

UNICORNS & DINOSAURS
WORKING BETTER TOGETHER

About Me

(Jeremy Jones)

13 Years - Professional Designer

6 Years - Creative Director

6 Years - Front End Dev / UI / UX

3 Awards

MAINSTREAM
TECHNOLOGIES

Designer at Mainstream Technologies

Work with the Custom Software division to help design and brand solutions for clients.

User Research

UI / UX / Design

Front-End Dev

Product Considerations

Mentalities

The Unicorn

u·ni·corn | yü-ne-korn | *noun*

An individual that wants to be
the “expert” in everything.

The Unicorn Expectation

Linus Torvalds

Jony Ive

WORLD CLASS

Unicorn

“Ninja”

“Rockstar”

PROFESSIONAL

Noob

Developer

Designer

Unicorn Designer Reality

WORLD CLASS

PROFESSIONAL

Developer

Designer

The Dinosaur

di·no·saur | dine-sor | *noun*

An individual that didn't evolve
to meet the changing landscape.

Dinosaur Developer Reality

WORLD CLASS

PROFESSIONAL

Developer

Designer

Mindsets

Traditional Roles

Developer Mindset

Code Libraries
Dev Patterns
Analytical

Focus on the HOW

Designer Mindset

User Interactions
Style Guides
Subjective

Focus on the WHY

User Centric Mindset

The USER is Usually NOT

- ⊘ Client
- ⊘ Owner
- ⊘ Designer
- ⊘ Developer
- ⊘ Project Manager

The User Feedback Loop

Real User
Feedback

Real Useful
Product

Bridge with Empathy

Add Conflict

Conflict is Good

Conflict is an indicator of deep passion for the craft and is important.

Experts with Empathy

What is a Grid?

What is a Grid?

Data

Layout

Building Empathy

Start Small

Be Pragmatic

Meet at the 60

Communicate

Start Small

Having even a small interest is
the best start.

Be Pragmatic

Aspire to be an intermediate,
it's the 80/20 sweet spot.

Meet at the 60

“What can I do to make their life easier?”

Communicate Constantly

Communicate
constantly and early.

Three Little Questions

DEVELOPER TACTICS

Start Asking the Designer Why?

DEVELOPER TACTICS

Discuss Why
a 'beautiful' product is
so appealing to you

DEVELOPER TACTICS

Learn Why
the visual decisions were made
in the Style Guide

DEVELOPER TACTICS

Examine Why
the page flow visually
leads to the main action

DESIGNER TACTICS

Start Asking the Developer How?

DESIGNER TACTICS

Learn How
the project is structured

DESIGNER TACTICS

Discuss How
you would change a
variable in the code

DESIGNER TACTICS

Review How
the project is architected
in the technical docs

**If Success is the only Goal,
Then Failure is the only Option.**

To Succeed you must
Foster Innovation

If you have **Empathy**
then you can build **TRUST**

If you have **Trust**
then you can **FAIL**

If you can **Fail**
then you can **INNOVATE**

INNOVATION EQUATION

- 1 Focus on the User
- 2 Embrace Conflict
- 3 Bridge with Empathy
- 4 Trust, Fail, Repeat

MAINSTREAM
TECHNOLOGIES

The Mainstream Process

MAINSTREAM
TECHNOLOGIES

Leverage a Group of
Experts and Generalists
on Every Project

MAINSTREAM
TECHNOLOGIES

Demand Constant and
Transparent Communication
from Everyone

MAINSTREAM
TECHNOLOGIES

Seek and Value both
Design and Development
Input Equally

MAINSTREAM
TECHNOLOGIES

Continually Make Long Term,
User Based Decisions

MAINSTREAM
TECHNOLOGIES

501.801.6700

mainstream-tech.com

MainstreamTechnologiesLR

@MainstreamTec

MainstreamTechnologies