

KANTARxoperations

Usability testing of market research surveys

European Survey Research Association Conference Lausanne 2011

Richard Coombe, Kantar Operations
Caroline Jarrett, Effortmark Ltd
Alex Johnson, Kantar Operations

Kantar is the market research and insight arm of WPP

Kantar conducts over 77m interviews each year

APAC = Australasia, Pacific region, China

The survey experience itself is a crucial factor in whether a respondent decides to complete

Total incompletes across the 'main' section of the questionnaire (after the introduction stage)

Source: Database of 3 million+ web surveys conducted by Lightspeed Research/Kantar

Usability testing of new types of questions

Example of large grid – associated with 15% of incompletes

8 to 10 respondents are enough for a usability test of questions

- We assemble questions into a (loosely connected) survey
- Lightspeed recruits from its panel
 - Aim for a mixture men/women; ages; social background; employment status
 - 8 to 10 respondents for each test
 - · Respondents attend a Kantar office
- Each respondent works with a Kantar interviewer
 - · Respondent interacts with the survey as normal
 - Interviewer encourages think-aloud and probes for specific points
 - · Maximum one hour with each respondent
- Interview is recorded using Morae (specialist usability testing software)
 - Respondents are asked for appropriate permissions, including showing extracts to academic conferences

Example of large grid and new approach to grids after testing

Usability testing of a whole survey with EEG and eye-tracking What makes a survey interesting?

KANTAR operations 10

We had the opportunity to try using EEG, with three aims

- 1. Understand technical challenges of the EEG technology
- 2. Qualitatively evaluate the value of measures of engagement
 - Can movements in EEG lines be explained by respondents?
 - Was our interpretation of the lines correct according to respondents?
- 3. Consider two aspects for inclusion in regular usability testing:
 - 1. Retrospective protocol
 - 2. Biometrics

KANTAR operations 11

Our whole-survey test had three phases

– Setup phase, 5 to 15 minutes:

- Interviewer explains the test, deals with permissions and asks some background questions
- Technician fits and adjusts EEG headset
- Technician calibrates eye tracker
- Participant tries a short, very simple example task
- Interviewer leaves the room

- · Participant completes the survey on her own, as she would at home
- Interviewer observes from adjacent room, notes where the EEG lines do interesting things

Retrospective phase, remainder of the hour:

- Interviewer returns to room
- Headset comes off
- Interviewer replays the recording and asks participant to comment on it
- Interview focuses mostly on places where EEG lines do interesting thing
- · We also asked about interaction with some specific questions

Our findings about running a study like this

Technological challenges

Retrospective protocol challenges

Technical challenges we encountered

- The eye-tracker was challenging:
 - Crashed twice
 - Refused to track/calibrate once.
- The EEG was challenging:
 - Needs a technician to set up
 - Can take up to 15 minutes to set up
 - Lost one or more tracks
 - · Died completely at the end
- The immediate retrospective protocol was challenging:
 - Not enough time to review the whole survey in detail
 - Had to rely on paper notes to identify interesting spots
 - Skipping to interesting spots in the recording was tricky with only 'forward' and 'stop' controls

Interviewer and respondent concerns can be different

KANTAR operations

16

The respondents wanted to talk about everything

What did the technology tell us?

Analysis of the EEG data

Some pattern in Engagement; not much pattern in Excitement

Excitement: R1 and R2

Averages of Engagement and Excitement across all respondents

Average and range of Engagement across all questions

Average and range of Excitement across all questions

We wanted to explore the survey experience

- Can we see a point at which the experience worsens?
- Can we see changes in experience during individual questions?

Survey chapters (seconds)

Not much evidence that chapters differ in excitement

Evidence that 'calm' chapters as less engaging? Or simply: engagement tails off (even in a good survey)

Final remarks?

This was a good survey; what about a problematic one?

- Learned a lot about the challenges of EEG/retrospective protocol
- Now thinking about repeating on a problematic survey:
 - Unappealing topic
 - Long, boring approach
- Hypothesis:
 - We expect to see engagement declining throughout the survey
- Report back next year?

KANTAR operations 28