

Understanding online audiences

- a practical guide

Visitor Studies conference, 5 March 2015

Martin Bazley
Digital Heritage Consultant

Martin Bazley & associates

Previously:

Teaching (7 yrs)

**Science Museum, London, Internet
Projects (7yrs)**

**E-Learning Officer, Museums, Libraries and
Archives (MLA) South East (3yrs)**

Founder: Digital Learning Network [DLNET](#)

Martin Bazley & associates

Now:

**Developing online resources, websites,
user testing, evaluation, training,
consultancy...**

HLF digital projects Mentor and Monitor

Martin Bazley & Associates

www.martinbazley.com

Martin Bazley & associates

Don't Make Me Think by Steve Krug

**Classic, entertaining introduction to
improving website usability**

Different users, different needs...
How do you get it right for everyone?

You can't get it right for everyone.

You need to make clear decisions such as...

- **Who is it for?**
- **What does it offer them?**
- **How will they use it?**

To do that, you need to find out about your users

[Tell us what you think](#) (opens a 3 minute survey on another website)

<https://www.gov.uk/service-manua>

From April 2014, digital services from the government must meet the new Digital by Default Service Standard.

[Read the standard »](#)

Digital by Default Service Standard

Government Service Design Manual

Build services so good that people prefer to use them

Think differently about digital delivery

Discover what it means to be part of an agile, user-focused and multidisciplinary team, delivering digital services in government.

[Start building digital by default services](#)

Guides and resources for...

[Service managers](#)

[Content designers](#)

[Designers](#)

Making a service

Learn about the different phases of service design and get guidance for the phase you're in now.

Discovery

A short phase, in which you start researching the needs of your service's users, find out what you should be measuring, and explore technological or policy-related constraints.

[Learn about the discovery phase](#)

Alpha

A short phase in which you prototype solutions for

How could you find out the answers to these questions?

Why would you want to know the answers?

What would you do with that information?

So what audience research should you actually do?

Planning audience research

Researching your audiences is essential to deliver services which provide the maximum public value

About this chart

This chart sets out the key steps involved in audience research. It has been developed from The Guide to Researching Audiences, and references to the full guide are shown like this: 5.1

The Guide and supporting documentation have been produced by the Strategic Content Alliance, and can be accessed from its website: <http://sca.jiscinvolve.org/2009/02/06/download-audience-analysis-10014/>

Audience research is an ongoing, iterative process. Where you begin will depend on the current maturity of your service – but understanding your target audience is an important first step.

This work is licensed under the Creative Commons Attribution-NonCommercial-ShareAlike license. To view a copy of this license, visit <http://creativecommons.org/licenses/by-nc-sa/> or send a letter to Creative Commons, 171 Second Street, Suite 300, San Francisco, California 94105, USA.

Figure 3-1: understanding non-users

SCA guidance

<http://sca.jiscinvolve.org/wp/audience-publications/>

Good overview

Step by step approach

Lots of sources of information:

Culture 24 Let's Get Real

<http://weareculture24.org.uk/projects/action-research/>

**What tools are there for
gathering data?**

Data gathering tools

- **Qualitative:** focus groups, “free text” questions in surveys, interviews
- **Quantitative:** web statistics, “multiple choice” questions in surveys, visitor tracking
- **Observational:** user testing, ethnographic

Online surveys

SurveyMonkey

www.surveymonkey.com

Web stats

Google Analytics GA

The best way to learn GA
is to use it:

www.google.com/analytics/

Web stats: Focus on **trends**
rather than absolute values

Be clear about purpose:

Diagnostics

- making a project or service better

Reporting

- to funders, or for advocacy

When to do what

User testing

- beta version and fully working version

Online questionnaires

- current version, new version

Focus groups

- concept testing near beginning of project, or at redevelopment stage

Visitor surveys

- compare online and real visits

Web stats

- long term trends, events, journeys

Activity:
Planning an audience research project

Online Audiences workshop activity

Trimptonshire Museum is a small local museum.

A small number of items across various collections have been digitised on an ad hoc basis and some have been available online for just over a year. There is a searchable online catalogue.

As part of a funding bid, target audiences identified were:

- **Schools**
- **Higher Education courses**
- **Specialists**
- **Interested individuals**
- **Family researchers**

Online Audiences workshop activity

Overall aim: improve online provision for users

Suggested objective for this research: assess user satisfaction of current website and identify options for improvement

Activity – small groups

Decide on a project manager (surname first in alphabet).

They moderate discussion, and also present research approach at the end.

Refine research objectives, identify info you need and choose data-collection methods.

Agree an audience research plan

Data gathering activity	Staff time (days)	Timescale (weeks)	Costs (£)
Online survey (in-house)	6	8	200
Online survey (consultant)	2	8	800
Phone survey (in-house)	6	3	200
Phone survey (consultant)	3	3	1200
Focus groups (in-house)	7	5	200
Focus groups (consultant)	2	5	1500
Web analytics (consultant)	1	2	500
User testing (in-house)	4	3	200
User testing (consultant)	1	3	900
Analysis (in-house)	5	2	0
Analysis (consultant)	2	2	1200
Not more than:	15 days	16 weeks	£4500

(These are not real values, and anyway are highly variable.)

Don't spend too long on the figures – focus on the rationale for using each data collection method, and overall objectives.

Remember to consider what you will actually do with the data once you have it.

Crit room

Crit room

Simulated user testing

- Learn how user testing works
- Get feedback on specifics of websites

Remember this is just a simulation of real user testing!

The best way to learn GA
is to use it:

www.google.com/analytics/

Web stats: Focus on **trends**
rather than absolute values

Ways people use online collections

Browsers - Followers - Searchers - Researchers (MHM)

To engage **Browsers** you need a few strong 'jewels' / in-your-face interesting stories

Followers: accessible narrative content

Searchers: may search for family name or pet topic - offer suggestions for onward links / structured searches

Researchers: just leave them to it - they will put up with anything!

For all: good search + presentation of results

Fix your site not your users

'Educating' people on how to use your existing website and catalogue is an uphill struggle. They don't have to use your site.

A better approach is to help them want to.

www.slideshare.net/martinbazley

www.digitallearningnetwork.net

www.martinbazley.com

Martin: 0780 3580 727

- phone for a chat

Extra slides

not used in session

Some of these may be useful -
please feel free to call for
clarification or more info

Online questionnaires

- (+) once set up they gather numerical and qualitative data with no further effort – given time can build up large datasets**
- (+) the datasets can be easily exported and manipulated, can be sampled at various times, and structured queries can yield useful results**
- (–) respondents are self-selected and this will skew results – best to compare with similar data from other sources, like visitor surveys**
- (–) the number and nature of responses may depend on how the online questionnaire is displayed and promoted on the website**

Focus groups

- (+) can explore specific issues in more depth, yielding rich feedback**
- (+) possible to control participant composition to ensure representative**
- (-) comparatively time-consuming (expensive) to organise and analyse**
- (-) yield qualitative data only - small numbers mean numerical comparisons are unreliable**

Visitor surveys

- (+) possible to control participant composition to ensure representative**
- (-) comparatively time-consuming (expensive) to organise and analyse**
- (-) responses can be affected by various factors including interviewer, weather on the day, day of the week, etc, reducing validity of numerical comparisons between museums**

Web stats

(+) Easy to gather data – can decide what to do with it later

(+) Person-independent data generated - it is the interpretation, rather than the data themselves, which is subjective. This means others can review the same data and verify or amend initial conclusions reached

Web stats

- (–) Different systems generate different data for the same web activity – for example no of unique visits measured via Google Analytics is generally lower than that derived via server log files**
- (–) Metrics are complicated and require specialist knowledge to appreciate them fully**

Web stats

- (–) As the amount of off-website web activity increases (e.g. Web 2.0 style interactions) the validity of website stats decreases, especially for reporting purposes, but also for diagnostics**
- (–) Agreeing a common format for presentation of data and analysis requires collaborative working to be meaningful**

When to evaluate or test and why

- Before funding approval – project planning
- Post-funding - project development
- Post-project – summative evaluation

Testing is an iterative process

Testing isn't something you do once

Make something

=> test it

=> refine it

=> test it again

Before funding – project planning

- ***Evaluation of other websites**

- Who for? What for? How use it? etc
- awareness raising: issues, opportunities
- contributes to market research
- possible elements, graphic feel etc

Research

- ***Concept testing**

- check idea makes sense with audience
- reshape project based on user feedback

Focus group

Post-funding - project development

- ***Concept testing**

- refine project outcomes based on feedback from intended users

Focus group

- **Refine website structure**

- does it work for users?

One-to-one tasks

- ***Evaluate initial look and feel**

- graphics, navigation etc

Focus group

Card sorting - get various people to try out the website structure before you build it

SHOP & CAFÉ

WHAT'S ON

THE COLLECTIONS

FAMILIES

WHAT'S ON

- > Exhibitions
- > Events & Activities
- > Community Programmes
- > Permanent Collection Displays

14.

What guided tours are they fr

BUSINESS CENTRE

BUSINESS CENTRE

- Venue Hire
- Picture Library
- Supporting us

Venue Hire

- Weddings & Parties
- Cocktail Parties & Dinners
- Conferences, Meetings & Seminars
- Corporate Patrons Offer
- Commercial Photography & Filming
- Contact and Booking
- Our Other Venues

Post-funding - project development 2

- ***Full evaluation of a draft working version**
 - usability AND content: do activities work, how engaging is it, what else could be offered, etc

Observation of **actual use of website**

by **intended users**,

using it for **intended purpose**,

in **intended context** – workplace, classroom, library, home, etc

Explore the painting

- Teachers' area
- Pupils' gallery
- Background to the painting
- Developing the interactive

Ford Madox Brown's painting is brought to life in this exciting interactive.

Ford Madox Brown's
Work

The interactive window features a semi-circular frame. On the left side of the frame, a painting of a yellow duck is visible. The right side of the frame is a blank white space. Below the frame, there are five blue buttons with white text: 'Introduction', 'Meet the people', 'Explore the painting', 'History of the work', and 'Take the quiz'. A 'Next slide 6/7' button is also present in the bottom right corner of the frame.

Home | History | Meet the people | Explore the painting | History of the work | Take the quiz | Contact us

© 2010 The National Gallery, London. All rights reserved. This work is licensed under a Creative Commons Attribution-NonCommercial-ShareAlike license.

Address bar showing a partially visible URL.

Security Warning

 Your current security settings do not allow this file to be downloaded.

OK

LEVEL STUDIES

Abstract, Journal / Journal

Journal on a Book, [Article](#)

Industrial relations

Journal on a Book, [Article](#)

Journal on a Book, [Article](#)

Journal on a Book, [Article](#)

[View all](#)

Post-funding - project development 3

- **Acceptance testing of 'finished' website**
 - last minute check, minor corrections only
 - often offered by web developers

- **Summative evaluation**
 - report for funders, etc
 - learn lessons at project level for next time

Website evaluation and testing

Need to think ahead a bit:

- what are you trying to find out?
- how do you intend to test it?
- why? what will do **you do as a result?**

The *Why?* should drive this process

**More information / advice /
ideas**

Happy to help

Martin Bazley

0780 3580 737

www.martinbazley.com

Who for...?

What for?

How will they use it?

Learning resource: iterative planning

content \leftarrow \rightarrow curriculum
(find a match)

Learning activities \leftarrow \rightarrow Learning outcomes
(find a match)

Filtered by your **specific audience needs**

www.slideshare.net/martinbazley

www.digitallearningnetwork.net

www.martinbazley.com

Martin: 0780 3580 727

- phone for a chat