

Responsive Redesign 2014

dispatch.com 10tv.com thisweeknews.com

Project Goals

- Establish a "one web" content strategy
- Share templates and interaction design patterns across brands
- Provide enough flexibility to enable custom branding and layouts as necessary
- Promote a single domain (no more "mdot")
- Simplify and improve analytics


Content Strategy: "One Web"

There is no such thing as the "mobile web"

- Different devices, same content and use cases
- Mobile users resent watered down versions of desktop sites
- Most users work across different devices, beginning tasks on one device and finishing them on another
- Many users are mobile-only and perform all of their online tasks on their mobile device
 - If content isn't on mobile, it doesn't exist

Content vs. Presentation

Use case:

"I would like the user to be able to browse through a series of photos/images."

Content:


Content vs. Presentation

Small device presentation:

Carrier 🗢 🔅 9:40 AM dispatch.com X

Large device presentation:

2 of 19


Content Strategy: "One Web"

If it's unnecessary on mobile, chances are it's unnecessary on the desktop.

Content with questionable value should be reexamined with analytics to back it up:

- Hot Links
- Most Popular, Most Shared
- What do you think?


Content Strategy: "One Web"

Advertising should be treated as content.

- Ads are grouped tightly in the right rail
 Easy to ignore due to banner blindness
- Hover ads are disruptive and annoying

Recommendation:

Remove the rail and integrate ads with content

- Higher visibility and better clickthrough rates
- Works well across all devices


Design and Development Process

- Mobile first
- Broad device targets: small, medium, and large
- Clean, minimal design
 - Minimizes design and development time
 - Maximizes front end performance
- Waterfall to Agile
 - Detailed discovery and requirements gathering phase followed by iterative UX design and development
- Collaborative
 - Designers and developers solicit frequent feedback from stakeholders


IA/UX Design: Goals

- Establish consistent UX design patterns across brands
 - Ease maintenance
 - Maintain focus on new project work
 - Promote consistency for users across brands
- Pare content down to the essentials
- Focus on simple design and interactions for the first iteration
 - MVP = Minimum Viable Product
 - iPhone launched without "essential" features like MMS and copy/paste functionality
 - Iterate and improve over time based on analytics and usability testing
- Improve front end performance
 - Reduce/minimize design elements that don't contribute materially to the content (logos, stock photography)
 - Eliminate rotating/changing content in favor of stacked content
 - Less JavaScript means faster rendering
 - Stacked content is easier for users to scan


IA/UX Design

Owners:UX DesignerParticipants:PM, BA, Stakeholders, Front End Manager, IT ManagerDeliverables:Personas, sitemaps, wireframes/prototypes, style tiles

- 1. Review the content strategy and formulate recommendations and amendments based on UX best practices
- 2. Compile user personas based on the final content strategy
- 3. Map out user journeys and use cases to determine pages/templates/ functionality that UX artifacts must represent
- 4. Break templates and functionality down into modules so each piece can be designed to be independently responsive
- 5. Start with basic paper prototypes and whiteboard sessions to brainstorm, then move to semi-functional prototypes
- 6. Conduct "hallway" usability tests using the prototypes and incorporate feedback into the design
- 7. Conduct accessibility testing for users of assistive technologies (screen readers)
- 8. Create style tiles demonstrating different UI elements' visual design


Visual Design

Traditional design comps take too much time to do for every page on a responsive site

- Separate comps for mobile, tablet, desktop

Recommendation:

Create a style guide based on style tiles

- General guide with fonts, colors, etc.
- "Mini" design comps for each module that can be referenced for any page


Technical Research and Assessment

Owners:Front End Manager, IT ManagerParticipants:Front End Developers, Back End Developers, BADeliverables:Task list with hours estimates

- 1. Define unresolved architectural issues
 - Analytics, DFP, legacy templates, responsive images
- 2. Identify native app functionality that will need to be ported to the web if native apps go away
 - Push notifications
- 3. Identify third party content and determine effort to support responsive
- 4. Identify content that should be editable via OpenCMS, but currently requires a release
- 5. Identify baseline browsers and popular devices for testing and incorporate this testing into the project plan as its own line item
- 6. Provide a high-level task list with hours estimates based on these assessments and all new work specified by the IA/UX assessment and content strategy
 - Provide a more detailed task list for the project plan once UX design nears completion
- 7. Include time for regular code reviews throughout the life of the project


Project Plan and Management

Owners:Project ManagerParticipants:Digital Director, Front End Manager, IT Manager, BADeliverables:Project Plan, Gantt chart

- Follow a traditional waterfall workflow for the initial groundwork (requirements gathering, early UX) followed by an iterative approach that involves stakeholders frequently
- Maintain the project long view via a detailed project plan based on the task list and estimates produced by the tech leads, design leads, and BA
- Conduct brief daily stand-ups with everyone
- Conduct weekly project status reviews with stakeholders, team leads, and BAs
- Schedule as-needed sit-downs with stakeholders to review wireframes, prototypes, and development
 - Should be frequent and short
 - Conducted by the UX designer and developer, chaperoned by the BA
 - Stakeholders working on-site part time so they're available for quick review and feedback
- Identify areas of concern and set expectations as needed
 - Change should be anticipated and embraced, but this requires flexibility from everyone


Project Plan Recommendations

- Stagger the release schedule
 - Start with one site (TWN), then do the next two
 - UX design work streams can overlap, but keep developers working on one site at a time
- Place enhancements to any sites undergoing a redesign on hold
 - Enhancements made to the old site will have to be built separately for the responsive site
- Perform only essential enhancements and bug fixes for other sites to maximize available resources
- Dedicate a rotating front end resource to production defect resolution
 - After each site's launch, move its developers into a support role and rotate production support to project work


Additional Recommendations

- Establish a single point of contact empowered to make decisions for stakeholders
- Front end developers are responsible for browser testing before QA
 - Provide them with virtual machines for different browsers for a smoother workflow
- QA testers should rely on use cases documented during discovery and UX design

