

User Experience Management

User Experience Management

Essential Skills for Leading Effective UX Teams

Arnie Lund

ELSEVIER

AMSTERDAM • BOSTON • HEIDELBERG • LONDON
NEW YORK • OXFORD • PARIS • SAN DIEGO
SAN FRANCISCO • SINGAPORE • SYDNEY • TOKYO

Morgan Kaufmann Publishers is an imprint of Elsevier

Acquiring Editor: Rachel Roumeliotis

Development Editor: David Bevans

Project Manager: Danielle S. Miller

Designer: Alisa Andreola

Morgan Kaufmann Publishers is an imprint of Elsevier
30 Corporate Drive, Suite 400, Burlington, MA 01803, USA

Copyright © 2011 Elsevier, Inc. All rights reserved

No part of this publication may be reproduced or transmitted in any form or by any means, electronic or mechanical, including photocopying, recording, or any information storage and retrieval system, without permission in writing from the publisher. Details on how to seek permission, further information about the Publisher's permissions policies and our arrangements with organizations such as the Copyright Clearance Center and the Copyright Licensing Agency, can be found at our website: www.elsevier.com/permissions.

This book and the individual contributions contained in it are protected under copyright by the Publisher (other than as may be noted herein).

Notices

Knowledge and best practice in this field are constantly changing. As new research and experience broaden our understanding, changes in research methods or professional practices may become necessary. Practitioners and researchers must always rely on their own experience and knowledge in evaluating and using any information or methods described herein. In using such information or methods they should be mindful of their own safety and the safety of others, including parties for whom they have a professional responsibility.

To the fullest extent of the law, neither the Publisher nor the authors, contributors, or editors, assume any liability for any injury and/or damage to persons or property as a matter of products liability, negligence or otherwise, or from any use or operation of any methods, products, instructions, or ideas contained in the material herein.

Library of Congress Cataloging-in-Publication Data

Lund, Arnie.

User experience management : essential skills for leading effective UX teams / Arnie Lund.
p. cm.

Includes bibliographical references.

ISBN 978-0-12-385496-4

1. User interfaces (Computer systems) 2. Teams in the workplace. 3. Mentoring in business.

I. Title.

QA76.9.U83L86 2011

005.4'37—dc22

2010050658

British Library Cataloguing-in-Publication Data

A catalogue record for this book is available from the British Library.

ISBN: 978-0-12-385496-4

Printed in China

11 12 13 14 15 10 9 8 7 6 5 4 3 2 1

Working together to grow
libraries in developing countries

www.elsevier.com | www.bookaid.org | www.sabre.org

ELSEVIER

BOOK AID
International

Sabre Foundation

For information on all MK publications visit our website at www.mkp.com

Contents

Dedication	ix
About the Author	xi
CHAPTER 1 Introduction	1
One Manager’s Personal History	1
Questions You Might Be Asking	7
Intended Audience	9
Navigating the Book	12
Highlights from the 2010 SIGCHI Panel “Managing User Experience—Managing Change”	13
CHAPTER 2 Building the Team	17
Hiring	17
Identifying the Skills Needed	18
Interviewing	24
Finding Great People	30
Interns	32
Vendors and Contractors	33
What About Certification	37
Salaries	41
Inheriting	43
Firing	45
Layoffs	47
Building a Great Team	51
Interviewing and Candidacy	52
Merger and Acquisition: Impact on UX Management	53
Building and Managing a Consulting Team	55
Letting People Go	56
CHAPTER 3 Creating Your Team	59
A First Day Experience	59
Sizing the Team	61
Small, Medium, and Large Teams	63
Defining the Mix of Skills	65
Positioning the Team	68
The Need for Champions	69

	Distribute the Team or Centralize It	72
	Positioning Within the Company.....	75
	Higher or Lower in the Company	77
	Where Should People Sit	78
	Working Remotely	80
	Moving Your Team in the Organization	84
	Funding the Team.....	86
	Estimating Your Needs	86
	Direct Funding Versus Strategic	88
	An Engagement Model.....	94
	Positioning Within the Company	98
	Working Remotely.....	100
	What Do You Mean by UX Globalization?.....	102
CHAPTER 4	Equipping the Team	105
	The Environment.....	105
	Lab Space	105
	Design Studio.....	108
	Ambient Spaces.....	110
	Tools	111
	Budgeting.....	114
	Other Opportunities.....	116
	Budgeting.....	118
CHAPTER 5	Focusing the Team	121
	Finding Your Soul.....	121
	Ideas Shaping My Approach	122
	A Strategic Framework	127
	Defining Your Vision and Mission	129
	Vision Statement	129
	Mission Statement.....	132
	The Elevator Pitch	134
	Creating a Strategy.....	137
	A Case Study: Creating a User-Centered Culture	137
	Five Management Dimensions in Managing a Usability Design Team.....	153
	Lessons Learned in Managing a UX Consultancy.....	156
	Building an Integrated Information Architecture Practice at Sapient During the Dot-Com Boom.....	158

CHAPTER 6	Creating a High Performance Team	163
	Define Your Team Identity	165
	Taking the Team Pulse	167
	What People Want.....	170
	Moving Through the Growth Cycle	172
	Managing Through Change.....	175
	Winning Loyalty.....	177
	Identify Shared Values	178
	Clarity in Roles and Responsibilities.....	179
	RACI.....	179
	Mentoring and Apprenticeship Models.....	181
	Training Organizations	182
	Boomers, Gen X, and Gen Y Differences in the Workplace.....	183
	Using DISC Profiles to Get New Teams Talking	184
	HR Policies and Rationale.....	185
	Managing a Fast-Growing UX Team and Maintaining Quality	186
	The 4 Stages of Team Development.....	188
CHAPTER 7	Nurturing the Team.....	191
	The Critique.....	191
	Growing Performance and Careers	192
	Setting Commitments	192
	Fruitful Coaching.....	194
	Lavishing Recognition.....	197
	Doing Performance Reviews	198
	Encouraging Professional Activity	203
	Managing Conflict.....	208
	Creating Work-Life Balance	212
	Leveraging Morale Events (Fun with a Purpose).....	215
	Taking Care of Yourself.....	219
	Improving as a Manager.....	221
	Performance Reviews	223
	Rallying the Troops.....	224
	UX Team Lunches: Creating Team Traditions.....	224
	Growing Performance and Careers	225
CHAPTER 8	Transforming the Organization.....	227
	ROI.....	229
	Traditional Perspective	230
	Rethinking the Argument	231
	A Strategy Perspective	232

Positioning in the UX Process Maturity Model	235
Assessing Maturity	240
Developing the Portfolio of Work	244
Getting into a Project	245
Standardization and Reuse	246
External Standards	248
Scaling Up and Design Thinking	249
Training Others	249
Is Usability ROI Still Relevant? Was It Ever?	251
Defining Your Value to the Organization	253
Successful Collaboration Across the Organization	254
Developing a Portfolio of Work	257
CHAPTER 9 Evangelizing UX	259
Communication Plan	259
Group Branding	261
Managing Up	262
Books to Share with Senior Managers	266
Corporate Community Building	267
Managing Up: It's About Speaking Their Language and Taking Their Perspective	268
CHAPTER 10 Conclusion	271
Leadership	271
Should You Be Managing?	273
A Final Comment	278
Management Observations	278
APPENDIX	281
Professional Society Conferences	281
Other Recommended Management Books	282
Nelson Soken Recommendations	283
Additional Helpful Resources	285
REFERENCES	287
INDEX	291

Dedication

Dedicated to my wife, Marlene, and daughters, Anna and Sonja, who put up with me going on and on about this project, to many wonderful managers and some perhaps not so wonderful who I have learned from, and to my teams who I have learned from. I am grateful for the advice, insights, collaboration and encouragement from many wise friends and colleagues, not just about this book and the ideas within it but throughout my career. Finally, as a man of faith I have been energized by the fundamental hope that we can and should work to make the world a little better during our time here. Management and leadership can be part of that journey, and this book is part of mine.

About the Author

Arnold (Arnie) Lund, PhD, CUXP, is a Principal Director of User Experience at Microsoft. He began his career at AT&T Bell Laboratories in applied research, and helped build the science and technology organization at Ameritech. He managed design and exploratory development teams at US West Advanced Technologies, and served as a director at Sapient (where his focus areas ranged from information architecture to leading a global program in emerging technologies). Arnie is a member of the ACM SIGCHI Academy, and co-chaired the CHI conferences in 1998 (Los Angeles) and 2008 (Florence, Italy). He is a Fellow of the Human Factors and Ergonomics Society (HFES), and served on the HFES Executive Council. He has long been engaged in human computer interaction (HCI) standards and in the area of accessibility and emerging technology, including chairing the HFES Institute and overseeing the HFES-200 standard and its approval as an ANSI standard. He is a certified user experience professional and served as president of the board of directors for the Board of Certification in Professional Ergonomics (BCPE).

Arnie received his BA in chemistry from the University of Chicago, and his PhD in experimental psychology human learning and memory from Northwestern University. He has published widely in R&D management and on research in natural user interfaces, and has a variety of patents. He has been on the advisory and editorial boards of various journals (e.g., *Journal of Usability Studies* and the *International Journal of Speech Technology*), and served on the board of directors for INFINITEC (focusing on infinite potential through assistive technologies). Arnie has taught user-centered design and related topics at Northwestern University and elsewhere, and the University of Washington.