
Business901 Podcast Transcription

Implementing Lean Marketing Systems

An Interaction Design Conversation

Copyright Business901

Malouf on Interaction Design
 Guest was Dave Malouf

 Sponsored by

Related Podcast:

An Interaction Design Conversation

http://business901.com/blog1/an-interaction-design-conversation/
http://www.business901.com/
http://leanmarketinglab.com
http://business901.com/blog1/an-interaction-design-conversation/

Business901 Podcast Transcription

Implementing Lean Marketing Systems

An Interaction Design Conversation

Copyright Business901

Note: This is a transcription of a podcast. It has not gone through a professional editing
process and may contain grammatical errors or incorrect formatting.

Transcription of the Podcast

Dave: If you go to Europe, the government is hiring designers. I mean just look at the
UK and their use of the Design Council and consultancies all over the UK and
Scandinavia. So they’re able to build a practice around this in really powerful
ways that then tell stories to corporations and how they can use it. So I think
that that’s been part of it. I also think that in the US we confuse customer
experience with service design a lot. And so a lot of people from customer

experience are just kind of the marketing side. Take the perspective of if we just
talk about the parts where the customer engages the company, then that’s good
enough. And then from the user experience side we often have interpreted in the
United States that user experience is service design. And so I think that’s also
been a blocker for really going and digging in deeper into the nooks and crannies
of service design and what co-creation of value, which is the heart of service
design, is really all about.

Joe: Well I find that, because when I talk service-dominant logic from Vargo and

Lusch, people just don’t relate to it here in the States like they do in Europe. It’s
a completely different conversation that you have.

http://business901.com/blog1/an-interaction-design-conversation/
http://www.business901.com/

Business901 Podcast Transcription

Implementing Lean Marketing Systems

An Interaction Design Conversation

Copyright Business901

Dave: Yup, totally. What they are trying to do at SCAD is to have that European side of

things.

Joe: I think that’s a great reason for it is the government side and government
influence in Europe on that particular subject. I think that’s spot on. It is so
prevalent there and you see that great material has been created for private
industry to use from the Europeans. I enjoy your take on service design and I
appreciate it very much. Is Savannah and Cornell the only places really to get a
good foot into service design? Or where else in the States would I learn more
about service design?

Dave: I think CMU. They don’t call it service design specifically but I think they’re doing
interesting work in it. I also think they’re doing interesting work at California
College of Arts both with their Interaction Design undergraduate program and in
their MFA of Design program. You know the labels aren’t always the same but I
think that they are really close to that spirit of what service design is about.
Those are the ones that jump to mind.

Joe Dager: Welcome everyone! This is Joe Dager the host of the Business901 podcast.

With me today is Dave Malouf. He is currently the Manager of Product Design at
Rackspace, a co-founder of Peer Loft, and founder of the Interaction Design
Association. Not sure how that all fits together in an elevator speech or if you
can put it all in an elevator speech Dave, but can you kind of tell me the

http://business901.com/blog1/an-interaction-design-conversation/
http://www.business901.com/

Business901 Podcast Transcription

Implementing Lean Marketing Systems

An Interaction Design Conversation

Copyright Business901

common theme that runs through them all?

Dave Malouf: Well I guess one is interaction design that I’m committed to the practice of

interaction design and the advancement of it, and in the case of Peer Loft,

making tools for designers to make them better designers. So that’s sort of the
thread that goes across all of them.

Joe: Well I found it interesting because I ran across your contribution to the UX

Storyteller book and in that and in the bio there, I saw that you were at the
Savannah College of Art and Design and you’ve made a transition from professor
to industry. Can you tell me about that transition a little?

Dave: Sure. Lots of personal reasons for that transition but I think one of the reasons is
as a professor you often don’t have time to do the things that you’re asking your
students to do. And I kind of got jealous and wanted to go back into industry and
start doing stuff again. I love teaching and I actually miss the classroom quite a
bit and I wish that there were better opportunities for people to really share their
experience within a classroom and still be professionals. I wish there were ways
to balance that, to be deep in both. It’s difficult to find the right opportunities.
But I really enjoy being back out in the industry and seeing the possibilities of
making a company like Rackspace top-notch. So that’s why I’m here.

Joe: At Savannah College of Art and Design, I want to ask you a question about that

because that’s one of the schools that has service design as part of the

http://business901.com/blog1/an-interaction-design-conversation/
http://www.business901.com/

Business901 Podcast Transcription

Implementing Lean Marketing Systems

An Interaction Design Conversation

Copyright Business901

curriculum and maybe the only school that does. How does service design fit in
there and relate to that area? Why was it at Savannah?

Dave: Well it’s really all about the industrial design department which is where service

design programs are owned, for lack of a better word. There’s a real
commitment within that program towards holistic, researched design and it just
seemed to be a real natural fit that if we’re going to be designing products in the
21 century that there needs to be a service layer surrounding those products and
well understood and well-articulated. Other programs that are similar to the
service design program in that same department…they have one of the best
design management programs that I have seen as well as one of the best
sustainability programs – designing for sustainability – all three of which really

tie in well together in terms of research orientation and holistic design
perspectives.

Joe: I have to ask you about the service design just because it’s such a big part of

what I do and I talk about. One of the things is there always seems to be such a
strong connection between architecture, and the word may be both online and
offline. Is there similar thinking that is possessed in that architecture mind for
service design or is it just coincidental?

Dave: I think all design has a similar thinking around it. I know there’s lots of

conversations in various communities that I belong to about “Is architecture
different from design, or isn’t it?” And it kind of gets into semantics of what the

http://business901.com/blog1/an-interaction-design-conversation/
http://www.business901.com/

Business901 Podcast Transcription

Implementing Lean Marketing Systems

An Interaction Design Conversation

Copyright Business901

words mean to different people. I think that part of the problems is, or part of
the connectedness, which is kind of cool, is that because of the words meaning
so many different things to so many people, it kind of draws us in to
conversations that we wouldn’t have had otherwise. So yeah, I get to talk about

architecture now as an interaction designer or a service designer because people
are making that connection from their experience. For example one of the first
people who I got to help found IxDA with is Greg Petroff who is leader now at GE
Design and doing incredible work there. But he was a trained architect. What
made him an interaction designer and then a design manager and then a design
leader is what he got from architecture that quite honestly I got from
anthropology. And there’s so much overlap there and I think you can say the
same thing about service design, or interaction design, or information

architecture, or customer experience, or any other of those words. There’s so
much great overlap and we need to cherish the overlap a lot. I think it is part of
our value.

Joe: Your specialty seems to be interaction design, how did you get into that? What

grabs you about that particular field?

Dave: I’m a dotcom baby. Sometime around 1994 I was studying Anthropology in grad

school and got bored and started making websites at a time when if you knew
how to make a bold tag you started getting paid $50 an hour. That was my entry
and I used web design as this entry mainly because I was interested in digital
technologies for people. I’m not a visual designer and I’m not a programmer but

http://business901.com/blog1/an-interaction-design-conversation/
http://www.business901.com/

Business901 Podcast Transcription

Implementing Lean Marketing Systems

An Interaction Design Conversation

Copyright Business901

I constantly went back and forth between those two fields. And in the process
sometime around 1998 discovered information architecture. And that was sort of
my in into the user experience world regardless of label. The reason I honed in
on interaction design is the anthropology. I’m really interested in the observation

of people’s behaviors, how that fits within holistic systems like cultures and
societies and systems, and then figuring out applying that information,
synthesizing solutions or artifacts that can then change those systems for better.
That sort of was my in, my path.

Joe: How did storytelling relate to that, because that’s how I ran across you is in the

storytelling book? How do you use user stories and maybe expand into how
storytelling relates to the two?

Dave: User stories are very functionally focused. They are very Hemingway-like in a

way. They don’t add a lot to the perspective, to the emotion around the impact
of the things that we do. And so when I think of narratives and storytelling, it’s
really about communicating impact or expected impact. And that’s not just on
the RLI level, it’s also on the level of the true emotional connections and
emotional pieces that come together because of what we design.

Joe: When you are looking at storytelling you’re looking to put, as you said, more of a

narrative than just kind of this explanation of data?

Dave: If we look at what we’re trying to achieve through building systems – I’m trying

http://business901.com/blog1/an-interaction-design-conversation/
http://www.business901.com/

Business901 Podcast Transcription

Implementing Lean Marketing Systems

An Interaction Design Conversation

Copyright Business901

to use as generic terms as possible – we’re trying to create a story. We are
assuming that people or types of people, personas if you will, are passing
through a chapter by chapter story. And as they go through that they’re
experiencing something at a visceral, cognitive, perceptive level, but also at an

emotional level, an aesthetic level of understanding and they have purpose and
goals that are driving them through the system. Sometimes those purpose and
goals are in reaction or in dialogue with that system and thus they come through
it and sometimes never leave it, because they’re embedded in it. Like do you
ever really leave Facebook if you’re truly engaged in it? It’s something that as a
touch point you go to and then leave. But it’s always kind of omnipresent for
those people who are engaged in it. And there are similar tools like that whether
that’s social tools or email, but also the tools like my timesheet. You know it’s

sort of like I make decisions about what I do based on how I’m going to need to
log it. It’s easier for me for example, to make sure that my activities are in
longer chunks of time as opposed to shorter chunks of time which then impact
how I decide “what am I going to do?” because of my timesheet software.

It’s like this system that’s created just by a single touch point that I don’t even
use most of the time. But there’s a story around how that touch point impacts
my total life around that system. And a user story won’t think about that. A user
story will come in and say “User will add project. User will then declare time for
project.” That’s not really what the user thinks about. That is how the system
needs to be written from a functional perspective. But that’s not what the user is
thinking. That’s not their context. That’s not their world. It’s very much from the

http://business901.com/blog1/an-interaction-design-conversation/
http://www.business901.com/

Business901 Podcast Transcription

Implementing Lean Marketing Systems

An Interaction Design Conversation

Copyright Business901

developer or from the architect’s perspective.

Joe: I think that’s great, great input. I guess one of the things when I think about

interaction design and the interactivity that you’re trying to create for the

person, are we trying to be manipulative? What’s the difference in what we’re
designing versus that evil word of manipulation?

Dave: I don’t know. Whenever someone asks this question, it’s like the same thing.

How do I know what porn is? I know it when I see it.

 It’s in the eye of the beholder on so many levels. And it’s when we hit a critical

mass of beholders agreeing, some line in the sand, then it exists. It really

depends on what you’re trying to do. Like is something like a Fitbit manipulative?
Not really in so far as the person wearing it is agreeing to the goal that’s being
set by the system. So like a Fitbit, there’s an agreement there. And I’m a couch
potato – it doesn’t make sense for me to wear that. But for people who have
made that decision towards health and towards that lifestyle, they’re agreeing to
the help that the manipulation of the interaction design is aiding towards them. I
think that that’s a great system, not manipulative at all.

Joe: When we look at our website for an example, should we look at it as kind of a

story building upon itself to take people through the process? Is that how
interaction design should work?

http://business901.com/blog1/an-interaction-design-conversation/
http://www.business901.com/

Business901 Podcast Transcription

Implementing Lean Marketing Systems

An Interaction Design Conversation

Copyright Business901

Dave: I think so. I’ve been travelling the world literally this last quarter and teaching a
workshop to do just that. I’ve been looking at storytelling as a direct framework
for doing interaction design, not just describing the experience, both current and
future, but using that description of the future as the basis for design decisions

from macro to micro.

Joe: When you have these storytelling in the classes that you put on, is there like a

plot to them? I mean how do you build a story for a website?

Dave: I think it goes back to the fundamental question not only interaction design but a

lot of systems like interaction design and service design and in information
architecture are founded on which is “Why? Why are you here? Why are you

creating this website? Why does somebody care about this website?” You answer
that through the creation of a persona and then guiding a persona through some
future experience which is a story. Stories come out of the experiences that we
have, that we attain through research and just general life experience. And
they’re also the experience that we create. This is a created activity of
generating a story that lets people know why you exist as a tool in the world,
whether that’s a website, or an application, or mobile, or an in-dash system.
Why do you exist and why do you matter to me? Have me have empathy for
your tool through the personas that you show me and whether I can resonate
with them.

Joe: We’re seeing a lot more of visual storytelling, are you planning that into the work

http://business901.com/blog1/an-interaction-design-conversation/
http://www.business901.com/

Business901 Podcast Transcription

Implementing Lean Marketing Systems

An Interaction Design Conversation

Copyright Business901

you’re doing? Is it becoming more of a visual world?

Dave: I think the video prototype for example is a really powerful tool at various stages

of development, not just video as in live action, but video as in animation. Other

visual tools like comics are much lower and can be done much more rapidly in
lower fidelity and are great tools for telling those stories quickly, as well as for
having the stories be created collaboratively.

Joe: Where do see interaction design going?

Dave: It’s interesting. To me that’s not a question of where interaction design is going,

that to me is a question of what are the next solutions in the world going to be.

Is it wearable? Is it augmented reality? Is it both - one lens to the other in many
ways? I don’t really look at the world that way especially through the lens of
interaction design. I think interaction design just needs to be better at doing
what we do. And by better I mean a more powerful voice which is we take direct
observation of the context in which we work in and apply our new
understandings based on those observations towards designing amazing
solutions. Maybe that’s augmented reality. Maybe that’s wearable. Maybe that’s
holograms. I don’t know. What I do know is that interaction designers are going
to be at the center of making those things successful, just as much as engineers,
just as much as business and marketing people are going to be required to make
that happen as well. And most importantly people, the people who will be using
them.

http://business901.com/blog1/an-interaction-design-conversation/
http://www.business901.com/

Business901 Podcast Transcription

Implementing Lean Marketing Systems

An Interaction Design Conversation

Copyright Business901

Joe: Where do you see Dave going in the future?

Dave: Well I think there’s a few things going on for me right now. One is just my most

direct work life, figuring out how to make design a part of a technology in
customer support organization like Rackspace. They’re hungry for it and the
question is how to make it work and make it successful and make the company
successful, most importantly, because of it. There’s a lot of challenges. They’re
in cultural change – hopefully using tools like storytelling to make that happen.
So that’s one big thing. And the other real love of my life is education. And
through the IxDA I am helping to really kick off a true education initiative
through the interaction design association. We’ve had two education summits as

part of the Interaction Conference the last two years. That’s going to continue in
2015 in San Francisco. Making that happen is the other side of the coin for me.
That’s where my passions are right now.

Joe: One of the things that a lot of people especially designers like is the world of

standards and having a standard for this. How is that interpreted let’s say in
interaction design and by you particularly? Should we develop and follow
standards?

Dave: I think we have to have not standards of solutions per se. I am a fan of patterns.

I think we need to be better as interaction designers understanding the science
behind what it is we do. And there’s a lot of knowledge out there. Sometimes we

http://business901.com/blog1/an-interaction-design-conversation/
http://www.business901.com/

Business901 Podcast Transcription

Implementing Lean Marketing Systems

An Interaction Design Conversation

Copyright Business901

not ignore it, but we’re a little too complacent in our ignorance. And there’s so
much we know about the human mind and about people together and
individually, and that information to me is our standards if you will. The easiest
example is Fitts’ Law. There are so many examples of that that just gets ignored

or it wasn’t even thought about when we do design, and that’s just UI design if
you will. I think we just need to be more rigorous with the tool of science as we
also continue to be artists within that.

Joe: Is there anything that you would like to maybe mention about interaction design

that maybe I didn’t ask?

Dave: There’s a large conversation within our community about “What is the material of

interaction design?” If it is a design discipline, it must have the material. I’m
sometimes dragged into conversations about “Is it code? Is it pixel? Is it
behavior?” and I come back to, it’s people and purpose are really the material.
And that’s really fuzzy and that doesn’t give us a lot to manipulate with our
hands the way we think of material. But it is though the water that we swim in
and we just need to embrace that water a bit more instead of looking for other
things like code or more tangible things that our partners can understand. It’s
really more like water than it is like other types of material.

Joe: What is the best way for someone to learn more about interaction design and

then to contact you specifically?

http://business901.com/blog1/an-interaction-design-conversation/
http://www.business901.com/

Business901 Podcast Transcription

Implementing Lean Marketing Systems

An Interaction Design Conversation

Copyright Business901

Dave: If you’re interested in interaction design and just getting started, the two best
primers I can think of – one is by Dan Saffer. It’s called Designing for
Interaction. And the other one is by Kim Goodwin, and it’s called Designing in
the Digital Age. Those are for reading purposes. If you want to join the

conversation of interaction design, ixda.org or the LinkedIn group for IxDA are
both pretty good. If you live in a city with a local group, go and see who’s there
and chat it up – buy somebody a beer – is the other thing to do. Those probably
would be the first frontline things I would think of. In terms of getting in touch
with me, I’m pretty active on Twitter. So it’s @daveixd. And if you just want to
generally see my social network – about.me/daveixd.

Joe: I would like to thank you very much Dave for your time. This podcast will be

available on the Business901 iTunes store and the Business901 blog site. So
thanks Dave.

Dave: Thank you. It’s been a pleasure.

http://business901.com/blog1/an-interaction-design-conversation/
http://www.business901.com/

Business901 Podcast Transcription

Implementing Lean Marketing Systems

An Interaction Design Conversation

Copyright Business901

Joseph T. Dager

Business901

Phone: 260-918-0438

Skype: Biz901

Fax: 260-818-2022

Email: jtdager@business901.com

Website: http://www.business901.com

Twitter: @business901

Joe Dager is president of Business901, a firm specializing in bringing the continuous
improvement process to the sales and marketing arena. He takes his process thinking of
over thirty years in marketing within a wide variety of industries and applies it through
Lean Marketing and Lean Service Design.

Visit the Lean Marketing Lab: Being part of this community will allow you to interact with
like-minded individuals and organizations, purchase related tools, use some free ones and

receive feedback from your peers.

http://business901.com/blog1/an-interaction-design-conversation/
http://www.business901.com/
mailto:jtdager@business901.com
http://www.business901.com/
http://twitter.com/business901
http://twitter.com/business901
http://leanmarketinglab.com/

