

UX Design is dead

Chris Compston

@ndxcc #UXDisdead

**Why are you
saying that!?**

@ndxcc

#UXDisdead

**This is my
perspective**

@ndxcc

#UXDisdead

**Someone tell me
what a UX
Designer does...**

@ndxcc

#UXDisdead

**If... we don't
know... how can
anyone else?**

**What are we
actually doing?**

@ndxcc

#UXDisdead

**Crossover with:
Product Owners
Analytics & Opt
Stakeholders**

@ndxcc

#UXDisdead

**“However, you’re
the expert...”**

@ndxcc

#UXDisdead

**Well no... our users
tell us what to do**

@ndxcc

#UXDisdead

**We just know how
to ask them**

@ndxcc

#UXDisdead

We are UX Designers

@ndxcc

#UXDisdead

Break it down:

**User Experience
Design**

@ndxcc

#UXDisdead

What is design?

@ndxcc

#UXDisdead

**Is this catchall
holding us back?**

@ndxcc

#UXDisdead

Look and feel!?

@ndxcc

#UXDisdead

Look and feel!?
Crayons!?

@ndxcc

#UXDisdead

Look and feel!?
Crayons!?
Make look pretty!?

@ndxcc

#UXDisdead

Look and feel!?
Crayons!?
Make look pretty!?
Jazz it up!?

Look and feel!?

Crayons!?

Make look pretty!?

Jazz it up!?

Create posters!?

**... is education
to blame?**

@ndxcc

#UXDisdead

**We need to
distance ourselves**

@ndxcc

#UXDisdead

What are we designing?

@ndxcc

#UXDisdead

What is the product?

@ndxcc

#UXDisdead

Responsive Web

Mobile App

Tablet App

**What is required
to build a product?**

@ndxcc

#UXDisdead

Information Architecture
Content Strategy
User Research
User Stories
User Journeys
User Interface
Wireframing
Prototyping
Interaction Design
New Functionality
Usability Testing
Visual Design
Content Creation
Front End Development
Back End Development
QA Testing

@ndxcc

#UXDisdead

**What is the UX
role here?**

@ndxcc

#UXDisdead

Information Architecture
Content Strategy
User Research
User Stories
User Journeys
User Interface
Wireframing
Prototyping
Interaction Design
New Functionality
Usability Testing
Visual Design
Content Creation
Front End Development
Back End Development
QA Testing

@ndxcc

#UXDisdead

**What are we
expected to know?**

@ndxcc

#UXDisdead

Information Architecture
Content Strategy
User Research
User Stories
User Journeys
User Interface
Wireframing
Prototyping
Interaction Design
New Functionality
Usability Testing
Visual Design
Content Creation
Front End Development
Back End Development
QA Testing

@ndxcc

#UXDisdead

Information Architecture
Content Strategy
User Research
User Stories
User Journeys
User Interface
Wireframing
Prototyping
Interaction Design
New Functionality
Usability Testing
Visual Design
Content Creation
Front End Development
Back End Development
QA Testing

@ndxcc

#UXDisdead

**What are we often
expected to do?**

@ndxcc

#UXDisdead

Information Architecture
Content Strategy
User Research
User Stories
User Journeys
User Interface
Wireframing
Prototyping
Interaction Design
New Functionality
Usability Testing
Visual Design
Content Creation
Front End Development
Back End Development
QA Testing

@ndxcc

#UXDisdead

Information Architecture
Content Strategy
User Research
User Stories
User Journeys
User Interface
Wireframing
Prototyping
Interaction Design
New Functionality
Usability Testing
Visual Design
Content Creation
Front End Development
Back End Development
QA Testing

@ndxcc

#UXDisdead

**This is quite
degrading**

@ndxcc

#UXDisdead

**This doesn't
showcase our full
abilities**

@ndxcc

#UXDisdead

**How can we
change this?**

@ndxcc

#UXDisdead

Internal education

@ndxcc

#UXDisdead

Internal education Communication

@ndxcc

#UXDisdead

Internal education Communication Collaboration

@ndxcc

#UXDisdead

**Internal education
Communication
Collaboration
Stakeholder mgmt**

@ndxcc

#UXDisdead

**This will only get
you so far**

@ndxcc

#UXDisdead

What is user experience?

@ndxcc

#UXDisdead

**Can you design a
user's experience?**

@ndxcc

#UXDisdead

**We can only
manage it**

[@ndxcc](#)

[#UXDisdead](#)

**We design
products to
manage the user's
experience**

@ndxcc

#UXDisdead

Responsive Web

Mobile App

Tablet App

Isolated user experience

@ndxcc

#UXDisdead

Holistic user experience

@ndxcc

#UXDisdead

Responsive Web

Mobile App

Tablet App

Service Centre

Distribution

Social Team

**There needs to be
a fundamental
change**

@ndxcc

#UXDisdead

Responsive Web

Mobile App

Tablet App

Service Centre

Distribution

Social Team

Product Owner

Responsive Web

Product Owner

Mobile App

Product Owner

Tablet App

Team Manager

Service Centre

Team Manager

Distribution

Team Manager

Social Team

What do POs do?

@ndxcc

#UXDisdead

What do UXs do?

@ndxcc

#UXDisdead

... same things?

@ndxcc

#UXDisdead

Manage a product's user experience

@ndxcc

#UXDisdead

**We have two
duplicate roles**

@ndxcc

#UXDisdead

Product Owner UX Designer

@ndxcc

#UXDisdead

Product Manager UX Designer

@ndxcc

#UXDisdead

Product Manager UX

@ndxcc

#UXDisdead

Manager

UX

@ndxcc

#UXDisdead

UX Manager

@ndxcc

#UXDisdead

Product Owner

Responsive Web

Product Owner

Mobile App

Product Owner

Tablet App

Team Manager

Service Centre

Team Manager

Distribution

Team Manager

Social Team

UX Manager

Responsive Web

UX Manager

Mobile App

UX Manager

Tablet App

Team Manager

Service Centre

Team Manager

Distribution

Team Manager

Social Team

UX Manager

Responsive Web

UX Manager

Mobile App

UX Manager

Tablet App

UX Manager

Service Centre

UX Manager

Distribution

UX Manager

Social Team

What is the benefit?

@ndxcc

#UXDisdead

UX Manager

Responsive Web

UX Manager

Mobile App

UX Manager

Tablet App

UX Manager

Service Centre

UX Manager

Distribution

UX Manager

Social Team

A change in mindset

@ndxcc

#UXDisdead

**Don't be restricted
by 'product'
boundaries**

[@ndxcc](#)

[#UXDisdead](#)

UX Manager

Responsive Web

UX Manager

Mobile App

UX Manager

Tablet App

UX Manager

Service Centre

UX Manager

Distribution

UX Manager

Social Team

**Think holistically
instead of isolated**

[@ndxcc](#)

[#UXDisdead](#)

**Holistic user
experience is
Customer
Experience**

@ndxcc

#UXDisdead

Customer Experience

User Experience

Service Design

Products

Services

@ndxcc

#UXDisdead

**Do you need
new skills?**

@ndxcc

#UXDisdead

UX Upskilling

@ndxcc

#UXDisdead

Backlog mgmt

Stakholder mgmt

Strategy

@ndxcc

#UXDisdead

PO Upskilling

@ndxcc

#UXDisdead

Information Architecture
Content Strategy
User Research
User Stories
User Journeys
User Interface
Wireframing
Prototyping
Interaction Design
New Functionality
Usability Testing
Visual Design
Content Creation
Front End Development
Back End Development
QA Testing

@ndxcc

#UXDisdead

**What about the
less experienced?**

[@ndxcc](#)

[#UXDisdead](#)

Junior UX Designer

@ndxcc

#UXDisdead

Information Architecture
Content Strategy
User Research
User Stories
User Journeys
User Interface
Wireframing
Prototyping
Interaction Design
New Functionality
Usability Testing
Visual Design
Content Creation
Front End Development
Back End Development
QA Testing

@ndxcc

#UXDisdead

Associate UX Managers

@ndxcc

#UXDisdead

Associate UXM

Associate UXM

@ndxcc

#UXDisdead

UX Manager

Associate UXM

@ndxcc

UX Manager

Associate UXM

#UXDisdead

Customer Experience Manager

UX Manager

UX Manager

Associate UXM

Associate UXM

What about agency UXs?

@ndxcc

#UXDisdead

I worry for you...

@ndxcc

#UXDisdead

**Is your agency
agile?**

@ndxcc

#UXDisdead

Does the client understand?

@ndxcc

#UXDisdead

**Does the agency
understand?**

@ndxcc

#UXDisdead

**Are you
comfortable?**

@ndxcc

#UXDisdead

Challenge yourself

@ndxcc

#UXDisdead

Think, write, talk

@ndxcc

#UXDisdead

Educate yourself
Educate agency
Educate clients

[@ndxcc](#)

[#UXDisdead](#)

**Have a new view
of product**

@ndxcc

#UXDisdead

**Keep pushing
things forward**

@ndxcc

#UXDisdead

**Evolve your role
to the next level**

@ndxcc

#UXDisdead

User Experience Design is dead...

@ndxcc

#UXDisdead

... long live

User Experience Management

@ndxcc

#UXDisdead

Qs?

@ndxcc

#UXDisdead