Design tips for surveys 2012

Caroline Jarrett

User Interface Engineering / Rosenfeld Media Seminar

We need lots of data. Your samples are too small. We're going to do a survey.

But, but... er, er, ... OK, you're the boss

Please make it one that I'll enjoy answering

We need surveys in our toolbox

- 1. You get lots of lovely numbers
- 2. It's much easier to manage what you can measure
- 3. They're going to do a survey anyway, so let's make it a good one

And the more of them I do, the more I like them

Survey = Questionnaire + Process

Agenda

Entice people to take a survey

Get users to engage with questions

Break: seminar Q & A

Get users to answer accurately

Find insight for your stakeholders

Bonus tip

Wrap up: seminar Q & A

Your answers to this survey are important for my business.

But what's in it for me? And I'm really busy today.

Response relies on effort, reward, and trust

Reward, trust and effort for this invitation

Short is good, but do I trust you enough to believe you?

We'll offer a chance to win \$100. That will get lots of responses.

But I don't believe I'll be the winner

A small immediate payment works best for mail

Response rates

'Small immediate payment' is difficult online

\$2 via Pay Pal

before survey

Prize draw (2x

\$50,2x \$25 prize)

No incentive

0%

\$2 via PayPal on

completion

Tip 1

Offer a meaningful, immediate reward

Picture credit: 12 Flickr -Jessica Wilson (jek in the box)

Let's look again at trust

A well-known brand on a well-designed site

I definitely know you And you won't spam me

Tip 2

Be trustworthy and look trustworthy

www.webcredibility.org

Stanford Guidelines for Web Credibility

How can you boost your web site's credibility?

We have compiled 10 guidelines for building the credibility of a web site. These guidelines are based on three years of research that included over 4,500 people.

G	uideline	Additional Comments	Supporting Research from our lab
1.	Make it easy to verify the accuracy of the information on your site.	You can build web site credibility by providing third-party support (citations, references, source material) for information you present, especially if you link to this evidence. Even if people don't follow these links, you've shown confidence in your material.	chi00, chi01a, ptl02, unp
2.	Show that there's a real organization behind your	Showing that your web site is for a legitimate organization will boost the site's credibility. The easiest way to do this	

You know that survey? I want to know where they live

I really need the 'recommend to a friend' question

We have to ask them about navigation, obviously

What about the new graphics?

We have to ask about the content!

And finding us ... we have to know about that

Don't forget about the new feature

I respond to a lot of surveys

89 invitations

67 completed surveys

 $1387_{\text{questions}}$

They wanted my opinions but it took 6 screens to get to the first opinion question

Could the BBC trim some of these?

- Gender
- Region you live in
- Ethnic origin
- Type of Internet connection
- Rate how it looks

- What do you like about it
- What do you dislike about it
- Your main reason for visiting the site today
- And many more

Tip 3

Focus on the questions that deliver the insights that you need the most

Remember 1387 questions? This survey contributed 30 of them

John Lewis

On and on

John Lewis

On and on and on and on

I love John Lewis!
I shop there online and offline!
Don't make me feel bad because
I didn't read your buying guide.
Just let me tell you I love you...

Your users may not be as interested in your design decisions as you are.

Tip 4

To get a good survey, talk to lots of users

Agenda

Entice people to take a survey

Get users to engage with questions

Break: seminar Q & A

Get users to answer accurately

Find insight for your stakeholders

Bonus tip

Wrap up: seminar Q & A

Back to the BBC. After I gave my initial opinions, they asked me some ratings

Most surveys I see have ratings from 1 to 5

Wouldn't it be easier to have just two?

7 points are more accurate!

What about 1 to 10?

Likert had several different types of question in his scales

(a) We need universal compulsory military training.
(b) We need Citizens Military Training Camps and Reserve Officers Training Corps, but not universal military training.
(c) We need some facilities for training reserve officers but not as much as at present.
(d) We need only such military training as is required to maintain our regular army.
(e) All military training should be abolished.

17. The United States, whether a member or not, should co-operate fully in the humanitarian and economic programs of the League of Nations.

Strongly
Approve Approve Undecided Disapprove Disapprove (5) (4) (3) (2) (1)

You can find an academic paper to support almost any number of points in a range

- Krosnick and Presser refer to ~87 papers on ranges
 - Krosnick, J. A. and S. Presser (2009). Question and Questionnaire Design.
 Handbook of Survey Research (2nd Edition) J. D. Wright and P. V. Marsden, Elsevier
- If you'd like to track down the research yourself: http://comm.stanford.edu/faculty/krosnick/ Handbook%20of%20Survey%20Research.pdf

Users don't care much about the number of points. They care more about the questions.

Your outward journey with easyJet

Your whole experience with easyJet on this latest occasion

What's the difference between those questions? This survey is too repetitive.

Tip 5

Don't stress about the number of points in your rating scale

The BBC didn't stress about the number of points in the rating scale. This one has 10

This one has 5. And I never noticed at the time.

BBC

For any comments about the content of this survey, please contact bbo@edigitalresearch.com

About any other issue, please contact the BBC via http://www.bbc.co.uk/feedback

If you would like further information please read the BBC's privacy policy at http://www.bbc.co.uk/privacy

Let's have another look at one of Likert's questions

Before- and after- for Likert's question?

17. The United States, whether a member or not, should co-operate fully in the humanitarian and economic programs of the League of Nations.

Strongly
Approve Approve Undecided Disapprove Disapprove (5) (4) (3) (2) (1)

17a. The United States should join in the humanitarian work of the League of Nations

17b. The United States should join in the economic work of the League of Nations

The BBC also asked me a complex question

How far would you agree or disagree with the following statements?

Please rate on a scale of 1-5, where 1=disagree and 5=agree.

Disagree

1 2

The Commercial Availability service looks easy to use to select products and find suppliers

©

©

Let's split it and simplify it

How far would you agree or disagree with the following statements?

Please rate on a scale of 1-5, where 1=disagree and 5=agree.

Disagree

1 2

The Commercial Availability service looks easy to use to select products and find suppliers

© ©

It is easy to select products on this service

It is easy to find suppliers on this service

Tip 6

Refine questions so they're crystal clear

Present one question at a time Use plain language

http://www.plainlanguage.gov/howto/index.cfm

How much do you care about the economic programs of the League of Nations?

17. The United States, whether a member or not, should co-operate fully in the humanitarian and economic programs of the League of Nations.

Strongly
Approve Approve Undecided Disapprove Disapprove

(3)

(2)

(4)

(5)

OK, so how much do you care about...

How did you arrive at the website today?

- Typed the URL into a browser
- Bookmark / favorites
- Search engine result
- Clicked on an advertisement
- From a link on a blog, forum or social network
- From a link on another site
- From an e-mail link
- From a link sent to me by a friend
- Other

Please rate the overall information content on the website?							
	Very poor	Poor	Neit no				
Ease of understanding		0					
Layout and presentation	0	0					
Usefulness	0	0					
Quality / accuracy	0	0					
Ease of finding information	0	0					
Breadth of information	0	0					
Information content <u>overall</u>	0	0					

Two ways of asking the same question: One of them calls for imagination

What is your favourite meal?

Steak and chips

Imagine you are on death row and have to choose your last meal

Scallops with black pudding and cream, rib eye steak with chips and a dolce latte cream sauce; stinking bishop (cheese) with 1960 port (year of my birth).
 Wine would have to be Chateau Lafite 1st Cru Pauillac 2000.

Could we make the question more interesting?

Please rate the overall information content on this web site

Could we make the question more interesting?

Please rate the overall information content on this web site

Story:

If you could wave a magic wand and make a new page for this web site, what would it do or say?

Game:

You've asked us to improve the information content on this web site. Here are some different changes we thought of and what they would cost. If you had \$10,000 to spend, which would you choose?

Cambridgeshire police tried the game idea

How to Play

HOME

Below are six key areas of policing activity. For each activity there are four different levels of service that each cost a different amount of money.

Your task is to choose the level of service you think is right for each policing activity, but remember that your total budget must be around £100m and you must allocate funding to each of the activity areas. The bar on the top right hand side of the page tracks how you are doing.

Activity and Level of Service Cost (£m)

Responding to 999 and non-emergency calls for service

FAQ

	•	No funds allocated	£0m
	\bigcirc	Officers respond to incidents only where there is an imminent danger to life and well-being	£32m
	\bigcirc	Officers will not routinely attend minor incidents and the police response in other circumstances will sometimes be delayed	£36m
		Sometimes there may be a delayed response to some antisocial behaviour and minor crime incidents	£40m
100	0	Sufficient resources to respond to all reported incidents in a timely fashion	£44m

Investigating 'volume crime' such as burglary, vehicle crime and violence

HELP

•	No funds allocated	£0m
0	Crime scenes are not routinely attended by officers or Crime Scene Investigators	£16m
	All crimes are recorded, but there is limited capacity to attend and investigate scenes of crime	£20m
0	All crimes are recorded and, for priority crimes, the investigation is supported by a small number of specialist teams of detectives	£24m
	Thorough investigation of all reported crimes with support from specialist investigation teams	45 ⊓

Local officers patrolling your neighbourhood

Tip 7

Write interesting questions

Picture credit: Shutterstock.com

Agenda

Entice people to take your survey

Get users to engage with questions

Break: seminar Q & A

Get users to answer accurately

Find insight for your stakeholders

Bonus tip

Wrap up: seminar Q & A

Does your household have access to running water?

"Shared reference": both sides interpret in the same way

Reiss, E. (2000) "Practical Information Architecture: A Hands-On Approach to Structuring Successful Web Sites"

"Shared reference": both sides interpret in the same way

Tip 8

Make sure that your users understand your questions in the same way that you do

Let's look at putting the answer on the page.

Here, the 'agree' and 'disagree' have floated

Not hard to fix.

(And let's delete excess instructions while we're about it.)

Tip 9

Design the page so people can answer easily

http://www.slideshare.net/cjforms/labels-and-buttons-on-forms

Labels and buttons on forms

and other time-consuming forms controversies

Caroline Jarrett

Agenda

Entice people to take your survey
Get users to engage with questions
Break: seminar Q & A
Get users to answer accurately
Find insight for your stakeholders
Bonus tip

Wrap up: seminar Q & A

We got so much great data that I put every detail in this report

Surveys can get you lots of lovely data

Cutting out some detail can help a lot

This graph could be good news or bad news depending on the question we ask of it

This graph could be good news or bad news depending on the question we ask of it

How are we doing in the 35-44 age group?

This graph could be good news or bad news depending on the question we ask of it

How are we doing with the seniors?

Tip 10

Think about the story the data can tell

Perceptual Edge has a Graph Design IQ test: http://www.perceptualedge.com/files/GraphDesignIQ.html

Question 1: Which graph makes it easier to determine whether Mid-Cap U.S. Stock or Small-Cap U.S. Stock has the greater share? (Click one of the two buttons below the graphs.)

My best ever survey was very simple: needed data, got it, made decision

"Quality doesn't matter"

We are focusing our time on technicalities of research, whereas the expectation from clients is actually in a totally different space.

The clients are saying, 'Inspire me,

help me to take some transformational action'

Stan Sthanunathan

Vice President
Marketing Strategy & Insights
The Coca-Cola Company

[&]quot;Research", Oct 2009 http://www.research-live.com/4001230.article Image credit: http://www.eltiempo.com/gente/ARTICULO-WEB-NEW_NOTA_INTERIOR-9736789.html

Insight = information that provokes action

If information doesn't change our, or our consumers', behavior then we shouldn't be doing it.

Danny Russell, Marketing Strategy Director, BSkyB

"Research", January 2012 http://www.research-live.com/features/who-are-you-talking-to?/4006763.article

Tip 11

Know what decision you'll make based on this survey

We need to know our satisfaction score

Hmm... satisfaction has many aspects. Let's ask about aesthetics, desirability, navigation....

Good news! We're rating 5 for aesthetics, 5 for desirability and 5 for navigation!

But what about satisfaction?

Tip 12

Know "The Most Crucial Question" and don't forget to ask it

Image credit: Shutterstock

Agenda

Entice people to take your survey
Get users to engage with questions
Break: seminar Q & A
Get users to answer accurately
Find insight for your stakeholders
Bonus tip

Wrap up: seminar Q & A

Survey = Questionnaire

+ Process

Bonus

Tip

A successful

Survey = Questionnaire

+Process

involves lots of testing

Agenda

Entice people to take your survey
Get users to engage with questions
Break: seminar Q & A
Get users to answer accurately
Find insight for your stakeholders
Bonus tip

Wrap up: seminar Q & A

Caroline Jarrett

twitter @cjforms caroline.jarrett@effortmark.co.uk

Slides: http://www.slideshare.net/cjforms

Blog posts and more resources:

http://www.rosenfeldmedia.com/books/survey-design/

