

A row of taxidermied brown bear heads, likely from Alaskan brown bears, are laid out on a light blue wooden surface. The bears' mouths are open, showing their pink tongues and sharp teeth. The fur is a rich brown color. The heads are arranged in a line, receding into the background.

Skinning your users

Building better products by
humanizing Agile user stories

Will Sansbury
Interaction designer

Drop the torches and pitchforks!
I'm talking about putting skin on.

Skinning
your users

Moving from this...

...to this

Fair warning

Skinning
your users

If you think “scrum” is:

- Something you scrub off your tub
- Easily cleared up with a round of antibiotics
- Usually encountered on the rugby pitch
- That weird thing the developers do

... then this isn't the right session for you.

Want to learn more?
Google “Mike Cohn
mountain goat.”
It's SFW—I promise.

User stories

As a user, I want to be able to save phone numbers of my family and friends so that I don't have to remember them to make a call.

User stories

Skinning
your users

As a user, I want to be able to save phone numbers of my family and friends so that I don't have to remember them to make a call.

The **actor** is the person or class of people who benefit from the requirement being satisfied

User stories

As a user, I want to be able to save phone numbers of my family and friends so that I don't have to remember them to make a call.

The **action** is what the actor wants or needs to be able to do

User stories

Skinning
your users

As a user, I want to be able to save phone numbers of my family and friends so that I don't have to remember them to make a call.

The **value** is what the actor gains, in real-world terms, if the requirement is satisfied

Easy, right?

Skinning
your users

Easy, right?

Skinning
your users

But which design
is the most successful?

User is a nice enough guy,
but he's a little one-dimensional.

Skinning
your users

User is too
easy to satisfy.

Your real users are live in 3D.

Skinning your users

Your real users are live in 3D.

Skinning
your users

But you can't really design
for all of them, can you?

Skinning
your users

Honestly, no.

But you *can* do better.

A whole lot better.

Your users have more in common than your product.

Skinning
your users

Your users have more in common than your product.

Skinning
your users

Personas make the commonalities apparent.

Skinning
your users

- “[A persona is] a precise descriptive model of the user, what he wishes to accomplish, and why.”

Cooper & Reimann, *About Face 2.0*

- “Personas are typically amalgams of multiple people who share similar goals, motivations, and behaviors. The difference between each persona must be based on these deep characteristics: what people do (actions or projected actions) and why they do them (goals and motivations).”

Saffer, *Designing for Interactions*

Philosophy 101, anyone?
Think Platonic forms,
but for your users
instead of chairs.

Right now,
you're thinking,

Skinning
your users

*“Dude.
We’re Agile.
That sounds like
Big Design Up Front.”*

Developing personas can take some time.

Skinning
your users

That's why we go guerilla.

Skinning
your users

Skinning
your users

Don't worry yourself
with perfection.
You're seeking
actionable insights,
not publishable data.

*It's kind of like
horseshoes and
hand grenades.*

But remember,
persona non data
is persona non grata.

Skinning
your users

To see patterns in users,
you have to *see* users.

Skinning
your users

To see patterns in users,
you have to *see* users.

Skinning
your users

Forget everything you think you know.
Open your eyes and observe.

Spend significant time
with your users in their world.

Skinning
your users

Spend significant time
with your users in their world.

Skinning
your users

A photograph of a group of people in a clinical or hospital setting. In the foreground, a woman in a white lab coat is pointing towards a screen or piece of equipment. Behind her, a man in a suit and tie is looking on. To the left, another woman in a lab coat is visible. The background shows medical equipment and a clock on the wall. The text "Watch. Listen. Learn." is overlaid in white on the image.

Watch. Listen. Learn.

But before you go, do your homework.

Skinning
your users

- Prepare a list of topics you want to learn about
- Practice phrasing questions in a way that doesn't suggest an answer
- When in doubt, fall back on open-ended questions or requests
 - Please explain to me what you're doing right now.
 - Why do you prefer to do it that way?
 - Tell me more about...

Record everything.

Skinning
your users

Pocket-sized notebook

Small, versatile camera

Analyze each session before
your memories get distorted.

Skinning
your users

Keep listening.

Skinning
your users

Keep listening.

Skinning
your users

When you're no longer hearing surprises,
you've done enough research.
Plan for twenty interviews, but be flexible.

Look for patterns in your data.

Skinning
your users

Name	Martha	Jack	Emily	Sarah	Arnold
Age	79 years old	24 years old	17 years old	45 years old	85 years old
Quote	"I hate this thing. My daughter bought it for me."	"I can't live without my iPhone."	"My phone is my whole life."	"My phone makes me feel secure."	"I don't know how to use it!"
Attitude toward cell phones	Intense dislike	Intensely likes	Intensely likes	Likes	Dislikes
Frequency of making calls	Once per week	20-30 per day	50-75 per day	5-10 per day	Once per day
Frequency of sending texts	Never	100-150 per day	200-300 per day	> 5 per day	Never

Weave the common threads together.

Skinning
your users

Elizabeth Barrister

82 years old

Elizabeth spent her adult life as a stay-at-home mother and wife. Now, she is proud of being a “grr-grandma.”

Having come of age during the Great Depression, Elizabeth is resourceful and spunky. She doesn't shy away from any challenges, and she's not afraid to try to learn new things—though she's not as quick a study as she once was.

Why she got a cell phone
Safety while traveling

How she uses her cell phone
Calling a select set of contacts
(friends and family)

You're not Robin Hood.

Skinning
your users

You're not Robin Hood.

Skinning
your users

You have a limited number of arrows.
How many targets will you aim for?

The number is a lot
lower than you might
think. Three to five
works well.

Need more than 5 or 6? You have a bigger problem.

Skinning
your users

Personas are not things you make. **Personas are discovered.**

We typically find that a product will have an informative suite of five or six personas, and we'll design for one or two.

If you find there are more than that, it means that you don't have an appropriate focus for your product, which is a very useful thing to learn.

Paraphrased from Alan Cooper in the *UXpod Podcast*, December 2006
<http://www.infodesign.com.au/uxpod/alancooper>

This could mean
you have more
marketable
product ideas
than you
originally
thought!

You have your personas. Now tell their stories.

Skinning
your users

- Print large-scale posters of the personas and post them in the team area
- Speak of personas as often as possible; always steer requirements and design discussions back to your personas
- When you overhear your team members arguing about what one of the personas would prefer, skip out early and celebrate with a margarita

Kill User.

Skinning
your users

As ~~a user~~, Elizabeth,
I want to be able to save
phone numbers of my
family and friends so
that I don't have to
remember them to make
a call.

With a clear idea of *who* you're satisfying, the questions of *what* and *how* take on new meaning.

Skinning
your users

The Jitterbug moves
phonebook maintenance
to a website, where
Elizabeth's accessibility
needs are easily met.

The difference between
User and Elizabeth
is too important to ignore.

Skinning
your users

DANGER ZONE #1

We have a customer on the team,
so we don't need personas. Right?

Skinning
your users

DANGER ZONE #2

Our marketing already put together some personas.

Skinning
your users

- Personas capture information about behaviors and motivations
- Marketing is concerned with the behaviors and motivations of about buyers, not users
- Optimizing design for the buyer results in short-term sales, but long-term dissatisfaction

BUYER ≠ USER

By casting personas
as the actors in user stories,
Agile product owners
can better express requirements,
better prioritize backlogs,
and better evaluate design
approaches.

And, ultimately,
build better products.

Skinning
your users

Thank you! Any questions?

Skinning
your users

Will Sansbury

Interaction designer

willsansbury.com

w@willsansbury.com

[@willsansbury](https://twitter.com/willsansbury)

 [@willsansbury](https://twitter.com/willsansbury)

Photo credits

Thanks to the following Flickr users for releasing some of the photos used in this presentation under a Creative Commons Attribution 2.0 Generic license.

- [beggs](#)
- [Aresjoberg](#)
- [William Hook](#)
- [Johan Larsson](#)
- [Ckaroly](#)
- [US Army Africa](#)
- [Paul Watson](#)
- [Creative Tools](#)
- [Galapagos](#)
- [Editor B](#)
- [TheMarque](#)