Why do usability problems go unfixed?

Caroline Jarrett and Francis Rowland UXBristol 2012

Thanks to Steve Krug

"But the light bulb has to want to change"

Why do the most serious usability problems we uncover often go unfixed?


We are Caroline and Francis


	Caroline	Francis
What do you do?	UX consultant, mostly working with the Open University	UX designer, background in web design and science
OK but what do you love to do?	Work on big complex complicated worthy things. (But my real favourite: tax forms)	Help scientists share data and knowledge in useful, usable ways
What's your motto?	"What's the scope for change?"	"What problem are you trying to solve?"
What got you into this 'light bulb' thing?	Change in big complex complicated worthy organisations never happens as quickly as I'd like it to	Usability issues can get buried under "everything else we have to do".

Who are you?

	You	Your neighbour
What do you do?		
OK but what do you love to do?		
What's your motto?		
What got you into this 'light bulb' thing?		

What we're going to do in this workshop


We'll share a story...

You work hard to find serious usability problems

I can't find out where I sign in


You present your findings to the client/team


They love your findings and recommendations


Everyone agrees on the changes


Months/years later, the same problems still exist

If only I could find out where to sign in...


- If this has happened to you, share your story with your neighbour
 - If it has never happened to you, give your neighbour a chance to share two examples. Or more.


Steve and Caroline did a survey

We're interested in cases where

- you ran or were part of a usability test or expert review
- based on your findings, you made a recommendation for what you considered to be an important change, and
- the client/stakeholders/team agreed, but

1 Has this ever happened to you?

the change never got made.

ac and ever mappened to year	
Yes, this has happened to me a lot.	
Yes, this has happened to me occasionally.	
Yes, but only rarely.	
Never. (Please skip to question 6)	
Any comments?	
	.:

We asked people why it happened (12 options)

Were any of these among the reasons why the change never got made?Please check all that apply.

	Not enough time
	Too much else to do
	Not enough resources
	Required too big a change to a business process
	Technical team said it couldn't be done
	Team did not have enough power to make it happen
	Conflicted with decision maker's belief or opinion
	No effective decision maker
	Disagreements emerged later
	Deferred until next major update/redesign
	Other events intervened before change could happen
	Legal department objected
Any	other reasons or comments?


Which one do you think is most frequent?

- Not enough time
- Too much else to do
- Not enough resources
- Required too big a change to a business process
- Technical team said it couldn't be done
- Team did not have enough power to make it happen

- Conflicted with decision maker's belief or opinion
- No effective decision maker
- Disagreements emerged later
- Deferred until next major update/redesign
- Other events intervened before change could happen
- Legal department objected

Most people chose lots of reasons


Steve and Caroline's picks for most frequent

- Not enough time
- Too much else to do
- Not enough resources <</p>
- Required too big a change to a business process
- Technical team said it couldn't be done
- Team did not have enough power to make it happen
- Conflicted with decision maker's belief or opinion
- No effective decision maker
- Disagreements emerged later
- Deferred until next major update/redesign
- Other events intervened before change could happen
- Legal department objected


Caroline

We underestimated the politics


Gather some examples

Delve into why

Share and report

So, what can we do?

The four stages of usability problem discovery

Prepare


Report


Test


Act


Image credit: Francis Rowland


3-12-3 activity overview

3 minutes

Individually

Lots of ideas

12 minutes

Team

Pool, group, turn into tactics

3 minutes

Spokesperson

Present ideas to the workshop


3 minutes Individual

Politics
Not enough time / resources
Leave it until redesign
Too small / not important
Technical problems
Conflict (in-team; with managers)


12 minutes Team


Pool those ideas
Group them: any themes?
Turn them into tactics

Work on tactical solutions

Share and report

3 minutes Spokesperson

Tell us all about the results


Ideas from our survey respondents – in themes

Theme: Do nothing

- Accept the situation
 - "Sometimes recommendations don't get realized."
 - "Clients don't have to follow our advice"
 - "I'll chant some Oms"


Image credit: shutterstock.com

Theme: Choose better clients or a better job


- "Become more efficient at choosing who I accept as clients"
- "Work for a company that gave a fig about UX"


Image credit: shutterstock.com

Theme: Do basic UX better

- Do testing earlier
- Make stakeholders watch the sessions
- Present results better
 - More explanations
 - Use video clips


Theme: Think about the impact on developers


- "redefine problem as interaction bug"
- "have a role in the implementation team"
- "don't spring surprises on them"


Theme: Get better at politics

- Get decision-maker support
- Understand priorities
- "Get more buy-in. Explain changes to a sponsor. Argue the case. Make it harder to NOT do the change".


Steve's recipe (greatly shortened) *:


Fly under the radar

*For the full version, please see http://www.slideshare.net/SteveKrug/upa-lightbulb

Don't try to convince everybody


Ideally...


i.e., the people you can get in an observation room


Keep them focused on the worst problems


Focus ruthlessly on a small number of the most important problems.


Tweak, don't redesign


When fixing problems, always do the least you can do TM.


Caroline responds... about the most important problem


Eat now, eat soon, or eat an elephant?


Sometimes teams need a success experience


Sometimes users have a different perspective


We have different ideas about rewards


Look for success in everybody's terms


43

Don't call their baby ugly, let them learn it's ugly


And Francis has suggestions

You're not ready for love (or usability testing)

Is your organisation ready for this?


Image credit: Renato Feijó – *Planning your UX strategy*

See also presentations and articles from Michele Ide-Smith and Tomer Sharon

Report through the accepted channels

Helpdesk, bug-tracking, post-its on a whiteboard...


Focus on what really matters to users

Designing with personas and scenarios


Image credit: Francis Rowland 48

Find fun ways to attack problems


Be there

Use games

Stay involved. Help with prioritising and problem-solving. We don't want to just "throw things over the wall".

You probably have some tricks up your sleeve for how to help break down problems and find solutions.

Use them.


That light bulb reference

Q: How many psychiatrists does it take to change a light bulb?

A: Only one, but the light bulb has to want to change


Image credit: shutterstock.com

Your turn


Questions, comments, requests for a refund?


Caroline Jarrett

Francis Rowland


Twitter @cjforms carolinej@effortmark.co.uk

Twitter @francisrowland LinkedIn francisrowland


... coming October 2012

For the longer version of this presentation

http://www.slideshare.net/cjforms

http://www.slideshare.net/SteveKrug

