
Lean UX Anti-Patterns
Behaviors & Happenings that can stifle collaboration
Silicon Valley Code Camp 2012

Bill Scott
@billwscott

Sr. Director UI Engineering
PayPal
October 2012

What’s wrong with UX design process?

๏ Became a deliverables-based practice instead of
experience-based practice

๏ Results in tons of waste when coupled with waterfall
methodologies

๏ Even with agile development, the design process is still
waterfall

The Lean UX Process

Lean UX & Agile Development

DEV STREAM(S)

USABILITY USABILITY USABILITY

S
C

R
U

M

T
E

A
M

SUIE STREAM(S)

SPRINTSPRINTSPRINT SPRINTSPRINTSPRINT

DEV

Developer
streams focused
on non-UIE
(backend
systems,
services, APIs,
application flows.

PMUED

LE
A

N
T

E
A

M

PM

USABILITY USABILITY USABILITY USABILITY USABILITY USABILITY

LEAN UX STREAM
PM UED

UIE
Close collaboration
between product,
design &
engineering.
Refines customer
solution. Focus is
on rapid learning
from usability
studies. Not on
delivery. Does not
follow the agile/
scrum model.

SM *
SM *

UIE Agile Stream
hardens the UI code
for production works
closely with dev
teams and other
streams. This is the
delivery track for the
experience..

Reinventing PayPal
๏ At PayPal we are transforming the culture

๏ Moving from a culture of a “long shelf life” and long
delivery times for product to a LeanUX way of working

๏ Several products in flight that follow LeanUX

Reinventing Experiences

๏ Shared understanding

๏ Deep collaboration

๏ Continuous customer feedback

Lean UX - building products like startups)

Whiteboard
to code

Code to
Usability

And back
again...

Product/Design team UI Engineers Usability/Customers

The Anti-Patterns
So you are off to form lean teams. What could go wrong?

Genius
Designer
All design emanates from an
huber designer. Team doesn’t
collaboratively participate in
design/ideation.

Solution: Keep the inspiration
of genius designer but bring in
others to brainstorm. Focus on
MVP (minimal viable product) to
test with customers
immediately. Critical to build
team success early.

Tribal Groups

When a team is very small
members are forced to work
across disciplines. As soon as
team gets bigger, tribes reform
around disciplines.
Collaboration stops.

Solution: You have to keep
team reasonably small. And
the leaders in each discipline
must form a tribe that works
across disciplines.

The Stranger
Lean teams will form shared
understanding. However, when
new team member joins we
assume this hard earned
understanding will just happen.

Solution: The team must
immediately stop and initiate
the newcomer. Be patient,
answer questions, reset
vocabulary and enjoy the new
voice in the team.

Bad Habits

Teams will often make a good
start by trying out new
behaviors and seemingly leave
old behaviors behind. Beware!
Old habits will creep back in.

Solution: You must do it long
enough and be successful
with LeanUX to ensure team
members internalize the new
habits.

The Naysayer

With collaboration so important
it is key to believe in the
process to create great
products. A single naysayer
can bring the team down in an
instant.

Solution: The naysayer must
either learn new techniques or
leave the team.

The Visitor

Input from outside the team is
essential. However, watch out.
People cycling in & out of the
team can cause the same
disruption that the Stranger
anti-pattern causes.

Customer trumps visitor. Take
input. But test early and often
with customers. That is the
only “visitor” that ultimately
matters.

The Magic
Tool
Design & prototyping tools can
accelerate ideation and design.
However, be careful, tools that
empower prototyping can
enable designers to work in
isolation.

Solution: Use tools as means
to collaborate. Never revert to
“delivery” model of design.

Going Dark

When a developer, product
manager, or designer goes
dark for more than a day (or
two) the team is losing valuable
collaboration.

Solution: Working in isolation is
necessary from time to time.
However, limit to short periods
of time. Make work constantly
visible.

Change of
Cadence
Change of cadence is actually
a good and normal happening.
However, whenever the rhythm
changes it can bring
productivity down.

Solution: Prepare the team for
the change and quickly get
focus and re-establish
cadence.

Too Many
Cooks
While lots of cooks are great,
the work needs to be divided
up among different types of
cooks (Chef de cuisine, Sous-
chef, Chef de partie)

Solution: Have clear decision
makers in each discipline and
have specific roles (you can
also rotate these functions).

Not Enough
Pizza
When a team suddenly scales
up in size the team is in danger
of losing cadence, shared
understanding and focus

Solution: Keep teams to 2-
pizza size. Clear lines of
responsibilities and laser focus
for the team must be
maintained.

Tower of
Babel
Shared understanding is key to
LeanUX. However, it is easy to
assume too quickly that team
members are speaking the
same language

Solution: Always ask, “what do
you mean by x?”. Always
ensure other disciplines
understand your jargon.

You Got Mail
Email is a necessary form of
communication, however it is
not collaboration. Teams can
revert to email over
collaboration. Also, geo-
graphically distributed teams
can fall into delivery over
collaboration.

Solution. Utilize high bandwidth
communication (face to face,
skype, telepresence, magic
whiteboards, phone, etc.)

Inmates are
Running the
Asylum
This is from Alan Cooper’s
classic book of the same title.
When engineers drive design
the inmates are running the
asylum.

Solution. UI engineers must
partner with product/design
and get out ahead of backend
engineers.

The
Perfectionist
Not embracing the challenge of
the unknown, the perfectionist
will not share their work till it is
perfect. Easy for designers to
fall into this trap.

Solution: Engineers must not
judge rough designs, instead
they should use as
springboard for collaboration.
Designers must realize iterative
will yield better designs.

The Weakest
Link
Working in a lean environment
means working in close
proximity and transparency.
Team members who aren’t up
to this challenge or not solid
talent can really cause a team
to stumble

Solution: Talent acquisition
must match this style of
product delivery. Must have
freedom to replace talent.

The Wall
Walls between teams can
happen when
• We allow Tribes to form
• We see the other teams as
separate delivery factories
• Geo-distributed teams

Solution: Always work in small
teams, collaborating not
delivering and build shared
understanding.

Tangled up
Technology
Unless the technology stack is
built to have a clear separation
from experience & services the
lean team cannot make rapid
progress. Watch out when dev
teams care too much about
the specific version of the UI.

Solution: Key patterns are to
build services, APIs and CLIs.
Keep the services & UI
separate.

More Info
๏ Jeff Gothelf - The LeanUX Advocate

http://www.jeffgothelf.com/blog/

๏ LeanUX Article
http://uxdesign.smashingmagazine.com/2011/03/07/
lean-ux-getting-out-of-the-deliverables-business/

๏ Article I wrote back in 2010 on principle of shared
understanding
http://52weeksofux.com/post/2403607066/building-a-
shared-understanding

http://www.jeffgothelf.com/blog/
http://www.jeffgothelf.com/blog/
http://uxdesign.smashingmagazine.com/2011/03/07/lean-ux-getting-out-of-the-deliverables-business/
http://uxdesign.smashingmagazine.com/2011/03/07/lean-ux-getting-out-of-the-deliverables-business/
http://uxdesign.smashingmagazine.com/2011/03/07/lean-ux-getting-out-of-the-deliverables-business/
http://uxdesign.smashingmagazine.com/2011/03/07/lean-ux-getting-out-of-the-deliverables-business/

http://www.flickr.com/photos/wuschl2202/531914709/sizes/o/in/photostream/
http://www.flickr.com/photos/a_ninjamonkey/3565672226/sizes/z/in/photostream/
http://www.flickr.com/photos/funky64/4367871917/sizes/z/in/photostream/
http://www.flickr.com/photos/emdot/9938521/sizes/o/in/photostream/
http://www.flickr.com/photos/gregory_bastien/2565132371/sizes/z/in/photostream/
http://www.flickr.com/photos/trvr3307/3703648270/sizes/z/in/photostream/
http://www.flickr.com/photos/legofenris/5426012042/sizes/l/in/photostream/
http://www.flickr.com/photos/cleaneugene/6866436746/sizes/c/in/photostream/
http://www.flickr.com/photos/66309414@N04/6172219058/sizes/l/in/photostream/
http://www.flickr.com/photos/nicmcphee/2954167050/sizes/l/in/photostream/
http://www.flickr.com/photos/pasukaru76/6151366656/sizes/l/in/photostream/
http://www.flickr.com/photos/brianmitchell/2113553867/sizes/o/in/photostream/
http://www.flickr.com/photos/ciscel/422253425/sizes/z/in/photostream/
http://www.flickr.com/photos/zebble/6817861/sizes/l/in/photostream/
http://www.flickr.com/photos/nicasaurusrex/3069602246/sizes/l/in/photostream/
http://www.flickr.com/photos/nathangibbs/98592171/sizes/z/in/photostream/

Picture Credits

http://www.flickr.com/photos/wuschl2202/531914709/sizes/o/in/photostream/
http://www.flickr.com/photos/wuschl2202/531914709/sizes/o/in/photostream/
http://www.flickr.com/photos/a_ninjamonkey/3565672226/sizes/z/in/photostream/
http://www.flickr.com/photos/a_ninjamonkey/3565672226/sizes/z/in/photostream/
http://www.flickr.com/photos/funky64/4367871917/sizes/z/in/photostream/
http://www.flickr.com/photos/funky64/4367871917/sizes/z/in/photostream/
http://www.flickr.com/photos/emdot/9938521/sizes/o/in/photostream/
http://www.flickr.com/photos/emdot/9938521/sizes/o/in/photostream/
http://www.flickr.com/photos/gregory_bastien/2565132371/sizes/z/in/photostream/
http://www.flickr.com/photos/gregory_bastien/2565132371/sizes/z/in/photostream/
http://www.flickr.com/photos/trvr3307/3703648270/sizes/z/in/photostream/
http://www.flickr.com/photos/trvr3307/3703648270/sizes/z/in/photostream/
http://www.flickr.com/photos/legofenris/5426012042/sizes/l/in/photostream/
http://www.flickr.com/photos/legofenris/5426012042/sizes/l/in/photostream/
http://www.flickr.com/photos/cleaneugene/6866436746/sizes/c/in/photostream/
http://www.flickr.com/photos/cleaneugene/6866436746/sizes/c/in/photostream/
http://www.flickr.com/photos/66309414@N04/6172219058/sizes/l/in/photostream/
http://www.flickr.com/photos/66309414@N04/6172219058/sizes/l/in/photostream/
http://www.flickr.com/photos/nicmcphee/2954167050/sizes/l/in/photostream/
http://www.flickr.com/photos/nicmcphee/2954167050/sizes/l/in/photostream/
http://www.flickr.com/photos/pasukaru76/6151366656/sizes/l/in/photostream/
http://www.flickr.com/photos/pasukaru76/6151366656/sizes/l/in/photostream/
http://www.flickr.com/photos/brianmitchell/2113553867/sizes/o/in/photostream/
http://www.flickr.com/photos/brianmitchell/2113553867/sizes/o/in/photostream/
http://www.flickr.com/photos/ciscel/422253425/sizes/z/in/photostream/
http://www.flickr.com/photos/ciscel/422253425/sizes/z/in/photostream/
http://www.flickr.com/photos/zebble/6817861/sizes/l/in/photostream/
http://www.flickr.com/photos/zebble/6817861/sizes/l/in/photostream/
http://www.flickr.com/photos/nicasaurusrex/3069602246/sizes/l/in/photostream/
http://www.flickr.com/photos/nicasaurusrex/3069602246/sizes/l/in/photostream/
http://www.flickr.com/photos/nathangibbs/98592171/sizes/z/in/photostream/
http://www.flickr.com/photos/nathangibbs/98592171/sizes/z/in/photostream/

Follow Me
on twitter @billwscott

