research and UCD practices
- Communicate the success story to other groups within the company

Phase 4: Integrating User Experience into the Design and Development Process

- Consultant Challenges: Replicating usability successes in other departments of the client companies without repeating phases 1 through 3.
- Agency Challenges: Adapting to yet one more step in an already tight deadline.
- Developer Challenges: Requires buy-in from many key stakeholders to be 100% effective. Coordinating and collaborating with Engineering, Quality Assurance, Documentation, and Product Management is time consuming but absolutely crucial. Process change is often slow. Take baby steps.

Case Study

Alltel Home Page Redesign

Case Study: Alltel Home Page Redesign

- Alltel loves usability testing
- Wanted a more modern homepage design
- Leapfrog competition, but not hurt what's already working
- Issues:
 - eCommerce site
 - Members login
 - Audience not tech-savvy

Designer Went All Out

- Simplified “sheet-style” navigation
- Bolder colors
- Larger font
- Larger images
- He used the F-Word

can't we all be friends?

introducing **my circle**

choose who you call for free —
any number, any network.™

great deals

Online Only!

Save when you buy the BlackBerry 7250
online. Only \$149.99!

[> BUY NOW](#)

Personal

Business

Wireless Services

[Wireless Plans](#)
[Phones & Accessories](#)
[Access Services](#)
[Shop Online](#)

At-Home Services

[DSL / Internet](#)
[DISH Network Satellite TV](#)
[Home Phone / Long Distance](#)

Customer Service

what's not to love? we're all about what we can do for you!

[> MORE](#)

america's
largest
network

my circle

anytime
plan
changes

My Account

☒ Personal ☐ Business

[> GO](#)

[Forgot your log in information?](#)
[Not a member? Register now.](#)
[Manage your prepaid account.](#)

U Prepaid

Personalized Prepaid with flexible plans.

[> MORE](#)

**RAZR and Bluetooth
Headset for \$99.99**

Exclusive Online Offer! Save
\$345 for a limited time.

[> BUY NOW](#)

**5 Camera phones for \$5
Exclusive Online Offer!**

Get up to 5 Camera phones
for \$5 for a limited time.

[> BUY NOW](#)

3D Phones & Hot Tones

Check out our new site,
with 3D phones, mobisodes,
ringtones and more.

[> MORE](#)

“No, you tell the art director the design sucks.”

- Bad news is easier to take from a stranger
- Cooperation between agency and consulting usability firm comes into play
- Reduced internal friction among agency employees later on
- Solid relationship between agency champion and consultant is critical

“Will you also tell the client that the design sucks?”

- How best to break the news to the client that the comp they liked most... failed
- And not look like we're idiots
- Rely on the consultant to safely bridge the relationship between client and agency
- Consultant becomes a “safe haven” for the client; someone looking out for their best interests

Case Study

VMware, Inc.

Case Study: VMware, Inc.

- At six years old starts in-house usability “team”
- Hires Ken Guzik as “Usability Architect”
- Partners closely with Tec-Ed for research
- Uses external vendors for visual design and Section 508 compliance testing
- Challenges:
 - No data on users; new customer base
 - No formal design process or standards in place
 - Operating budget constraints
 - Brand new, highly specialized, IT-focused product

First Vendor Engagement

- 8 months after first enterprise product launch...
- Usability Architect needs data on users (early adopters)
- Much discussion around current company size and small budget for research
- Partners with Tec-Ed
- Decides on Contextual Inquiry
- Tec-Ed conducted research and presented findings internally at VMware

First Usability Study

- One year and two point releases later...
- Powerful features being added to product
- Need more data on users and designs validated
- PowerPoint prototype (medium fidelity)
- Remote testing via WebEx
- Use of instant messenger technology to communicate with researcher
- Formal presentation of findings at VMware

Success Breeds Funding

- VMware hires two additional UA team members
- Begins to broaden focuses to include desktop products
- Hires external visual design firm and purchases re-usable icon library
- Centralizes team in specific division within engineering
- Partners with Tec-Ed to conduct additional research

The Next Big Thing...

- At eight years old UA team is 5 going on 6 strong
- VP requires formal design managements role
- VMware hires UX Manager, Glenn R. Cochran
- Begins hiring of summer interns
- Starts formalizing processes and standards
- Budget constraints lifted
- Team renamed “User Experience Engineering”
- Goal: Support every product team with design, research, and visual design. “If it has users, we need to work on it!”

Visibility is Key: UE Everywhere!

- Formalized relationship with Campus Recruiting
- Volunteered to help IT staff and biz-dev teams
- Presented existing research to other teams
- Held World Usability Day 2007 event internally
- Aligned closely with documentation on standards
- Reached out to technical support
- Partnered with training to develop CBT
- Began attending CHI, UPA, and BayCHI
- Focused on hiring quality people

User-Centered Design is Prolific

- At 10 years old UX team is 22 strong
- Has interaction design, visual design, and user research components
- Still partners closely with Tec-Ed for additional research
- Still partners for Section 508 compliance testing
- New department focused entirely on customer experience (non-products focus)
- Internal IT team hiring designers
- Building on-site usability labs

Hands-On Activities

- Role Play Exercise: How to find potential usability champions
- Team Exercise: Scenarios for developing partnerships

References

Many practitioners have developed processes for institutionalizing usability; some of which are described in the following references. The references are not central to the specific challenges of consulting firms helping to build such processes using partnering relationships.

- Bias, R.G. & Mayhew, D.J. (2005). Cost-justifying usability: an update for the internet age (2nd ed.). San Francisco: Morgan Kaufmann Publishers, Inc.
- Righi, C. & James, J. (2007). User-centered design stories: real-world UCD case studies. San Francisco: Morgan Kaufmann Publishers, Inc.
- Miller, R.B., Heiman, S.E., Tuleja, T., & Marriott, J.W. (1998). The new strategic selling: the unique sales system proven successful by the world's best companies. (rev. ed.), New York: Miller Heiman, Inc.
- Courage, C. & Baxter, K. (2005). Understanding your users: a practical guide to user requirements methods, tools, and techniques. San Francisco: Morgan Kaufmann Publishers, Inc.