Better UX SULVEVS

How to ask better questions, and how to assess UX using surveys

A workshop led by Caroline Jarrett

Introductions (I'm Caroline Jarrett)

- Your name and role
- A random thing about yourself

Agenda

Introductions

What is a survey?

How to ask better questions

Break

How to assess user experience using surveys

Wrap up

Is this a survey or something else?

- Work in pairs
- Review this survey
- Decide whether it is a survey or something else

Survey = Questionnaire + Process

A basic survey process

Today we're starting with questions users can answer

Then we're going on to goals, specifically for satisfaction surveys

We won't have time for much on these topics

Forms and questionnaires differ in how the answers are used

Form: answers used individually

Questionnaire: answers aggregated

Better questions Survey =

Questionnaire

+ Process

There are four steps to answer a question

Read and understand the question

Find an answer

Judge whether the answer fits

Place the answer

Please indicate to which occupational group the Chief Income Earner in your household belongs, or which group fits best.

This could be you: the Chief Income Earner is the person in your household with the largest income.

If the Chief Income Earner is retired and has an occupational pension please answer for their most recent occupation.

If the Chief Income Earner is not in paid employment but has been out of work for less than 6 months, please answer for their most recent occupation.

0	Semi or unskilled manual work (e.g. Manual workers, all apprentices to be skilled trades, Caretaker, Park keeper, non-HGV driver, shop assistant)		
0	Skilled manual worker (e.g. Skilled Bricklayer, Carpenter, Plumber, Painter, Bus/ Ambulance Driver, HGV driver, AA patrolman, pub/bar worker, etc)		
0	Supervisory or clerical/ junior managerial/ professional/ administrative (e.g. Office worker, Student Doctor, Foreman with 25+ employees, salesperson, etc)		
0	Intermediate managerial/ professional/ administrative (e.g. Newly qualified (under 3 years) doctor, Solicitor, Board director small organisation, middle manager in large organisation, principal officer in civil service/local government)		
	Higher managerial/ professional/ administrative (e.g. Established doctor, Solicitor, Board Director in a large organisation (200+ employees, top level civil servant/public service employee))		
0	Student	Rea	Ы
0	Casual worker - not in permanent employment		
0	Housewife/ Homemaker	Find	
0	Retired and living on state pension	Jud	ap
0	Unemployed or not working due to long-term sickness	Jud ₉ Plac	90
0	Full-time carer of other household member	Plac	ce
0	Other		

Review these two questions from a survey

- Think about the four steps of answering a question:
 - Read and understand the question
 - Find the answer
 - Judge whether the answer fits
 - Place the answer
- Any problems with either question?
- If so, which step(s) are problematic?

Any ideas?

Question 25

In your **last five days at work**, what percentage of your work time do you estimate that you spent using publicly-available online services (not including email, instant messaging, and search) to do your work using a work computer or other device?

%

The approximate curve of forgetting

This survey asks some 'how often' questions

- Where do these questions fit on the 'curve of forgetting'?
 - Major life event
 - Occasional, salient
 - Unremarkable, repetitive
- Do we think the answers are useful?

"Place the answer" is mostly about using the right widget to collect the answer

Use	For
Radio buttons	A single known answer
Check boxes	Multiple known answers
Text boxes	Unknown answers

"known
answers"
you've interviewed
users until you've
found all their
answers

18

Allen Miller, S. J. and Jarrett, C. (2001) "Should I use a drop-down?" http://www.formsthatwork.com/files/Articles/dropdown.pdf

Do these questions have the right widgets?

- Review the type of widgets used for these questions
- Are they the right ones?
- How confident are we that the answer options reflect the answers that users are likely to have?

Grids are often full of problems at all four steps

Grids are a major cause of survey drop-out

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 21

Quoted in Coombe, R., Jarrett, C. and Johnson, A. (2010) "Usability testing of market research surveys" ESRA Lausanne

But it's the topic that matters most

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

Response relies on effort, reward, and trust

An interesting subject helps in all the areas

Shared interests inspire trust

Compare survey invitations

- Which survey invitation is the best? Why?
- (Optional harder exercise: write a better invitation)

Your answers to this survey are important for our work

But what's in it for me? And I'm really ready for a coffee.

Agenda

Introductions

What is a survey?

How to ask better questions

Break

How to assess user experience using surveys Wrap up

Survey = questionnaire + process

We've got a lot of different goals to consider

The survey process goals are about what we want to achieve with the survey

Usability is about people doing things easily

The extent to which a product can be used by specified users to achieve specified goals with effectiveness, efficiency and satisfaction in a specified context of use

(ISO 9241:11 1998)

This assumes that we agree on the goals

ISO 9241-210 definition of user experience

2.15 user experience

person's perceptions and responses resulting from the use and/or anticipated use of a product, system or service

NOTE 1 User experience includes all the users' emotions, beliefs, preferences, perceptions, physical and psychological responses, behaviours and accomplishments that occur before, during and after use.

NOTE 2 User experience is a consequence of brand image, presentation, functionality, system performance, interactive behaviour and assistive capabilities of the interactive system, the user's internal and physical state resulting from prior experiences, attitudes, skills and personality, and the context of use.

NOTE 3 Usability, when interpreted from the perspective of the users' personal goals, can include the kind of perceptual and emotional aspects typically associated with user experience. Usability criteria can be used to assess aspects of user experience.

Or putting it more simply: user experience is the satisfaction bit of usability

The extent to which a product can be used by specified users to achieve specified goals with effectiveness, efficiency and satisfaction in a specified context of use (ISO 9241:11 1998)

As the user, I get to choose the goals

Satisfaction is a complex matter

Compared experience to what?	Resulting thoughts
(nothing)	Indifference
Expectations	Better / worse / different
Needs	Met / not met / mixture
Excellence (the ideal product)	Good / poor quality (or 'good enough')
Fairness	Treated equitably / inequitably
Events that might have been	Vindication / regret

[&]quot;Satisfaction: A Behavioral Perspective on the Consumer"

Example: bronze medal winners tend to be happier than silver medal winners

Nathan Twaddle, Olympic Bronze Medal Winner in Beijing

Matsumoto D, & Willingham B (2006). The thrill of victory and the agony of defeat: spontaneous expressions of medal winners of the 2004 Athens Olympic Games.

Memorable experiences are also complex

- Think about the experience of helping to run a stand at an exhibition
 - What would you expect to happen?
 - What would you need to happen?
 - What would the ideal experience be?
 - How would you expect to be treated compared to other people at the event?
 - If you didn't do this, what else might have happened?

Memorable experiences are also complex

- We have some candidate areas to explore
- Let's compare with some actual questions

The challenge of UX and surveys: which bit to measure?

The extent to which a product can be used by specified users to achieve specified goals with effectiveness, efficiency and satisfaction in a specified context of use (ISO 9241:11 1998)

Tip

Find out about users' goals

Ask about recent vivid experience

Tip

Interview first

Remember my definition?

Survey = Questionnaire

+ Process

Bonus

Tip

Successful

Survey = Questionnaire

+Process

That involves lots of testing

Caroline Jarrett

Twitter @cjforms
http://www.slideshare.net/cjforms
carolinej@effortmark.co.uk

More resources on http://www.slideshare.net/cjforms

Surveys in practice and theory 2011

Caroline Jarrett
J.Boye Conference Denmark

