

<https://www.typeform.com/>

Label placement in forms

and other time-consuming forms controversies

Caroline Jarrett

STC Summit Dallas 2010

A bit about me:

Caroline Jarrett

Consultancy: www.effortmark.co.uk
Training: www.usabilitythatworks.com
Forms advice: www.formsthatwork.com
Editing tips: www.editingthatworks.com

Stone, Jarrett, Woodroffe
and Minocha (2005)
User interface
design and
evaluation
Morgan Kaufmann

Jarrett and Gaffney (2008)
Forms that work:
Designing web forms
for usability
Morgan Kaufmann

Agenda

Where people look on forms

What that implies for placing labels

Let's stress about unimportant details

Two details that do affect users

Final reminder: it's what you ask and why that really matters

Reading forms is different from using them

The screenshot shows a web browser window with the address bar displaying `http://library.cornwall.gov.uk/www-bin/www_talis`. The browser's menu bar includes File, Edit, View, Go, Bookmarks, Tools, and Help. Below the address bar, there are navigation icons and a search bar. The main content area is titled "Author Search" and features a sidebar on the left with various search options: Author/Title, Author/Keyword, Title, Keyword, Author, Classification, Control Number, Borrower Info, Help, and Main. The main search area has a text input field for the author's name, with a dropdown menu for the collection type (Main Catalogue, Childrens, Audio/Visual). Below the input field are buttons for "Begin Search" and "Clear entry". At the bottom of the search area, there are four links: "Limit by Date", "Limit by Language", "Limit by Format", and "Limit by Opus". The footer of the page includes the text "Talis Information Ltd".

File Edit View Go Bookmarks Tools Help

http://library.cornwall.gov.uk/www-bin/www_talis

Getting Started Latest Headlines

CORNWALL LIBRARY

Author/Title

Author/Keyword

Title

Keyword

Author

Classification

Control Number

Borrower Info

Help

Main

Back Forward

Author Search

Author eg. Shakespeare, William or Dickens, C

Collection Main Catalogue Childrens Audio/Visual

Begin Search Clear entry

[Limit by Date](#) [Limit by Language](#) [Limit by Format](#) [Limit by Opus](#)

Talis Information Ltd

Are my observations confirmed by eye-tracking? A look at some heat maps

Examples thanks to permission from
Ian Roddis, Head of Online Services, The Open University

Ordering a prospectus

- User has chosen a prospectus
- Postcode lookup for the address

Prospectus Request

If you need HELP
please email General-Enquiries@open.ac.uk
or call us on
+44 (0)845 300 6090

Order for myself

We have filled in your address (amend where necessary). Please complete the details below

Fields marked * must be filled in

Address*

Town/City*

County

Postcode

Title*

Other title

First name*

Last name*

Gender*

OU Personal Identifier (if known)

Date of birth (DD MM YYYY) - -

Daytime phone number

Evening phone number

Mobile phone number

Email Address

Which of these subject areas are you most interested in studying with the Open University?

Which of these best describes your reason for enquiring about study with the Open University?

When would you like to start studying with the Open University?

How did you find out about us?
Please tell us how you found out about our website

If the promotion you saw has a response code please enter it here (e.g. UGCKYZ)...

If you do not have the response code in which publication/website did you see our promotion?

[proceed](#)

One person's heat map

- Small green dots show narrow focus on labels and left end of fields
- Red crosses show clicks

 Prospectus Request Accessibility

Order for myself

We have filled in your address (amend where necessary). Please complete the details below

Fields marked * must be filled in

Address*

Town/City*

County

Postcode

Title*

Other title

First name*

Last name*

Gender*

OU Personal Identifier (if known)

Date of birth (DD MM YYYY) - -

Daytime phone number

Evening phone number

Mobile phone number

Email Address

Which of these subject areas are you most interested in studying with the Open University?

Which of these best describes your reason for enquiring about study with the Open University?

When would you like to start studying with the Open University?

How did you find out about us?
Please tell us how you found out about our website

If the promotion you saw has a response code please enter it here (e.g. UGCKYZ)...

If you do not have the response code in which publication/website did you see our promotion?

An aggregate

- Narrow focus on the easy questions at the top
- Gets messy further down: harder questions, more answers to consider

The Open University

Prospectus Request

If you need HELP please email General.Enquiries@open.ac.uk or call us on +44 (0)845 300 6090

Order for myself

We have filled in your address (amend where necessary). Please complete the details below

Fields marked * must be filled in

Address*

Town/City*

County

Postcode

Title* (Choose)

Other title

First name*

Last name*

Gender* (Choose)

OU Personal Identifier (if known)

Date of birth (DD MM YYYY) - -

Daytime phone number

Evening phone number

Mobile phone number

Email Address

Which of these subject areas are you most interested in studying with the Open University? (Choose)

Which of these best describes your reason for enquiring about study with the Open University? (Choose)

When would you like to start studying with the Open University? (Choose)

How did you find out about us? Please tell us how you found out about our website

If the promotion you saw has a response code please enter it here (e.g. UGCY2)...

If you do not have the response code in which publication/website did you see our promotion? (Choose)

The 'narrow focus' means big jumps for the users' eyes.

Country

Postcode

Title* (Choose) X

Other title

First name* X X

Last name* X

Gender* (Choose) X

OU Personal Identifier (if known)

Date of birth (DD MM YYYY) X - X - X

Daytime phone number

Evening phone number X

Mobile phone number

Agenda

Where people look on forms

What that implies for placing labels

Let's stress about unimportant details

Three details that do affect users

If it looks good, it's easy to use

Final reminder: it's what you ask and why that really matters

Mario Penzo's recommendation: “Place labels above or right-align them”

Are all these questions equivalent?

Where do the answers come from?

- Your address
 - Your city
 - Company you work for
 - Number of colleagues
- Your address
 - Your city
 - Company you work for
 - n° of colleagues
- Name
 - Surname
 - Age
 - City

Easy questions and hard questions prompt different patterns of reading

- Users glance at populated answers
- Users look mostly at the left end of the answer space for easy questions
- Users read complex instructions quite carefully...
- ... provided they are on the way to their goal

 Prospectus Request

If you need HELP please email General.Enquiries@open.ac.uk or call us on +44 (0)845 300 6090

Order for myself

We have filled in your address (amend where necessary). Please complete below

Fields marked * must be filled in

Address*

Town/City*

County

Postcode

Title*

Other title

First name*

Last name*

Gender*

OU Personal Identifier (if known)

Date of birth (DD MM YYYY)

Daytime phone number

Evening phone number

Mobile phone number

Email Address

Which of these subject areas are you most interested in studying with the Open University?

Which of these best describes your reason for enquiring about study with the Open University?

When would you like to start studying with the Open University?

How did you find out about us? Please tell us how you found out about our website

If the promotion you saw has a response code please enter it here (e.g. UGCKYZ)...

If you do not have the response code in which publication/website did you see our promotion?

13

Update:

Labels above the fields may be no faster than right aligned labels

- Das, McEwan and Douglas investigated label placement
- Chose a simple form with simple questions
- Found no difference between labels above the fields and right-aligned labels

Das, McEwan and Douglas (2008)

Using eye-tracking to evaluate label alignment in online forms,

NordiCHI '08: Proceedings of the 5th Nordic conference on Human-computer interaction: building bridges

A section of a form where I think left-aligned labels really are necessary

Did you receive any **interest** etc, for example, from UK* Yes
banks, UK building societies, UK unit trusts?

Did you receive any **dividends**, for example, UK companies,* Yes
authorised unit trusts, open-ended investment companies,
foreign companies (up to £300)?

Did you receive any **UK pensions, annuities or state*** No
benefits, for example, state pension, occupational pension,
retirement annuity, incapacity benefit?

Did you receive any **other UK income**, for example,* No
Employment lump sums, Share schemes, Life insurance
gains, Any other income?

Have you made any **income tax losses** in the year* No
2007-08?

Are you liable to **pension savings tax charges** or have you* No
received payments from overseas pension schemes?

Users can survive a lot

Checkout

Step 1: Billing and Shipping Address

Step 1 2 3 4

*Indicates a required field

If you are a new customer complete this form.

Billing Address

Title (Mr., Mrs., Miss, etc.)

* First Name

* Last Name

Company

* Address Line 1

Address Line 2

Address Line 3

* City/Town

* Postal Code

* Country

* Daytime Phone Number

* E-mail Address (must be accurate for us to send your order confirmation)

Shipping Options

- ☒ Ship entire order to my billing address
- ☐ Ship entire order to ONE address (other than my billing address)
- ☐ Ship items in this order to MORE THAN ONE address

Catalogue Code

If you have a printed catalogue, please enter the catalogue code from the blue box on the back of the catalogue (See below).

CATALOG CODE

CUSTOMER CODE

WEB COUPON CODE

Catalogue Code

Coupon Code

If you have a printed coupon to apply to your order, enter the code here:

Coupon Code

Continue

Einzugsermächtigung

KONICA MINOLTA

Kundennummer												Frau		Herr		Firma		andere:		Titel				Firmenbuchnr.											
Name/Firmenname/Anschrift																																			
Kontoinhaber (Name/Firmenname)																																			
Kontonummer												BLZ				Name der Bank																			

Hiermit ermächtige(n) ich/wir Konica Minolta Business Solutions Austria GmbH widerruflich, die von mir/uns zu entrichtenden Zahlungen bei Fälligkeit zu Lasten meines/unseres Kontos einzuziehen. Damit ist auch meine/unserere künftige Bank ermächtigt, die Lastschriften einzulösen, wobei für diese keine Verpflichtung zur Einlösung besteht, insbesondere dann nicht, wenn mein/unser Konto die erforderliche Deckung nicht aufweist. Ich/Wir habe(n) das Recht, innerhalb von 42 Kalendertagen ab Abbuchungstag ohne Angabe von Gründen die Rückbuchung bei meiner/unserer Bank zu veranlassen.

Datum _____ Unterschrift/firmenmäßige Zeichnung des Kontoinhabers _____

Bitte senden Sie diese Ermächtigung an Konica Minolta Business Solutions Austria GmbH, Amalienstr. 59-61, 1130 Wien, z.H.: Buchhaltung

Konica Minolta Business Solutions Austria GmbH, Amalienstraße 59-61, 1130 Wien, Tel: +43 (0)1 87882, Fax-DW: 112, Homepage: www.konicaminolta.at

Sitz: Wien, Gerichtsstand: Handelsgericht Wien • Bankverbindung: Bank Austria Creditanstalt AG, Kto.-Nr.: 245 109 272/00, BLZ 120000 • FB-Nr. FN 197364t, DVR-Nr. 0556459, UID-Nr. ATU49754500, ARA-Lizenz-Nr. 1302

Method 1 (more effort, and may not work): Decide where to put your labels according to your users, their goals, and the questions

Your users and their goals	Your questions ...	Put the labels ...
Willing to reveal the answers; filling in the form helps them to achieve a goal	Simple, only a few of them	Above
	Simple but lots of them	Right-justified
	Complex	Left-justified
Unwilling to reveal answers or reluctant to fill in the form	Simple or complex	Left-justified (you'll need more explanation)

Submit a Complaint

A Program with the Colorado Attorney General and the AARP Foundation

[Home](#)

Do you have a fraud or financial exploitation concern?
Complete this complaint form or call us Monday - Friday 9am to 4 pm
Toll Free in Colorado: **1-800-222-4444**
Denver Metro: **303-222-4444**

If using this form, please note that labels in **bold with an asterisk (*)** are required

Your Information

* **First Name:**

* **Last Name:**

Phone Number:

(nnn-nnn-nnnn)

Email:

Would you like to receive a status update?

☐ Yes ☒ No

* **Relationship to Victim:**

Select One...

* **Type of Complaint:**

Select One...

* **Estimated Amount of Financial Loss:**

(to the nearest \$)

* **Are you the Contact?**

☐ Yes ☒ No

Will you share your fraud experience with the public in order to help others? ☐ Yes ☒ No

How did you hear about us?

Select One...

Contact Information

* **First Name:**

* **Last Name:**

* **Phone Number:**

(nnn-nnn-nnnn)

Email:

Method 2 (easier, and guaranteed success): Choose anything harmonious then test and test

- Any reasonably harmonious arrangement of labels and boxes is likely to be OK
- The only guaranteed way of achieving a good form is:
 - Test YOUR form with YOUR users
 - Make changes based on what you find
 - Test again with (different) users
 - Make more changes
 - Repeat until the form works

Sign up

A variety of plans to fit everyone's needs. You can upgrade, downgrade, or cancel any time.
All pay accounts include a 30-day Free Trial.

Create your administrator account

This is the master log-in for your account. All fields are required. Once your account is set up you can add accounts for other people as well. Each person will have their own username and password.

First name

Last name

Email

Username

What you'll use to log in (or [use OpenID](#)).

Password

Password again

Confirm your password by entering it again.

Company/Group

Examples: Apple, UCLA, Red Cross

Time zone

Which web browsers work with Basecamp?

Any of the following web browsers work with Basecamp: **IE 7** (PC), **Firefox 2** or later (Mac, PC, or Linux), **Safari 2** or later (Mac).

Can I upgrade, downgrade, or cancel later?

Absolutely. Basecamp is a month-to-month service so you can upgrade, downgrade, or cancel at any time.

Which forms of payment do you accept?

We accept Visa, Mastercard, and American Express. We do not accept POs, checks, or invoices to be paid at a later date. We do email a "PAID" invoice each time you are billed.

Screenshot best available

Thanks
for choosing
Basecamp!

You're in good company when
you use 37signals products.

Over 3,000,000 users

Thousands sign up every week

Secure and reliable

Your data is backed up daily

Great customer service

Fast, accurate, and friendly help

You're just 60 seconds away from your new Basecamp account.

Already use a 37signals product? Then [sign in](#) with your 37signals ID to save time.

1 Create your Basecamp account

First name

Last name

Email

Company

(Or non-profit, organization, group, school, etc.)

Time zone

Now choose a username & password

Username

This is what you'll use to sign in. (or use [OpenID](#))

Password

6 characters or longer with at least one number is safest.

Enter your password again for verification

2 Create your Basecamp site address

Every Basecamp site has its own web address. For example, if you want your Basecamp site to be at `http://acme.basecamphq.com` you'd enter `acme` in the field below. **Letters & numbers only.**

http:// .basecamphq.com

Agenda

Where people look on forms

What that implies for placing labels

Let's stress about unimportant details

Two details that do affect users

Final reminder: it's what you ask and why that really matters

Let's stress
about
unimportant
details

Colons at the end of labels?

Sentence or title case?

Required field indicator?

Colons at the ends of labels are a matter of considerable debate

Where am I? [telegraph.co.uk](#) > [My Telegraph](#) > [Register](#)

Telegraph.co.uk

Telegraph Blogs [myTelegraph.co.uk](#) in association with **CISCO**

[Home](#) | [My news](#) | [People](#) | [Most popular](#) | [Tags](#) | [Announcements](#) | [Help](#)

Join the debate. Join My Telegraph Already a member?

Please complete all fields

Screen name (only alphanumeric characters)

This is the name that will be displayed against all comments and posts that you make, and will be visible to all other members.

First name

Last name

What is myTelegraph

Join the debate with the Telegraph

- Read blogs from other Telegraph members
- Write your own blog
- Share your opinions with the rest of the community
- Save all your comments in one place

Joining is free and takes only a few minutes

The New York Times

[Already a Member? Log In](#)

Registering for NYTimes.com is free and easy!

Registration provides free and instant access to breaking news, reviews, online classifieds and more on NYTimes.com.

[Why Register?](#) | [What is TimesSelect?](#) | [Privacy Concerns](#) | [Cookies Information](#) | [FAQ's](#)

Create an Account (Required)

Choose a Member ID:

Choose a Password: (Five character minimum)

Re-enter your Password:

Secret Question: [What's this?](#)

Secret Answer:

E-Mail Address: [Why do we need this?](#)

NYTimes.com will only use this address with your permission.

☒ Remember my Member ID and password on this computer.

Pick one style. Stick with it. It's not worth arguing about.

Sentence or title case?

Sentence case wins. (But only just).

- This is sentence case
- This is Title Case
- This Is Capitalisation Of Each Initial Letter
- ISO-9241 part 17 says
 - "Initial upper-case (capital) letter for field labels: To facilitate readability, the text field labels begin with an upper-case letter. The rest of the label should contain lower case (small) letters except for cases where the label is a logo, an acronym or language convention that requires each word in the label to begin with a capital letter."
- Sentence case is slightly more legible due to familiarity
- It's not worth changing a big suite of forms to fix this

Required field indicator?

There's a theme developing here

- Miriam Frost Jungwirth:

- “I was once charged with testing that.
Seriously. \$10,000 of manhours testing asterisk placement.

There was no difference in user performance. At all.“

- I'm a little more interested in this discussion:

- Indicators placed to the right of the field are likely to be invisible
- Put the text describing the indicator at the **top** of the **fields**
(that is, not at the end of the form and not in the instructions)
- Use the same indicator in both places (text and next to required field)
- Use the alt-text 'required' (not 'asterisk')
- Always indicate required; don't switch to indicating optional
- If you feel the urge to indicate optional, use the full word 'optional'
- Do not use colour on its own as an indicator

An example of required field indicators using colour alone

WIN A VIP HOLLYWOOD BOWL EXPERIENCE!

15 GRAND PRIZES

WIN A PAIR OF TICKETS TO ONE OF THE FOLLOWING SHOWS

- THE DECEMBERISTS (JULY 7)
- CAFÉ TACUBA (JULY 15)
- COOL BRITANNIA! WITH JAMIE CULLUM (JULY 21)

PLUS A BRISTOL FARMS PICNIC BASKET VOUCHER

Required fields are marked in pink.

First Name:

Last Name:

E-Mail:

Confirm Email:

Address Line 1:

Country:

Zip or Postal Code:

Gender (m/f):

Birthday:

Cell phone number:

What kind of cell phone do you have?

laist
6ocal

An example of required field indicators at the wrong end of the field

Department of
Transportation

Michigan.gov
An Official State of Michigan Web Site

Michigan.gov HomeMDOT Home | Site Map | Contact MDOT | FAQ | State Web Sites

Search **doing business**

- > Forms
- > **Contractor Services**
 - Disadvantaged Business Enterprise
 - Prequalification**
 - Bid Letting
 - Payments & Awards
- > Vendor/Consultant Services
- > Local Agency Program
- > Passenger Transportation

roads & travel**rail & public transit****bridges, borders & ferries****news & information****projects & programs** A- A+Text Size**Order a Construction Prequalification Packet**To request a prequalification packet via email, fill in this form and click the Submit button below. * **REQUIRED INFORMATION**Name: *Email: *Company: *Address: *Address 2: City: *State: * ZIP: ** Required **Departments/Agencies****Online Services****Surveys****RSS Feeds****Related Content**

- How to Become Construction Prequalified
- MDOT Prequalified Contractor Directories

Which is the most important problem

- Examine the Michigan Department of Transport form
- Find as many usability problems as you can
- Decide which ONE problem is the most important

Agenda

Where people look on forms

What that implies for placing labels

Let's stress about unimportant details

Two details that do affect users

Final reminder: it's what you ask and why that really matters

Two details
that do affect
users

1. It's not OK and I don't want to Cancel
2. Shorter preambles

Buttons really do matter to users.

The image shows two overlapping web browser windows from the early 2000s. The background window is titled "Home - Phaser 8500DN - Microsoft Internet Explorer provided by evesham.com" and displays the Xerox Phaser 8500DN product page. It includes a printer image, a list of features, optional features, and printer drivers. The foreground window is titled "http://www.tekcolor.com - Drivers - Microsoft Internet Explorer provided by ev..." and shows a driver download page. A modal dialog box with the "XEROX" logo is open over the foreground window, containing two input fields. The footer of the background page reads "COPYRIGHT © 2005 XEROX CORPORATION. All Rights Reserved." and "XEROX."

Home - Phaser 8500DN - Microsoft Internet Explorer provided by evesham.com

File Edit View Favorites Tools Help

Address <http://192.168.1.16/>

CentroWare Internet Services
Phaser 8500

Ink Low

Name: Phaser 8500DN
DNS:
IP: 192.168.1.16
Contact:
Location:
Status: [warning](#)

 Refresh Status

Features

- ✓ Premium color printing
- ✓ Fast printing up to 24 ppm and unrivalled seconds to first page
- ✓ Outstanding performance with 600 MHz processor
- ✓ Easy to load solid ink consumables
- ✓ True Adobe PostScript 3
- ✓ Easy installation and use with Phaser Software

Optional Features
(✓ = installed on this printer)

- ✓ Automatic two-sided printing
- ✓ 525-Sheet feeder
- ✓ Advanced Features
- ✓ Network Interface

Printer Drivers
[Install Printer Drivers](#)

Drivers

Windows Users

Click the link below to begin the

- [Windows Driver Installation](#)

Macintosh Users

Click the link below to download

- [Macintosh Driver Installation](#)

http://www.tekcolor.com - Drivers - Microsoft Internet Explorer provided by ev...

File Edit View Favorites Tools Help

Address <http://www.tekcolor.com>

CentroWare Internet Services
Phaser® 8500/8500DN

XEROX

Windows Users

Click the link below to begin the

Macintosh Users

Click the link below to download

Internet

COPYRIGHT © 2005 XEROX CORPORATION. All Rights Reserved.

XEROX.

1. Label the button with what it does.
2. If the user doesn't want to do it, don't have a button for it.

- “OK” works – if it makes sense to say “OK” at that point
- “Reset” probably doesn’t work
 - Reset Button: `INPUT TYPE=RESET`

An `INPUT` element with `TYPE=RESET` represents an input option, typically a button, that instructs the user agent to reset the form's fields to their initial states. The `VALUE` attribute, if present, indicates a label for the input (button).

When you are finished, you may submit this request: `<input type=submit>
`

You may clear the form and start over at any time: `<input type=reset>`

When you are finished, you may submit this request:

Submit Query

You may clear the form and start over at any time: Reset

LukeW writes about buttons

TYPICAL WEB FORM

Personal Information

First Name

Last Name

Contact Information

Address

City

County

Post Code Country

| [Cancel](#)

PRIMARY ACTION

SECONDARY ACTION

LukeW and Etre tested a selection of different button placements and styles

A

Form A shows a 'Post Code' text input and a 'Country' dropdown menu with 'United Kingdom' selected. Below the inputs, the 'Submit' and 'Cancel' buttons are positioned on the left side of a light gray bar.

D

Form D shows a 'Post Code' text input and a 'Country' dropdown menu with 'United Kingdom' selected. Below the inputs, the 'Submit' and 'Cancel' buttons are positioned on the right side of a light gray bar.

B

Form B shows a 'Post Code' text input and a 'Country' dropdown menu with 'United Kingdom' selected. Below the inputs, the 'Submit' and 'Cancel' buttons are positioned side-by-side on the left side of a light gray bar.

E

Form E shows a 'Post Code' text input and a 'Country' dropdown menu with 'United Kingdom' selected. Below the inputs, the 'Cancel' and 'Submit' buttons are positioned side-by-side on the right side of a light gray bar.

C

Form C shows a 'Post Code' text input and a 'Country' dropdown menu with 'United Kingdom' selected. Below the inputs, the 'Submit' and 'Cancel' buttons are positioned side-by-side on the left side of a light gray bar.

F

Form F shows a 'Post Code' text input and a 'Country' dropdown menu with 'United Kingdom' selected. Below the inputs, the 'Submit' and 'Cancel' buttons are positioned side-by-side on the right side of a light gray bar.

Which one do you prefer? Why?

Is there a better option?

A

Post Code Country

| [Cancel](#)

B

Post Code Country

C

Post Code Country

D

Post Code Country

E

Post Code Country

F

Post Code Country

Which one do you prefer? Why?

Is there a better option?

A

Form A shows a 'Post Code' text input and a 'Country' dropdown menu with 'United Kingdom' selected. Below the inputs, the 'Submit' and 'Cancel' buttons are positioned on the left side of a horizontal bar.

D

Form D shows a 'Post Code' text input and a 'Country' dropdown menu with 'United Kingdom' selected. Below the inputs, the 'Submit' and 'Cancel' buttons are positioned on the right side of a horizontal bar.

B

Form B shows a 'Post Code' text input and a 'Country' dropdown menu with 'United Kingdom' selected. Below the inputs, the 'Submit' and 'Cancel' buttons are positioned side-by-side on the left side of a horizontal bar.

E

Form E shows a 'Post Code' text input and a 'Country' dropdown menu with 'United Kingdom' selected. Below the inputs, the 'Cancel' and 'Submit' buttons are positioned side-by-side on the right side of a horizontal bar.

C

Form C shows a 'Post Code' text input and a 'Country' dropdown menu with 'United Kingdom' selected. Below the inputs, the 'Submit' and 'Cancel' buttons are positioned side-by-side on the left side of a horizontal bar.

F

Form F shows a 'Post Code' text input and a 'Country' dropdown menu with 'United Kingdom' selected. Below the inputs, the 'Submit' and 'Cancel' buttons are positioned side-by-side on the right side of a horizontal bar.

“Only Option E performed poorly during our testing”

A new selection of options: get rid of E, add another one?

A

Post Code Country

| [Cancel](#)

D

Post Code Country

B

Post Code Country

F

Post Code Country

C

Post Code Country

G

Post Code Country

[Throw away my work](#)

Method 1: (harder, and not guaranteed)

Work out the patterns your users expect

- Read the appropriate style guide(s) and think about them
- Find out what other form(s) your users are using
 - In the same operating system
 - In the same media (web, application, mobile etc)
 - As part of similar tasks
- Work out an appropriate compromise
- A good standard approach
 - Put the SUBMIT button at the bottom of the fields, preferably aligned with the left-hand edge of the last field
 - Make sure that the SUBMIT button cannot be confused with destructive buttons
- For all approaches: Label each button with what it does

Method 2 (easier, and guaranteed success): Choose anything sensible then test and test

- Any sensible arrangement of buttons will probably be OK
- Label each button with what it does
- The only guaranteed way of achieving a good form is:
 - Test YOUR form with YOUR users
 - Make changes based on what you find
 - Test again with (different) users
 - Make more changes
 - Repeat until the form works

Two details that do affect users

1. It's not OK and I don't want to Cancel
2. Shorter preambles

Tired of calling a list of mortgage providers only to be asked the same questions over and over again? Let our lenders and brokers come to you! By providing the following information, one or more companies in your area will provide a "personalized quote" on your borrowing request. Most will respond in less than 24 hours. Please complete this form as thoroughly as possible.

We respect your privacy. This is a confidential request and your personal information will only be sent to lenders and brokers in your area who are customers of CompareInterestRates.com For more information, see our [privacy statement](#).

Property State

Purpose of loan

Preferred mortgage product

(if you want quotes on multiple products please indicate additional products in the comment field below)

Approximate loan amount you wish to borrow \$

(please use whole numbers without any commas, decimals or dollar signs)

Purchase price of home or approximate value for a refinance \$

(please use whole numbers without any commas, decimals or dollar signs)

If purchasing a new home you have identified, when is the closing date?

Contact Information:

First Name

Last Name

Home Phone # () -

Business Phone # () -

Email Address

Please rate your credit

Are you willing to document your income throughout the loan process?

Have you ever had a bankruptcy?

Additional information, comments, and questions.

Do you wish to also receive quotes on home owner's insurance?

Do you wish to subscribe to our Daily Mortgage Rate Update email?

Please press submit button only once. Multiple submissions may transmit your request to more lenders than you requested.

Submit Your Personalized Rate Quote Request

Start Over

A/B testing

Varied:

- photo
- background
- colours
- shading
- buttons
- preamble

This mortgage rate quote form will take approximately 30 seconds to complete. Here's how our service works:

- Complete our short form
- We will search hundreds of mortgage lenders and thousands of loan programs in our database
- You will then receive quotes from up to 4 competitive lenders in your state
- You choose the mortgage lender with the best rate and loan terms and save money

Property State

Purpose of loan

Preferred mortgage product

(if you want quotes on multiple products please indicate additional products in the comment field below)

Approximate loan amount you wish to borrow \$

(please use whole numbers without any commas, decimals or dollar signs)

Purchase price of home or approximate value for a refinance \$

(please use whole numbers without any commas, decimals or dollar signs)

If purchasing a new home you have identified, when is the closing date?

Contact Information:

First Name

Last Name

Home Phone # () -

Business Phone # () -

Email Address

Please rate your credit

Will you document your income? Yes ☒ No ☐

Have you ever had a bankruptcy?

Additional information, comments, and questions.

Submit Information To Lenders

Please press submit button only once. Multiple submissions may transmit your request to more lenders than you requested.

43

In our 2004 study, we found that only a better preamble made any real difference

- We tested a wide selection of visual variants of a form
- Variants improved conversion rates
- The only variation that achieved statistical significance was the improved preamble:
 - Shorter
 - Clearer
 - Better layout

Sign up

A variety of plans to fit everyone's needs. You can upgrade, downgrade, or cancel any time.
All pay accounts include a 30-day Free Trial.

Create your administrator account

This is the master log-in for your account. All fields are required. Once your account is set up you can add accounts for other people as well. Each person will have their own username and password.

First name

Last name

Email

Username

What you'll use to log in (or [use OpenID](#)).

Password

Password again

Confirm your password by entering it again.

Company/Group

Examples: Apple, UCLA, Red Cross

Time zone

Which web browsers work with Basecamp?

Any of the following web browsers work with Basecamp: **IE 7** (PC), **Firefox 2** or later (Mac, PC, or Linux), **Safari 2** or later (Mac).

Can I upgrade, downgrade, or cancel later?

Absolutely. Basecamp is a month-to-month service so you can upgrade, downgrade, or cancel at any time.

Which forms of payment do you accept?

We accept Visa, Mastercard, and American Express. We do not accept POs, checks, or invoices to be paid at a later date. We do email a "PAID" invoice each time you are billed.

66 words

You're just 60 seconds away from your new Basecamp account.

Already use a 37signals product? Then [sign in](#) with your 37signals ID to save time.

1 Create your Basecamp account

First name

Last name

Email

Company

(Or non-profit, organization, group, school, etc.)

Time zone

Now choose a username & password

Username

This is what you'll use to sign in. (or use [OpenID](#))

Password

6 characters or longer with at least one number is safest.

Enter your password again for verification

2 Create your Basecamp site address

Every Basecamp site has its own web address. For example, if you want your Basecamp site to be at `http://acme.basecamphq.com` you'd enter `acme` in the field below. **Letters & numbers only.**

http:// .basecamphq.com

Thanks
for choosing
Basecamp!

You're in good company when
you use 37signals products.

Over 3,000,000 users

Thousands sign up every week

Secure and reliable

Your data is backed up daily

Great customer service

Fast, accurate, and friendly help

28 words

Jason Fried talks about the new signup form.

- *“The previous form ... was dated and too long... we wanted the redesigned form to be markedly shorter than the one it was replacing”.*
- *“We spent a lot of time on the language, graphical elements in the sidebar, and overall information flow throughout the process”.*

Agenda

Where people look on forms

What that implies for placing labels

Let's stress about unimportant details

Two details that do affect users

Final reminder: it's what you ask and why that really matters

It's what you ask and why that really matters

- Users rarely abandon forms because of:
 - Label placement
 - Use of colons
 - Required field indicators
 - Sentence or title case
- Users often abandon forms or lie on them because of:
 - Questions that they don't understand
 - Questions that they have no answer for
 - Intrusive questions that are inappropriate to the task
 - Validations that refuse their preferred or correct answer

Question time

Caroline Jarrett

carolinej@effortmark.co.uk

+44 1525 370379

I'm a consultant, hire me:

Consultancy: www.effortmark.co.uk

Training: www.usabilitythatworks.com

Free stuff:

Forms advice: www.formsthatwork.com

Editing: www.editingthatworks.com

Columns: www.usabilitynews.com

“Caroline’s Corner”

www.uxmatters.com

“Good Questions”