

HELLO, EXPERIENCE DESIGN

AGILE TOUR 2011 November
Ho Chi Minh City

ThoughtWorks®

Zichuan Xiong

ThoughtWorks China

Experience Design Regional Lead

Topics

- ▶ Where is this coming from?
- ▶ What is Experience Design?
- ▶ How to integrate Experience Design into Agile delivery?
- ▶ Q&A

Where is this coming from

I started my ThoughtWorks life 4 years ago

As a rookie

My first project was a pre-sale

How can I
contribute?

I got inspired by
movie story board

Dashboard Audience Communication Reporting Setting

My audience

29,101 Total subscribers | 22,349 Email subscribers | 2,342 SMS subscribers | 359 Twitter subscribers

Select a field Keyword Refine Reset filter

Bulk actions Apply

	First Name	Last Name	Gender	Email	Mobile	Hobbies
<input type="checkbox"/>	John	Little	M			
<input type="checkbox"/>	John	Little	M			
<input type="checkbox"/>	John	Little	M			
<input type="checkbox"/>	John	Little	M			
<input type="checkbox"/>	John	Little	M			
<input type="checkbox"/>	John	Little	M			
<input type="checkbox"/>	John	Little	M			
<input type="checkbox"/>	John	Little	M			

Bulk actions Apply

Dashboard Audience Communication Reporting Setting

ThoughtWorks Q2 2010 Roadshow

Content

Alert

Add an Email message | input content

Target your audience: All your audience (23,412)

Select a sending

Templates HTML code Plain text

Select a template

OK CANCEL

Dashboard Audience Communication Reporting Setting

ThoughtWorks Q2 2010 Roadshow

Save to draft Run now

Email ThoughtWorks Q2 2010 Roadshow TO: All your audience ON: 21/04/2010 Edit Delete

SMS Hello, welcome to join our roadshow for Q2 2010... TO: All your audience ON: 26/04/2010 Edit Delete

Email ThoughtWorks Q2 2010 Roadshow TO: All your audience ON: 21/04/2010 Edit Delete

SMS ThoughtWorks Q2 2010 Roadshow TO: All your audience ON: 21/04/2010 Edit Delete

Email ThoughtWorks Q2 2010 Roadshow TO: All your audience ON: 21/04/2010 Edit Delete

I did these stuff

Clients loved it

After that, I joined, and started leading many
project Inceptions

By the way, what is inception?

The Inception is our process of "inceptioning" every stakeholder to have a common picture, which drives actions that everyone agrees.

Dream -> Plan

We found the practices we did in our
Inceptions are sharing very similar principles.

Year 2010, we thought we could theme them together as we did the similar to Agile development practices.

We call it Experience Design

So what is Experience Design

Experience design (XD) is
the practice of designing products, processes,
services, events, and environments with a focus
placed on the quality of the user experience and
culturally relevant solutions, with less emphasis
placed on increasing and improving
functionality of the design.

source: http://en.wikipedia.org/wiki/Experience_design

Now, software is not just application or tool, it's a service which links your customers and your business model

Product provides functionalities, while
service provides experience

comprehensive
functionality

expected and
delighted experience

product

service

if software is more a service

expected and delighted experience

I am culturally motivated
to be in that experience

I feel happy when I am
experiencing it

Design Challenges

expected and delighted experience

How to make the
experience expected by
customers?

How to make the
journey delighted by
customers?

Experience Design Solutions

expected and delighted experience

How to make the
experience expected by
customers?

design the journey in
customers' context

How to make the
journey delighted by
customers?

fast prototype, continually
and iteratively test it
with real customers

How to integrate into an
Agile delivery process?

6 tips

TIP ONE

Stop talking about requirement list, use experience design to kickoff your project

REQUIREMENTS

TIP TWO

De-mystify design process

requirement list

Design Waterfall

PSD + HTML page

One team

Clients, Designers, BA,
QA, Tech Lead, PM

Visualising everything during the design process with your team (inc. your clients)

TIP THREE

Test your design continually and iteratively with real customers

Continually refine your prototype, and test them with real users frequently

Iteratively run user testing along with your interactions go, always refine your design and plan for next iteration.

TIP FOUR

Experience map to replace your product backlogs wall

Traditional backlogs lack of
the context of whole release

eShopping project backlogs wall

product
detail view

rating

buy

shipment

share

shopping cart

user account

product
listing

login/out

comments

checkout

price compare

eShopping project experience wall

join us select ^{get} advice buy checkout share leave →

Phase 1

Phase 2

Experience wall give everyone in team
a good context

TIP FIVE

Prioritise in the context of designed experience

urr...tricky

can you prioritise
those features
for me?

 must-have experience
 enhanced experience
 nice-to-have experience

let's talk about priority in a complete experience to see which ones are must-haves.

emm...that makes decision easier

TIP SIX

Win more contracts by new customer experience

on-going
inception

investor

landlord

agency

When you design a big picture of customer experience for next two years to your client, winning contract is predictable

