

FORMS

CONTENT

Designing usable online forms

Discussion group led by Caroline Jarrett

BCPW 10

Caroline Jarrett

twitter @cjforms

caroline.jarrett@effortmark.co.uk

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

Consultancy: www.effortmark.co.uk

Forms advice: www.formsthatwork.com

Training: www.usabilitythatworks.com

Editing tips: www.editingthatworks.com

Designing for people who do not read easily: www.designtoread.com

Council forms are often quite complicated

A lot of advice for designing forms is about forms like this...

TYPICAL WEB FORM

Personal Information	
First Name	<input type="text"/>
Last Name	<input type="text"/>
Contact Information	
Address	<input type="text"/>
	<input type="text"/>
City	<input type="text"/>
County	<input type="button" value="-- Select County --"/>
Post Code	<input type="text"/>
Country	<input type="button" value="United Kingdom"/>

So what happens when we have to work with forms like this?

Householder Application for Planning Permission for works or alterations to a dwelling	
Town and Country Planning Act 1990	
Publication of applications comprising an identity section	
Please indicate the address for publication of this application and indicate if you require any further information or publication of this planning application.	
Please indicate the address for publication of this application and indicate if you require any further information or publication of this planning application.	
1. Application Name and Address	
First name	<input type="text"/>
Surname	<input type="text"/>
Address 1	<input type="text"/>
Address 2	<input type="text"/>
Address 3	<input type="text"/>
Address 4	<input type="text"/>
Address 5	<input type="text"/>
Address 6	<input type="text"/>
Address 7	<input type="text"/>
Address 8	<input type="text"/>
Address 9	<input type="text"/>
Address 10	<input type="text"/>
Address 11	<input type="text"/>
Address 12	<input type="text"/>
Address 13	<input type="text"/>
Address 14	<input type="text"/>
Address 15	<input type="text"/>
Address 16	<input type="text"/>
Address 17	<input type="text"/>
Address 18	<input type="text"/>
Address 19	<input type="text"/>
Address 20	<input type="text"/>
Address 21	<input type="text"/>
Address 22	<input type="text"/>
Address 23	<input type="text"/>
Address 24	<input type="text"/>
Address 25	<input type="text"/>
Address 26	<input type="text"/>
Address 27	<input type="text"/>
Address 28	<input type="text"/>
Address 29	<input type="text"/>
Address 30	<input type="text"/>
Address 31	<input type="text"/>
Address 32	<input type="text"/>
Address 33	<input type="text"/>
Address 34	<input type="text"/>
Address 35	<input type="text"/>
Address 36	<input type="text"/>
Address 37	<input type="text"/>
Address 38	<input type="text"/>
Address 39	<input type="text"/>
Address 40	<input type="text"/>
Address 41	<input type="text"/>
Address 42	<input type="text"/>
Address 43	<input type="text"/>
Address 44	<input type="text"/>
Address 45	<input type="text"/>
Address 46	<input type="text"/>
Address 47	<input type="text"/>
Address 48	<input type="text"/>
Address 49	<input type="text"/>
Address 50	<input type="text"/>
Address 51	<input type="text"/>
Address 52	<input type="text"/>
Address 53	<input type="text"/>
Address 54	<input type="text"/>
Address 55	<input type="text"/>
Address 56	<input type="text"/>
Address 57	<input type="text"/>
Address 58	<input type="text"/>
Address 59	<input type="text"/>
Address 60	<input type="text"/>
Address 61	<input type="text"/>
Address 62	<input type="text"/>
Address 63	<input type="text"/>
Address 64	<input type="text"/>
Address 65	<input type="text"/>
Address 66	<input type="text"/>
Address 67	<input type="text"/>
Address 68	<input type="text"/>
Address 69	<input type="text"/>
Address 70	<input type="text"/>
Address 71	<input type="text"/>
Address 72	<input type="text"/>
Address 73	<input type="text"/>
Address 74	<input type="text"/>
Address 75	<input type="text"/>
Address 76	<input type="text"/>
Address 77	<input type="text"/>
Address 78	<input type="text"/>
Address 79	<input type="text"/>
Address 80	<input type="text"/>
Address 81	<input type="text"/>
Address 82	<input type="text"/>
Address 83	<input type="text"/>
Address 84	<input type="text"/>
Address 85	<input type="text"/>
Address 86	<input type="text"/>
Address 87	<input type="text"/>
Address 88	<input type="text"/>
Address 89	<input type="text"/>
Address 90	<input type="text"/>
Address 91	<input type="text"/>
Address 92	<input type="text"/>
Address 93	<input type="text"/>
Address 94	<input type="text"/>
Address 95	<input type="text"/>
Address 96	<input type="text"/>
Address 97	<input type="text"/>
Address 98	<input type="text"/>
Address 99	<input type="text"/>
Address 100	<input type="text"/>
Address 101	<input type="text"/>
Address 102	<input type="text"/>
Address 103	<input type="text"/>
Address 104	<input type="text"/>
Address 105	<input type="text"/>
Address 106	<input type="text"/>
Address 107	<input type="text"/>
Address 108	<input type="text"/>
Address 109	<input type="text"/>
Address 110	<input type="text"/>
Address 111	<input type="text"/>
Address 112	<input type="text"/>
Address 113	<input type="text"/>
Address 114	<input type="text"/>
Address 115	<input type="text"/>
Address 116	<input type="text"/>
Address 117	<input type="text"/>
Address 118	<input type="text"/>
Address 119	<input type="text"/>
Address 120	<input type="text"/>
Address 121	<input type="text"/>
Address 122	<input type="text"/>
Address 123	<input type="text"/>
Address 124	<input type="text"/>
Address 125	<input type="text"/>
Address 126	<input type="text"/>
Address 127	<input type="text"/>
Address 128	<input type="text"/>
Address 129	<input type="text"/>
Address 130	<input type="text"/>
Address 131	<input type="text"/>
Address 132	<input type="text"/>
Address 133	<input type="text"/>
Address 134	<input type="text"/>
Address 135	<input type="text"/>
Address 136	<input type="text"/>
Address 137	<input type="text"/>
Address 138	<input type="text"/>
Address 139	<input type="text"/>
Address 140	<input type="text"/>
Address 141	<input type="text"/>
Address 142	<input type="text"/>
Address 143	<input type="text"/>
Address 144	<input type="text"/>
Address 145	<input type="text"/>
Address 146	<input type="text"/>
Address 147	<input type="text"/>
Address 148	<input type="text"/>
Address 149	<input type="text"/>
Address 150	<input type="text"/>
Address 151	<input type="text"/>
Address 152	<input type="text"/>
Address 153	<input type="text"/>
Address 154	<input type="text"/>
Address 155	<input type="text"/>
Address 156	<input type="text"/>
Address 157	<input type="text"/>
Address 158	<input type="text"/>
Address 159	<input type="text"/>
Address 160	<input type="text"/>
Address 161	<input type="text"/>
Address 162	<input type="text"/>
Address 163	<input type="text"/>
Address 164	<input type="text"/>
Address 165	<input type="text"/>
Address 166	<input type="text"/>
Address 167	<input type="text"/>
Address 168	<input type="text"/>
Address 169	<input type="text"/>
Address 170	<input type="text"/>
Address 171	<input type="text"/>
Address 172	<input type="text"/>
Address 173	<input type="text"/>
Address 174	<input type="text"/>
Address 175	<input type="text"/>
Address 176	<input type="text"/>
Address 177	<input type="text"/>
Address 178	<input type="text"/>
Address 179	<input type="text"/>
Address 180	<input type="text"/>
Address 181	<input type="text"/>
Address 182	<input type="text"/>
Address 183	<input type="text"/>
Address 184	<input type="text"/>
Address 185	<input type="text"/>
Address 186	<input type="text"/>
Address 187	<input type="text"/>
Address 188	<input type="text"/>
Address 189	<input type="text"/>
Address 190	<input type="text"/>
Address 191	<input type="text"/>
Address 192	<input type="text"/>
Address 193	<input type="text"/>
Address 194	<input type="text"/>
Address 195	<input type="text"/>
Address 196	<input type="text"/>
Address 197	<input type="text"/>
Address 198	<input type="text"/>
Address 199	<input type="text"/>
Address 200	<input type="text"/>
Address 201	<input type="text"/>
Address 202	<input type="text"/>
Address 203	<input type="text"/>
Address 204	<input type="text"/>
Address 205	<input type="text"/>
Address 206	<input type="text"/>
Address 207	<input type="text"/>
Address 208	<input type="text"/>
Address 209	<input type="text"/>
Address 210	<input type="text"/>
Address 211	<input type="text"/>
Address 212	<input type="text"/>
Address 213	<input type="text"/>
Address 214	<input type="text"/>
Address 215	<input type="text"/>
Address 216	<input type="text"/>
Address 217	<input type="text"/>
Address 218	<input type="text"/>
Address 219	<input type="text"/>
Address 220	<input type="text"/>
Address 221	<input type="text"/>
Address 222	<input type="text"/>
Address 223	<input type="text"/>
Address 224	<input type="text"/>
Address 225	<input type="text"/>
Address 226	<input type="text"/>
Address 227	<input type="text"/>
Address 228	<input type="text"/>
Address 229	<input type="text"/>
Address 230	<input type="text"/>
Address 231	<input type="text"/>
Address 232	<input type="text"/>
Address 233	<input type="text"/>
Address 234	<input type="text"/>
Address 235	<input type="text"/>
Address 236	<input type="text"/>
Address 237	<input type="text"/>
Address 238	<input type="text"/>
Address 239	<input type="text"/>
Address 240	<input type="text"/>
Address 241	<input type="text"/>
Address 242	<input type="text"/>
Address 243	<input type="text"/>
Address 244	<input type="text"/>
Address 245	<input type="text"/>
Address 246	<input type="text"/>
Address 247	<input type="text"/>
Address 248	<input type="text"/>
Address 249	<input type="text"/>
Address 250	<input type="text"/>
Address 251	<input type="text"/>
Address 252	<input type="text"/>
Address 253	<input type="text"/>
Address 254	<input type="text"/>
Address 255	<input type="text"/>
Address 256	<input type="text"/>
Address 257	<input type="text"/>
Address 258	<input type="text"/>
Address 259	<input type="text"/>
Address 260	<input type="text"/>
Address 261	<input type="text"/>
Address 262	<input type="text"/>
Address 263	<input type="text"/>
Address 264	<input type="text"/>
Address 265	<input type="text"/>
Address 266	<input type="text"/>
Address 267	<input type="text"/>
Address 268	<input type="text"/>
Address 269	<input type="text"/>
Address 270	<input type="text"/>
Address 271	<input type="text"/>
Address 272	<input type="text"/>
Address 273	<input type="text"/>
Address 274	<input type="text"/>
Address 275	<input type="text"/>
Address 276	<input type="text"/>
Address 277	<input type="text"/>
Address 278	<input type="text"/>
Address 279	<input type="text"/>
Address 280	<input type="text"/>
Address 281	<input type="text"/>
Address 282	<input type="text"/>
Address 283	<input type="text"/>
Address 284	<input type="text"/>
Address 285	<input type="text"/>
Address 286	<input type="text"/>
Address 287	<input type="text"/>
Address 288	<input type="text"/>
Address 289	<input type="text"/>
Address 290	<input type="text"/>
Address 291	<input type="text"/>
Address 292	<input type="text"/>
Address 293	<input type="text"/>
Address 294	<input type="text"/>
Address 295	<input type="text"/>
Address 296	<input type="text"/>
Address 297	<input type="text"/>
Address 298	<input type="text"/>
Address 299	<input type="text"/>
Address 300	<input type="text"/>
Address 301	<input type="text"/>
Address 302	<input type="text"/>
Address 303	<input type="text"/>
Address 304	<input type="text"/>
Address 305	<input type="text"/>
Address 306	<input type="text"/>
Address 307	<input type="text"/>
Address 308	<input type="text"/>
Address 309	<input type="text"/>
Address 310	<input type="text"/>
Address 311	<input type="text"/>
Address 312	<input type="text"/>
Address 313	<input type="text"/>
Address 314	<input type="text"/>
Address 315	<input type="text"/>
Address 316	<input type="text"/>
Address 317	<input type="text"/>
Address 318	<input type="text"/>
Address 319	<input type="text"/>
Address 320	<input type="text"/>
Address 321	<input type="text"/>
Address 322	<input type="text"/>
Address 323	<input type="text"/>
Address 324	<input type="text"/>
Address 325	<input type="text"/>
Address 326	<input type="text"/>
Address 327	<input type="text"/>
Address 328	<input type="text"/>
Address 329	<input type="text"/>
Address 330	<input type="text"/>
Address 331	<input type="text"/>
Address 332	<input type="text"/>
Address 333	<input type="text"/>
Address 334	<input type="text"/>
Address 335	<input type="text"/>
Address 336	<input type="text"/>
Address 337	<input type="text"/>
Address 338	<input type="text"/>
Address 339	<input type="text"/>
Address 340	<input type="text"/>
Address 341	<input type="text"/>
Address 342	<input type="text"/>
Address 343	<input type="text"/>
Address 344	<input type="text"/>
Address 345	<input type="text"/>
Address 346	<input type="text"/>
Address 347	<input type="text"/>
Address 348	<input type="text"/>
Address 349	<input type="text"/>
Address 350	<input type="text"/>
Address 351	<input type="text"/>
Address 352	<input type="text"/>
Address 353	<input type="text"/>
Address 354	<input type="text"/>
Address 355	<input type="text"/>
Address 356	<input type="text"/>
Address 357	<input type="text"/>
Address 358	<input type="text"/>
Address 359	<input type="text"/>
Address 360	<input type="text"/>
Address 361	<input type="text"/>
Address 362	<input type="text"/>
Address 363	<input type="text"/>
Address 364	<input type="text"/>
Address 365	<input type="text"/>
Address 366	<input type="text"/>
Address 367	<input type="text"/>
Address 368	<input type="text"/>
Address 369	<input type="text"/>
Address 370	<input type="text"/>
Address 371	<input type="text"/>
Address 372	<input type="text"/>
Address 373	<input type="text"/>
Address 374	<input type="text"/>
Address 375	<input type="text"/>
Address 376	<input type="text"/>
Address 377	<input type="text"/>
Address 378	<input type="text"/>
Address 379	<input type="text"/>
Address 380	<input type="text"/>
Address 381	<input type="text"/>
Address 382	<input type="text"/>
Address 383	<input type="text"/>
Address 384	<input type="text"/>
Address 385	<input type="text"/>
Address 386	<input type="text"/>
Address 387	<input type="text"/>
Address 388	<input type="text"/>
Address 389	<input type="text"/>
Address 390	<input type="text"/>
Address 391	<input type="text"/>
Address 392	<input type="text"/>
Address 393	<input type="text"/>
Address 394	<input type="text"/>
Address 395	<input type="text"/>
Address 396	<input type="text"/>
Address 397	<input type="text"/>
Address 398	<input type="text"/>
Address 399	<input type="text"/>
Address 400	<input type="text"/>
Address 401	<input type="text"/>
Address 402	<input type="text"/>
Address 403	<input type="text"/>
Address 404	<input type="text"/>
Address 405	<input type="text"/>
Address 406	<input type="text"/>
Address 407	<input type="text"/>
Address 408	<input type="text"/>
Address 409	<input type="text"/>
Address 410	<input type="text"/>
Address 411	<input type="text"/>
Address 412	<input type="text"/>
Address 413	<input type="text"/>
Address 414	<input type="text"/>
Address 415	<input type="text"/>
Address 416	<input type="text"/>
Address 417	<input type="text"/>
Address 418	<input type="text"/>
Address 419	<input type="text"/>
Address 420	<input type="text"/>
Address 421	<input type="text"/>
Address 422	<input type="text"/>
Address 423	<input type="text"/>
Address 424	<input type="text"/>
Address 425	<input type="text"/>
Address 426	<input type="text"/>
Address 427	<input type="text"/>
Address 428	<input type="text"/>
Address 429	<input type="text"/>
Address 430	<input type="text"/>
Address 431	<input type="text"/>
Address 432	<input type="text"/>
Address 433	<input type="text"/>
Address 434	<input type="text"/>
Address 435	<input type="text"/>
Address 436	<input type="text"/>
Address 437	<input type="text"/>
Address 438	<input type="text"/>
Address 439	<input type="text"/>
Address 440	<input type="text"/>
Address 441	<input type="text"/>
Address 442	<input type="text"/>
Address 443	<input type="text"/>
Address 444	<input type="text"/>
Address 445	<input type="text"/>
Address 446	<input type="text"/>
Address 447	<input type="text"/>
Address 448	<input type="text"/>
Address 449	<input type="text"/>
Address 450	<input type="text"/>
Address 451	<input type="text"/>
Address 452	<input type="text"/>
Address 453	<input type="text"/>
Address 454	<input type="text"/>
Address 455	<input type="text"/>
Address 456	<input type="text"/>
Address 457	<input type="text"/>
Address 458	<input type="text"/>
Address 459	<input type="text"/>
Address 460	<input type="text"/>
Address 461	<input type="text"/>
Address 462	<input type="text"/>
Address 463	<input type="text"/>
Address 464	<input type="text"/>
Address 465	<input type="text"/>
Address 466	<input type="text"/>
Address 467	<input type="text"/>
Address 468	<input type="text"/>
Address 469	<input type="text"/>
Address 470	<input type="text"/>
Address 471	<input type="text"/>
Address 472	<input type="text"/>
Address 473	<input type="text"/>
Address 474	<input type="text"/>
Address 475	<input type="text"/>
Address 476	<input type="text"/>
Address 477	<input type="text"/>
Address 478	<input type="text"/>
Address 479	<input type="text"/>
Address 480	<input type="text"/>
Address 481	<input type="text"/>
Address 482	<input type="text"/>
Address 483	<input type="text"/>
Address 484	<input type="text"/>
Address 485	<input type="text"/>
Address 486	<input type="text"/>
Address 487	<input type="text"/>
Address 488	<input type="text"/>
Address 489	<input type="text"/>
Address 490	<input type="text"/>
Address 491	<input type="text"/>
Address 492	<input type="text"/>
Address 493	<input type="text"/>
Address 494	<input type="text"/>
Address 495	<input type="text"/>
Address 496	<input type="text"/>
Address 497	<input type="text"/>
Address 498	<input type="text"/>
Address 499	<input type="text"/>
Address 500	<input type="text"/>
Address 501	<input type="text"/>
Address 502	<input type="text"/>
Address 503	<input type="text"/>
Address 504	<input type="text"/>
Address 505	<input type="text"/>
Address 506	<input type="text"/>
Address 507	<input type="text"/>
Address 508	<input type="text"/>
Address 509	

Discussion topic #1: Complexity

- How many of your forms are complex?
- What makes them complex?
- Tips for reducing complexity?

Complexity affects all three layers of the form

- Relationship:
 - More than one user involved
 - Stressful or unclear consequences
 - Must be kept up to date
- Conversation:
 - Questions about difficult concepts
 - Variety of sources for the answers
 - Variable sections depending on earlier answers
- Appearance:
 - Multiple pages
 - Multiple sections within pages

Discussion topic #2: Designing for complexity

- Given that some complexity is inevitable, what to do?
- Tips for a better process for creating/updating forms?
- Tips for better forms at each level:
 - Relationship?
 - Conversation?
 - Appearance?

Three tips

- Try a ‘replay study’ where users go back over a complex form with you
- Use a summary menu instead of a progress indicator
- Segment the form by topic;
and if multiple users are involved, by user

More resources

- Web sites:
 - Our forms advice web site
<http://www.formsthatwork.com>
 - Robert Barnett (worked extensively on government and complex forms)
http://www.rbainformationdesign.com.au/free_papers.html
 - Jessica Enders (short, research-based articles)
<http://formulate.com.au/articles/>
 - Luke Wroblewski (interaction and visual design)
<http://www.lukew.com/ff/index.asp>
- Slides at <http://www.slideshare.net/cjforms>
 - “Design tips for complex forms”
 - “E-forms: saving work or creating stress”
 - These notes