

Why IAs are needed in the kitchen

Better content management through information architecture


Ruud Ruissaard
Informaat.nl

Sept 2008

What's happening?

- **Content management in the IA community**

Presentations:	Int'l IA Summit	< 7%
	EuroIA	< 2%

Mailing lists:	SIGIA-L	< 5%
	IxDA	< 2%

- **Information architecture in the CM community**

Presentations:	CM forum	< 8%
----------------	----------	------

Mailing list:	CMS list	< 11%
---------------	----------	-------


MIND THE GAP


BRIDGE THE GAP

Front stage

- Available information
- Features and functions
- +/- User experience


- Structured content
- Search & find
- Navigation


Back stage

- Content management *Systems*
- Content management *Organization*
- Content management *Processes*


No front stage without a back stage

No front stage UX without a backstage UX

An example


Tuschinski


Abraham Icek Tuschinski
(1886-1942)


Front stage UX


Below the surface


Below the surface


Above the surface


Back stage (past)


Back stage (present)


© Rijkswaterstaat - 18 oktober 2005 - 12:03 uur

Back stage (neglected)


An example


Elements of restaurant UX *

- Amount of choice on the menu
 - Quality & price of food
 - Quality and timing of service
 - Hospitality and atmosphere
 - Coordination between 'black' & 'white'
-
- Efficiency
 - Profitability
 - Quality of products

Gordon Ramsay


Statement

No front stage without a back stage

No front stage UX without a back stage UX

Current state of 'our kitchen'


Current CM practice

Systems

CM

Processes

Organization

Limited focus on systems

Experience (UX) & Expectations


System

Technology

Features

Corporate satisfaction with CMS implementations

37%

CM and IT


Some relevant statistics

- On budget 51%
- Meet expected ROI 59%
- On time delivery 38%

On time delivery: Europe

Sweden	44%	Israel	8%
Switzerland	24%	France	6%
Czech Republic	20%	Belgium	4%
Germany	19%	Italy	4%
Denmark	16%	Netherlands	4%
UK	11%	Russia	4%
Finland	8%	Spain	4%

Why most IT projects go wrong?

- Requirements: ambiguous, incomplete and contradictory
- Budgets: insufficient, inflexible and poorly managed
- Stakeholders: too many, hidden agendas and changing

Why most CM projects go wrong?

- Often overlooked as an imperative
- Complexity is underestimated
- CM crew is neglected
- Lack of experience and expertise
- Out-of-the-box deployment of CMS

Are the organizations to blame?

Everybody can be a web designer!


CM systems of the Dutch government


Net Toolbox
.Net CMS Sitecore
Add-it
Ans
anyMeta
Ariadne
Basisschoolweb
Boardwalk CMS
Brein WebGen
C-Space
C2K-WCM
Carerix
CastManage
cBase
Changer
Cimple
CMS
CMS WebWork
CMS Enterprise platform
CMS Yentel
cmsNet
Coherence
Conclusion CMS
Container
Content Management Server 2002
Datavos
DigiLinks Content Engine
Digitaal Loket
Discovery Server
dotGEM Gemeente-Portaal
DPS
Dutchbrite Web-OS

e-Grip
e-Synergy
Easy Site / Communit-E (ECMS)
Ebiss Itemware
ECMSuite
Ektron
emagiC CMS
Eskion
Exedo CMS
Exolog Total Website Management
GridBuilder
GX WebManager
Hippo CMS
I-Park Platform
IBAS CMS
iBOLT Portal
Ibuildings E-business Platform
iCMS
Aspects BV
iFocus Content Manager
Imbrium (Open Source)
Infodome
Intraxxion CMS
IPROX
ItemPublisher
IWES content management systeem
La Maquina
Livelihood
Lynkx
Mambo
Mediasurface

Mercury
MMBase
MyAdmin
Nedloket
Nucontroller CMS
Octopussy
OMA21
One-to-One Content
OpenIMS - Content
Management Server (CMS)
ORCA CMS
Ovalon CMS
PageProcessor CMS
PASTRYcms
pH8.CMS
Phoundry
PostNuke
Prosite
PSHE
PublishHQ
RAster
Roxen CMS
Scrivo
SIMsite
SiteDirector
SiteFeeling
Sitemanager
Smartsite Content Management Server

SnelSite
Standaardsite.nl
Stellent Content Management Suite
Sydox Community Content Engine
T-site
Transiciel CMS
Tridion
triptic CMS
Troyce® Software Suite
TYPO3
VIP Content Manager
WAXTRAPP
Web CMS
Web-tools CMS
Web3 PSHE
Web4all R2
WebGUI
WebHare Application Portal
Webworxx
WIS CMS
Xsites CMS
Xtreme CMS
ZappEngine
®WebDirector

Desired CM practice


Information architect in the kitchen

- Knowledge
 - Skills
 - Methods
-
- Mindset
 - Attitude
 - Motivation


To do list

1. Apply IA expertise to content management
2. Adopt a holistic approach
3. Advise the organization dealing with change ('delta')

Holistic approach

Back stage mindset


Abstract actors

Efficiency

Reuse

Standardization

Productivity


Front stage mindset

Human

Creative

Emotional

Enjoyable

Usability


Bridging the gap


Advise the organization dealing with change


Rule #1: Know your clientele


Rule #2: Identify the actors


Rule #3: Keep it F... simple

BUILD YOUR OWN BURGER™

OUR 100% NATURAL FRESHLY GROUND ANGUS BEEF IS RAISED ON A VEGETARIAN DIET WITHOUT HORMONES OR ANTIBIOTICS AND IS CERTIFIED HUMANLY RAISED AND HANDLED.
All Burger Weights are After Cooking.


STEP #1 Choose a Burger

All Beef Burgers Cooked Medium Unless Requested Otherwise

☐ Beef ☐ Turkey ☐ Veggie ☐ Grilled Chicken

Choose a Size: ☐ 1/3 lb ☐ 2/3 lb ☐ 1 lb

Burger in a Bowl Build Your Burger without the Bun
☐ Beef ☐ Turkey ☐ Veggie ☐ Grilled Chicken

Choose a Size: ☐ 1/3 lb ☐ 2/3 lb ☐ 1 lb

Served on a Bed of: ☐ Lettuce Blend ☐ Mixed Baby Greens

STEP #2 Choose a Cheese

1 Cheese Included

☐ Danish Blue Cheese ☐ Horseradish Cheddar ☐ Sharp Provolone
☐ Greek Feta ☐ Imported Swiss ☐ Tillamook Cheddar
☐ Gruyère ☐ Jalapeno Jack ☐ Yellow American
☐ Herb Goat Cheese Spread

STEP #3 Choose Up to 4 Toppings

4 Toppings Included

☐ Bermuda Red Onion ☐ Grilled Pineapple ☐ Roasted Corn & Black Bean Salsa
☐ Black Olives ☐ Hard Boiled Eggs ☐ Roasted Red Peppers
☐ Carrot Strings ☐ Jalapenos ☐ Scallions
☐ Dill Pickle Chips ☐ Lettuce Blend ☐ Spicy Pepperoncinis
☐ Dried Cranberries ☐ Mixed Baby Greens ☐ Sprouts
☐ Grilled Onions ☐ Roasted Chiles ☐ Tomatoes

STEP #3.5 Premium Toppings

1.00 Per Selection

☐ Topping of the Month ☐ Fried Egg ☐ Honey Cured Bacon
☐ Avocado ☐ Fried Onion Strings ☐ Sautéed Mushrooms
☐ Black Forest Ham ☐ Homemade Guacamole ☐ Sun Dried Tomatoes
☐ Chili

STEP #4 Choose a Sauce

1 Sauce Included

☐ Sauce of the Month ☐ Honey Mustard ☐ Roasted Garlic Aioli
☐ Apricot Sauce ☐ Horseradish Mayo ☐ Russian Dressing
☐ Caramelized Onion Marmalade ☐ Mayonnaise ☐ Southwest Caesar
☐ Country Buttermilk Ranch ☐ Peanut Sauce ☐ Spicy Sour Cream
☐ Dijon Balsamic Dressing ☐ Peppercorn Steak Sauce ☐ Sun Dried Tomato Vinaigrette
☐ Ginger Soy Glaze ☐ Red Relish ☐ Sweet BBQ Sauce

STEP #5 Choose a Bun

Burger in a Bowl, Skip Step #5

☐ English Muffin ☐ Hamburger Bun ☐ Honey Wheat Bun


Rule #3: Keep it F... simple

1/2lb


Hamburgers

All American Burger \$6.75
Onion, Lettuce and Tomato (add cheese .50)

Specialty Burgers \$7.47

Blue & Green Burger <i>Blue Cheese & Green Olives</i>	Little Italy Burger <i>Alfredo Sauce, Garlic! Shallots, Provolone</i>
Maui Burger <i>Pineapple, Feta Cheese Barbecue Sauce</i>	Tropical Burger <i>Avocado, Cilantro, Onion, Tomato</i>
Athens Burger <i>Artichokes, Feta Tomato, Pepperoncinis</i>	Back Country Burger <i>Bacon, Mushroom, Cheddar</i>

Served with chips or cole slaw and a pickle

Substitute
Pangea French Fries 1.50
or
Sweet Potato Fries 2.00


Rule #4: Know your USP


Important approaches

Know the business


Design the makeable


Desired practice


Current practice


Orchestrate the change


Desired practice


Current practice


('delta')

Communicate & cooperate


And now...


And now...


Thanks!

