

Fundamentals Of Lean User Experience

LUXr @ 500 Startups Edition

Janice Fraser

Founder/CEO

LUXr

janice@LUXr.co

@luxrco

@clevergirl

People, their goals & needs

Sketches and prototypes

“New user” experiences

CUSTOMER DEVELOPMENT = UX!!!

Lean Startups:
Validated Learning
Reduce cycle time, rather than building fast

Agile Sprints

Velocity
Points
Iterations
Continuous Deployment

Only part of the story!

Lean Cycles

Generative Research
Ideation
Mental models
Behavior Models
Test Results
Competitive Analysis

THINK

A/B Testing
Site Analytics
Usability Testing
Funnel
Sign-ups

CHECK

MAKE

Prototypes
Wireframes
Value Prop
Landing Page
Hypotheses
Comps
Deployed Code

Reduce cycle time, not build time

The LEAN part: A word about INVENTORY buildup and WASTE

Lean means...

- Keep your inventory low.
- Talk to your customers.
- Make something they want.
- Prove your ideas and your interfaces.

How do you do good user experience work in a lean environment?

Lean User Experience Fundamentals

Lean User Experience is a cross-
functional, principle-driven process
characterized by rituals that predispose
teams to predictable, high-quality, high-
velocity user experience outcomes.

What are the principles?

1. Design + product management + development = 1 product team
2. Externalize
3. Research with users is the best source of information
4. Focus on solving the right problem
5. Generate many options and decide quickly which to pursue
6. Recognize hypotheses & validate them
7. Rapid cycles: think/make/check

Lean UX process

Lean UX methods are

Lightweight

Low-Fi

Lo-Tech

External

Face to Face

Collaborative

Generative and Decisive

Fast

Repeatable

Routinized

Goal Driven

Outcome Focused

The UX field has loads of methods that will work lean.
(plus a few of my own making)

We also have methods to “get out of the building.”

** WHO? People who match your design target

* ABOUT WHAT? What they do, what their life is like, what they use, what their problems are, how they meet their needs now?

Rituals for lean product teams

* Most important thing for the problem owner is to define and own the problem.

Thank You!

Janice Fraser
www.luxr.co

@luxrco
#LeanUX