

UX DESIGN

USER EXPERIENCE DESIGN

Steven Moore

USER EXPERIENCE

DESIGNER

User Experience Design Defined

USER EXPERIENCE DESIGN (UXD)

Is the process of enhancing user satisfaction by improving the usability, accessibility, and pleasure provided in the interaction between the user and a product.

A **positive** user experience results when the **goals** of the user and the organization that created the product are met.

Why UX Matters

WHAT CAN BE GAINED FROM THIS?

A good user experience will:

- Positively effect how they feel about your site or product which will increase sales and conversions
- Increase repeat visits from your users and encourage recommendations to others
- Reduces support costs – generate higher customer satisfaction – improved brand perception

Who gains the most from UX Design?

WHO NEEDS THIS?

- Teams that are building complex rich web apps and Ecommerce sites with transactional elements
- START -UPS with few wearing many hats
- Existing professionals who want to integrate UX into their projects
- Any stakeholders involved in any applicable project will learn techniques that will help them work more effectively

Typical UX Design Team

UX TEAM

Multiple disciplines

- **Experience Director**
Converts business strategies to UX Design solutions (working with team)
- **Content Strategists**
Determines content for a particular initiative
- **Visual Designer**
Develops color pallets, buttons and other elements
- **Information Architects**
Creates taxonomies, user flows and schematics
- **Front-end Developers**
Coding the front-end using html, Drupel, WordPress etc.
- **Usability Specialist**
Uses tools and tasks to determine site usability. Is the site usable and what are the issues?
- **User Testing Moderators**
Works with test team to gather user test data

The 5 Planes of UX DESIGN

UX Design Process

The 5 planes of UX

UX Design Process

The 5 planes of UX

The 5 planes of UX

STRATEGY

- What is the big goal or purpose?
- Define what the users want
- Define what the business wants

The 5 planes of UX

SCOPE

- The migration of strategy into requirements
- Developing tasks and user stories – what tasks should users be able to accomplish to help them reach their goal
- Knowing the user and providing the right tasks will effect profit

The 5 planes of UX

STRUCTURE

- This is where we start to develop the taxonomy
- How do all the pieces start to fit together and behave?
- How does the user find what they're looking for in an intuitive way?
- What's the flow of actions and interactions?

The 5 planes of UX

SKELETON

- This is where we solidify the structure – what elements how are they positioned?
- How much copy is there?
- What types of call to actions are there?
- Wire-frames are “blueprints” for a site and are void of design

The 5 planes of UX

SURFACE

- Visual interface layer that ties all the other components together
- Content and tone
- Color and typeface
- Brand and personality
- Imagery ... buttons...

A blurred background image of a wooden desk with a laptop, glasses, and a mouse. The text "UX Design Process Defined" is overlaid on the image.

UX Design Process Defined

UX PROCESS

UX PROCESS

**Analyze customer and
User behaviors and goals**

UX PROCESS

**Analyze customer and
User behaviors and goals**

**Translating strategic vision
Into requirements**

UX PROCESS

**Analyze customer and
User behaviors and goals**

**Translating strategic vision
Into requirements**

**Prototype, iterate
build and design**

UX PROCESS

**Analyze customer and
User behaviors and goals**

**Translating strategic vision
Into requirements**

**Prototype, iterate
build and design**

Test, review and launch

UX PROCESS

Analyze customer and User behaviors and goals

Translating strategic vision Into requirements

Prototype, iterate build and design

Test, review and launch

Measure, iterate and re-deploy

Process Varies

Depending on the type of project the process will be slightly different

- **Depends on**
 - Type of experience
 - Service
 - Product
 - Digital
- **Terminology differs**
 - Research sometimes called Analysis
- **Varied approach**
 - Some tools used, some not so much
 - New site vs. existing site

Sources

Listed below are the sources for the content provided in this presentation

- *Jesse James Garrett, Elements of the User Experience excerpt from Chapter 2 - Meet the Elements (22-23)The Five Planes
By Jesse James Garrett*
- *Don't Make Me Think: A Common Sense Approach to Web Usability, 2nd Edition
by Steve Krug*

UX Design
THE END

Thank you for reviewing this content. It is my hope that you find it useful and that it may provide some help on your next project.

I can be contacted at steve@stevevmooore.com

Best wishes!