

2010-10-02

Usability for Tough Times - Budget Usability

Chapman, Suzanne; Varnum, Kenneth J.

<https://hdl.handle.net/2027.42/107035>

<http://creativecommons.org/licenses/by-nc-sa/3.0/us/>

Downloaded from Deep Blue, University of Michigan's institutional repository

Usability for Tough Times

Budget Usability

Suzanne Chapman
User Experience Department

Ken Varnum
Web Systems Department

MLibrary
University of Michigan

Image by flickr user alancleaver_2000

Who Are We?

Usability Core Group

2 year term

 1 chair

 4 core members

Usability Task
Force (UTF)

short term (4-6 months)
2 core members
+ 3-4 members
+ 1 stakeholder

Usability Task
Force (UTF)

What is Budget Usability?

aka "discount" or "informal" or "do it yourself"

It's not just about the money...
It's also about the time and effort.

It's qualitative, informal, and unscientific.

Our definition:
Anything that you can do with low overhead that involves users interacting with a site.

Image by flickr user sarabc

"The purpose isn't to prove anything; it's to get insights that enable you to improve what you're building"

– Steve Krug

Image by flickr user electrofantastic

Why Use Budget Methods?

- Quick answers to simple questions
- Faster
- Easier
- Cheaper
- Targeted
- More staff participation

When to Use Budget Techniques?

When you just want a quick reaction to something.

- Link label
- Placement of something
- Findability of some piece of content
- Attitude towards a design
- Do users get it?

How to Use Budget Techniques?

- Early and often
- Alongside usage statistics & user feedback
- In conjunction (or in preparation for) larger evaluations
- With a grain of salt

Participants

- Anywhere from 6-100+
- Where & how to find participants:
 - "in the wild" & on-the-fly!
 - links from website
 - emails sent to departments via Subject Specialist Librarians
- Incentives: candy, MLibrary gadgets, or a few "blue bucks" each

Image by flickr user faultypixel

Lessons Learned & Tips

- Test the test. Time spent piloting the test is time well spent.
- Articulate your expectations but be flexible.
 - Just want general feedback? Ask an open question.
 - Want to solve a specific problem? Ask a direct question.
- Iterate. Know when to admit that something didn't work well. Refine and repeat.

News

Bonn named new Associate University Librarian for Publishing
Register for Our Undergraduate Research Course
Jonathan Rodgers Honored With MELA Award

Events

Oprah Author Pick - Uwem Akpan
Back in the USSR: Ann Arbor's Ardis Publishing and Russian Literature
Library Used Book Sale

Did You Know?

You can find what new books have arrived on campus. [more]

Giving to MLibrary

How to Make a Gift
Making a Gift Online
Planned Gifts

Spotlight: 1 2 3

SPOTLIGHT 1

The Galileo Manuscript

The Michigan Galileo Manuscript, celebrating its 400th birthday, is on display through December 22 in the Audubon Room of the MLibrary Gallery in Room 100 of the Hatcher Library. Here Galileo drafted a letter explaining the usefulness of the telescope, and later used it to analyze data and conclude that he had discovered the moons of Jupiter.

[more](#)

QUICK LINKS

- My Account
- EJournals
- Library Hours
- Outages
- CTools
- Wolverine Access

MTAGGER

TAG THIS PAGE

MTAGGER

books databases front gateway home
home page Information journals library
library gateway library homepage library
portal library search mlibrary news

SITE FEEDBACK

Do you use a mobile device to access the web?
Tell us more by taking our brief survey.

We welcome your feedback on our web site.

Known Problems (updated 10/9/2009)
Coming Soon (updated 10/12/2009)

COPYRIGHT

Except where otherwise noted, this work is subject to a Creative Commons license. Additional permissions are available.

©2009, Regents of the University of Michigan

News

Bonn named new Associate University Librarian for Publishing
Register for Our Undergraduate Research Course
Jonathan Rodgers Honored With MELA Award

Events

Oprah Author Pick - Uwem Akpan
Back in the USSR: Ann Arbor's Ardis Publishing and Russian Literature
Library Used Book Sale

Did You Know?

You can find what new books have arrived on campus. [more]

Giving to MLibrary

How to Make a Gift
Making a Gift Online
Planned Gifts

Spotlight: 1 2 3

SPOTLIGHT 1

The Galileo Manuscript

The Michigan Galileo Manuscript, celebrating its 400th birthday, is on display through December 22 in the Audubon Room of the MLibrary Gallery in Room 100 of the Hatcher Library. Here Galileo drafted a letter explaining the usefulness of the telescope, and later used it to analyze data and conclude that he had discovered the moons of Jupiter.

more

What parts of the home page are or are not useful?

What's missing?

COPYRIGHT

access the web? survey.

Except where otherwise noted, this work is subject to a Creative Commons license. Additional permissions are available.

r web site.

009)

9)

©2009, Regents of the University of Michigan

Participatory Design

Actively involve users in the design process.

(inspired by Nancy Foster)

Description:

X/O & Ideal Design

Participatory Design

X/O Instructions:

1. Circle the things you find useful
2. Put an X through the things you don't find useful
3. Add a note for anything that's missing

Participatory Design

Ideal Design Instructions:

1. Draw your ideal library website.

Participatory Design

Actively involve users in the design process.

(inspired by Nancy Foster)

Description:

X/O & Ideal Design

36 Participants:

- 15 Undergrads
- 5 Grad Students
- 2 Faculty
- 15 Library Staff

Materials Cost: \$0

Incentives Cost: \$75+

Set up time: ~1hr

Test time: ~4hrs

Analysis: >12hrs

15 undergrads
useful stuff
not useful stuff

News

Bonn named new Associate Librarian for Publishing 4

Read Our Undergraduate Research Course 3

Jonathan Rodgers Honored With MELA Award

Events

Oprah Author Pick - Uwek Ak 2

Back in the USSR: Ann Arbor's Art Publishing and Russian Literature 6

Library Book Sale

Did You Know?

You can find what new books I have on campus. [more] 8

Giving to MLibrary

How to Make a Gift 1

Make a Gift Online 9

Plan a Gift

Spotlight: 1 2 3

SPOTLIGHT 1

The Galileo Manuscript 2

The Michigan Galileo Manuscript, celebrating its 400th birthday, is on display through December 22 in the Audubon Room of the MLibrary Gallery in Room 100 of the Hatcher Library. Here Galileo drafted a letter explaining the usefulness of the telescope, and later used it to analyze data and conclude that he had discovered the moons of Jupiter.

more

QUICK LINKS 5

- My Account 4
- EJournals 2
- Library Hours 3
- Outages 1
- Webmail 1
- Access 1

MAGGER 2

TAG THIS PAGE 9

books database gateway home

home page information journals library

library gateway library homepage library

portal library search mlibrary news

SITE FEEDBACK 1

Do you use a mobile device to access the web? Tell us more by taking our brief survey. 3

We welcome your feedback on our web site.

Known Problems (updated 10/9/2009)

Coming Soon (updated 10/12/2009)

COPYRIGHT 2

CC BY NC 5

Except where otherwise noted, this work is subject to a Creative Commons license. Additional permissions are available.

© 2009 Regents of the University of Michigan

5 Grad Students
useful stuff
not useful stuff

News

Bonn named new Associate University Librarian for Publishing
Register for Our Undergraduate Research Course
Jonathan Rodgers Honored With MELA Award

Events

Oprah Author Pick - Iwem Akpan
Back in the USSR: Ann Arbor's Ardis Publishing and Russian Literature
Library Used Book Sale

Did You Know?

You can find what new books have arrived on campus. [more]

Giving to MLibrary

How to Make a Gift
Make a Gift Online
Plan a Gift

Spotlight: 1 2 3

SPOTLIGHT 1

The Galileo Manuscript
The Michigan Galileo Manuscript, celebrating its 400th birthday, is on display through December 22 in the Audubon Room of the MLibrary Gallery in Room 100 of the Hatcher Library. Here Galileo drafted a letter explaining the usefulness of the telescope, and later used it to analyze data and conclude that he had discovered the moons of Jupiter.

[more](#)

QUICK LINKS **2**

4 My Account
3 EJournals
3 Library Hours
Outgoing
CTools
Work Access

TAGGER

TAG THIS PAGE

books database gateway home
home page information journals library
library gateway library homepage library
portal library search mlibrary news

SITE FEEDBACK

Do you use a mobile device to access the web? Tell us more by taking a brief survey.

We welcome your feedback on our web site.

Known Problems (updated 10/9/2009)
Coming Soon (updated 10/12/2009)

COPYRIGHT

Except where otherwise noted, this work is subject to a Creative Commons license. Additional permissions are available.

©2009, Regents of the University of Michigan

Search Find books, journals, databases, websites

BROWSE - Select a Subject -

Get Help Ask a Librarian Using Library

2 Faculty useful stuff not useful stuff

News

Bonn named new Associate University Librarian for Publishing and Our Undergraduate Research Course

Jonathan Rodgers Honored With MELA Award

Events

Oprah Author Pick - Iwem Akpan

Back in the USSR: Ann Arbor's Ardis Publishing and Russian Literature

Library Used Book Sale

Did You Know?

You can find what new books have arrived on campus. [more]

Giving to MLibrary

How to Make a Gift

Make a Gift Online

Plan a Gift

Spotlight: 1 2 3

The Galileo Manuscript

The Michigan Galileo Manuscript, celebrating its 400th birthday, is on display through December 22 in the Audubon Room of the MLibrary Gallery in Room 100 of the Hatcher Library.

Here Galileo drafted a letter explaining the usefulness of the telescope, and later used it to analyze data and conclude that he had discovered the moons of Jupiter.

more

QUICK LINKS

My Account

EJournals

Library Hours

Outreach

CTools

Wolverine Access

MTAGGER

TAG THIS PAGE

books databases front gateway home

home page Information journals library

library gateway library homepage library

portal library search mlibrary news

SITE FEEDBACK

Do you use a mobile device to access the web? Tell us more by taking our brief survey.

We welcome your feedback on our web site.

Known Problems (updated 10/9/2009)

Coming Soon (updated 10/12/2009)

COPYRIGHT

Except where otherwise noted, this work is subject to a Creative Commons license. Additional permissions are available.

©2009, Regents of the University of Michigan

15 staff
useful stuff
not useful stuff

News

Bonn named new Associate University Librarian for Publishing
Register for Our Undergraduate Research Course
Jonathan Rodgers Honored With MELA Award

Events

Oprah Author Pick - Uwem Akpan
Back in the USSR: Ann Arbor's Arden Publishing and Russian Literature
Library Used Book Sale

Did You Know?

You can find what new books have arrived on campus. [more]

Giving to MLibrary

How to Make a Gift
Make a Gift Online
Plan a Gift

Spotlight: 1 2 3

SPOTLIGHT 1

The Galileo Manuscript
The Michigan Galileo Manuscript, celebrating its 400th birthday, is on display through December 22 in the Audubon Room of the MLibrary Gallery in Room 100 of the Hatcher Library. Here Galileo drafted a letter explaining the usefulness of the telescope, and later used it to analyze data and conclude that he had discovered the moons of Jupiter.

more

QUICK LINKS

My Account
EJournals
Library Home
Outages
CTools
Wolverine Access

MTAGGER

TAG THIS PAGE

books database gateway home
home page information journals library
library gateway library homepage library
portal library search mlibrary news

SITE FEEDBACK

Do you use a mobile device to access the web? Tell us more by taking a brief survey.

We welcome your feedback on our web site.

Known Problems (last 49/2009)
Coming Soon (last 10/2009)

COPYRIGHT

Except where otherwise noted, this work is subject to a Creative Commons license. Additional permissions are available.

©2009, Regents of the University of Michigan

Participatory Design

Undergraduate Students

(15 participants)

Graduate Students

(5 participants)

Faculty

(2 participants)

Library Staff

(15 participants)

News

Bonn named new Associate University Librarian for Publishing Register for Our Undergraduate Research Course Jonathan Rodgers Honored With MELA Award

Events

Oprah Author Pick - Uwem Akpan Back in the USSR: Ann Arbor's Ardis Publishing and Russian Literature Library Used Book Sale

Did You Know?

You can find what new books have arrived on campus. [more]

Giving to MLibrary

How to Make a Gift Making a Gift Online Planned Gifts

Spotlight: 1 2 3

Right labels? Organized in a usable way? Can important content be found?

had discovered the moons of Jupiter.

more

QUICK LINKS

- My Account EJournals Library Hours Outages CTools Wolverine Access

MTAGGER

TAG THIS PAGE

MTAGGER

books databases front gateway home home page Information journals library library gateway library homepage library portal library search mlibrary news

SITE FEEDBACK

Do you use a mobile device to access the web? Tell us more by taking our brief survey.

We welcome your feedback on our web site.

Known Problems (updated 10/9/2009) Coming Soon (updated 10/12/2009)

COPYRIGHT

Except where otherwise noted, this work is subject to a Creative Commons license. Additional permissions are available.

©2009, Regents of the University of Michigan

Card Sorting

Ask users to sort a series of cards, each labeled with a piece of content, into groups that make sense to them.

Description:

Did a combination of sessions with individual participants and groups.

158 Participants:

- 18 Undergrads & Grads
- 140 Library Staff

Materials Cost: \$0 / \$125 for online tool.

Incentives Cost: \$90

Set up time: ~3hrs

Test time: ~2hrs

Analysis: >10hrs

Card Sorting

- *Services/Departments/Libraries*

Group paper card sort

Card Sorting

- *Services/Departments/Libraries*

You have 34 items left Drag & drop the cards listed on the left into the categories on the right. [View](#)

Items	Categories
Computer & Video Game Archive	Publishing
Library Floor Plans	MPublishing
Course Reserves	Scholarly Publishing Office (SPO)
Area Programs	Copyright
Academic Integrity	University of Michigan Press
SAND (Spatial and Numeric Data Services)	Administration
Michigan Union Libraries	Library Administration
Instruction and Workshops	Giving to MLibrary
Library Forms	Library Finance
Government Documents Center	Marketing and Communications
Weill Hall Reading Room	Library Facilities
Ask a Librarian	
Art, Architecture & Engineering Library	

OptimalSort online card sort

News

Bonn named new Associate University Librarian for Publishing Register for Our Undergraduate Research Course Jonathan Rodgers Honored With MELA Award

Events

Oprah Author Pick - Uwem Akpan Back in the USSR: Ann Arbor's Ardis Publishing and Russian Literature Library Used Book Sale

Did You Know?

You can find what new books have arrived on campus. [more]

Giving to MLibrary

How to Make a Gift Making a Gift Online Planned Gifts

Spotlight: 1 2 3

SPOTLIGHT 1

The Galileo Manuscript The Michigan Galileo Manuscript, celebrating its 400th birthday, is on display through December 22 in the Audubon Room of the MLibrary Gallery in Room 100 of the Hatcher Library. Here Galileo drafted a letter explaining the usefulness of the telescope, and later used it to analyze data and conclude that he had discovered the moons of Jupiter.

more

Right contents? Right label? Right location?

QUICK LINKS

- My Account EJournals Library Hours Outages CTools Wolverine Access

TAGGER

TAG THIS PAGE MTAGGER books databases front gateway home home page Information journals library library gateway library homepage library portal library search mlibrary news

SITE FEEDBACK

Do you use a mobile device to access the web? Tell us more by taking our brief survey. We welcome your feedback on our web site. Known Problems (updated 10/9/2009) Coming Soon (updated 10/12/2009)

COPYRIGHT

Except where otherwise noted, this work is subject to a Creative Commons license. Additional permissions are available. ©2009, Regents of the University of Michigan

Guerrilla Testing

Quick and short answers to quick and short questions. Five minutes is our goal!

Description:

- Print out web page
- Approach someone “in the wild” & ask if they can spare 5 min.
- Ask 1-2 short questions

Participants:

- 20 undergrad/grad

Materials Cost: \$0

Incentives Cost: \$0

Set up time: ~2hrs

Test time: ~2hrs

Analysis: ~4hrs

Guerrilla Testing

Before:

QUICK LINKS

My Account
EJournals
Library Hours
Outages
CTools
Wolverine Access

After:

QUICK LINKS

My Library Account
Online Journal List
Library Hours
Webmail
CTools
Wolverine Access

Contents:

- Removed/added links

Labels:

- “Quick Links” is good
- Some link labels revised

Location:

- Not good! Needs to be more prominent

Online Guerrilla Testing

Automated version of paper guerrilla test to reach a larger audience.

Description:

“Survey” distributed via Subject Specialist Librarians, news items, and directly from access system interface.

Participants:

- In progress

Materials Cost: \$0*

Incentives Cost: \$0

Set up time: ~1hr

Test time: 0

Analysis: ~1hrs

diplomatic history

GO

- Recommended Resources by Subject -

Advanced ArticlesPlus Search

ArticlesPlus

BETA! Tell us what you think about our new discovery tool (or read more about it).

Refine Search

- Limit to articles from scholarly journals
- Exclude newspaper articles
- Limit to articles with full text online
- Add results beyond MLibrary

Publication Date

- 2000-2009 (74650)
- 1990-1999 (34996)
- 1980-1989 (10450)
- 2010-2019 (4218)
- 1970-1979 (1972)
- *-1949 (1546)
- more...

Format

- Newspaper Article (67413)
- Journal Article (56691)
- Dissertation (3996)
- Book Review (504)
- Trade Publication Article (426)
- eBook (305)

Your ArticlesPlus Search for 'diplomatic history' found 129412 results. Showing 1 - 20.

Sort: Relevance

Select All

Selected items (0): List | Email | Export | Clear

Making diplomatic history

by Anonymous

Foreign Policy Issue 126. Date: 09/01/2001. Start Page: 98.

Format: Journal Article

"... sites have the potential to reshape the future study of diplomatic history...." more...

DIPLOMATIC HISTORY

by LUIS DE ONIS

Niles' weekly register Vol. 44, Issue 1142. Date: 08/10/1833. Start Page: 393.

Format: Journal Article

"... communicated to or emanating from congress, which, under the title of "American State Papers," embraces the whole documentary history of the United States, from..." more...

Diplomatic history

by Luis De Onis, James Madison

Niles' weekly register Vol. 44, Issue 24. Date: 08/10/1833. Start Page: 393.

Format: Journal Article

What Bandwagon? Diplomatic History Today

by Jessica C E Gienow-Hecht

The Journal of American History Vol. 95, Issue 4. Date: 03/2009. Pages: 1083-1086.

Format: Journal Article

"...; and third, the attractiveness of diplomatic history and its practitioners stems from more than the field's methodological concepts - the history of the field is a good..." more...

Questions?

All past reports: www.lib.umich.edu/usability

Suzanne Chapman (suzchap@umich.edu)
Ken Varnum (varnum@umich.edu)

