

Running Persona Workshops

Northern User Experience

September 2008

Judith Garman

Judith .garman@abilitynet.org.uk

What is a persona?

- **An imaginary person based on real data**
- **A tool for understanding the wants needs and limitations of our customers**
- **A vehicle for communicating customer needs to business stakeholders**

Why personas work

- Brings the user to life
- Non-technical and can appeal to all stakeholders
- Help create a focus on specific goals
- Helps teams understand who they are designing for

Why personas don't work

- Lack of credibility and understanding
- Lack of stakeholder buy in
- Poor communication

Overcoming the barriers

- **Make persona development part of the UCD process**
- **Engage your stakeholders in persona creation and persona related activities such as cognitive walkthrough**
- **Market your personas**

Engage your team

- **Select representatives from your stakeholder team**
 - **Management**
 - **Marketing**
 - **Usability/User Experience**
 - **Business analysts**
 - **Development**

Assumption Workshop: 1

- Book in an 90 minute to 2 hour workshop
- Invite representatives from your stake holder group up to a maximum of 12
- Run the assumption exercise

Assumption Workshop: 2

- **Ask your delegates to think of people who will be using your system then to record a goal , activity , action or problem about that person.**

- **Here are some examples based on an on-line supermarket .**
 - **Example 1:**
 - **Person: Middle aged woman**
 - **Assumption: lacks confidence making financial transactions online**
 - **Example 2:**
 - **Person: Busy executive**
 - **Assumption: time poor and patience poor**
 - **Example 3:**
 - **Person: Pensioner with poor vision (cataracts)**
 - **Uses a custom style sheet her son set up to magnify text**

Assumption Workshop: 3

- **Hand out sticky notes* and ask delegates to write down as many examples as possible of 'Person and Issue' on separate sticky notes**
- **Allow 20 minutes for this exercise**

* **Accessible workshops – if you have delegates who's preferred recording method is not writing options include enabling them to record their 'Person and Issue' notes electronically or working with the facilitator to record notes.**

Assumption Workshop: 4

- **Create an affinity diagram based on every ones assumption notes**
- **Go round the room asking people to read out their assumption notes**
- **Place each note on a board or wall**
- **As notes are read out themes will arise and you can group the notes**
- **Give the separate groups names (and numbers) to help identify them**
- **When everyone has read out all the notes review the groups your delegates may want to move things around.**
- **Record the affinity diagrams electronically – excel works well**

Research

- **Personas must be based on real data to be realistic**
- **Collect all your different data sources in paper and electronic formats**
- **Number all the data sources.**
- **Some data sources may be less relevant, prioritize by relevance**
- **Research your market**
 - **Use primary and secondary data sources**
 - **Stake holder interviews and ethnographic study**
 - **User testing reports**
 - **Competitive analysis**
 - **Marketing research**
 - **Journals and newspapers**
 - **Web resources and technical libraries**
 - **Job adverts, curriculum vitae**
 - **Help logs, blogs and more.....**

Factoid Workshop: 1

- Book in an 90 minute to 2 hour workshop
- Invite representatives from your stake holder group up to a maximum of 12
- Run the factoid exercise

Factoid Workshop: 2

- **Populate your meeting room with the affinity diagrams made from sticky notes prepared in the assumption exercise and share the electronic version with the team**
- **Take your numbered data sources and assign them to your delegates**
- **Hand out sticky notes (use different colours and shapes to those used in the assumption exercise or write a distinctive number or symbol in the corner)**
- **Ask your delegates to prepare factoids on sticky notes (or electronically) – Factoids are important pieces of information from the data source**
- **Allow 30 minutes for this exercise**

Factoid Workshop: 3

- **Some example factoids**

- **Data source 1***

- The text size on every page has been "hard-coded" so that a user cannot easily make it larger – so vital for many visitors who have a vision impairment or who are viewing the site on a small screen.

- **Data source 2****

- According to Nielsen, online shoppers tend to stick to the shopping sites they are familiar with, with 60 percent saying they buy mostly from the same site.

- **Each factoid should reference its data source**

*AbilityNet eNation Online Supermarkets <http://www.abilitynet.org.uk/enation4>

**Nielsen online shopping survey http://www.nielsen.com/media/2008/pr_080128b.html

Factoid Workshop: 4

- Go round the room asking people to read out their factoids
- Place each note on the affinity diagram created in the assumption exercise clustering them together
- Regroup and add new groups if necessary.
- Record the affinity diagrams electronically – excel works well

Factoid Workshop: 5

- **What the data means**
 - **The data will be in clusters some will have a higher concentration of assumptions and some will have a higher concentration of factoids**
 - **Assumptions only – no research to back up this data, either there is no supporting evidence or you need to do more work.**
 - **Factoids only – You may not have a clear understanding of this user base**
 - **Mixed Assumptions and Factoids – Is the information from both categories in agreement**

Skeletons: 1

- **Using your affinity diagram from the factoid workshop prepare skeletons of users based on the information**
- **You may want to prepare the skeletons with another usability professional to assist or a representative from your stakeholder group**
- **Skeletons are the framework of personas they describe the data**
- **The skeletons should be made up on information from the affinity diagram, you can reword the information**
- **Aim to create between 4 and 7 skeletons from your data**
- **Once you have agreed which skeletons to use you can pad them out with fictional data to make them into personas**

Skeletons: 2

- **Sample skeleton:**
 - **Woman aged 35-44**
 - **Barrister**
 - **Spends 4+ hours a day using computer (home and work)**
 - **High level of IT literacy**
 - **Very busy**
 - **Intolerant of shoddy goods and services**

Skeleton Workshop: 1

- Book in an a 1 hour workshop
- Invite representatives from your stake holder group up to a maximum of 12
- Run the skeleton prioritisation exercise

Skeleton Workshop: 2

- **Hand out the skeletons to your group**
- **Ask them to chose their favourites and prioritise them in order of importance**
- **Give everyone a voting sheet to notes down their preferences and comments**
- **Allow 15 minutes for this exercise**
- **Go round the room asking people to read out their preferences one at a time giving reasons for their choices**
- **When the first person has read out their preference you can ask if anyone else made the same choice**

Skeleton Workshop: 3

- Carry one going round the room till everyone has read out their preferences
- Try and achieve a group consensus on which skeletons you will progress to persona status
- Generally this will happen quite naturally and some skeletons will be abandoned.
- Choose the skeletons that represent the users that will have the most impact on user and organisational goals

Create your personas

- **Put in more specific details to make your persona human:**
 - **Name, age, interests**
 - **Personal characteristics**
 - **Goals and motivations**
 - **Photos**
 - **Job/profession**
 - **Internet/Computing profile**
 - **Computing/technical likes and dislikes**
 - **Quotes**
 - **Work/Home computing environment**
 - **Frequency of computer use**
 - **Anything else you think is important**

To conclude

- **Personas can be used throughout the development life cycle**
- **Personas help add credibility to your designs and the decision making process and get buy in from your stakeholders**
- **This approach works really well because the level to which you engage your stakeholders means by the end of the process they really believe in the personas**

Credits

- **This presentation is based on the approach in :**
 - **The Persona Lifecycle: Keeping People in Mind Throughout Product Design** by John Pruitt & Tamara Adlin
- The book has lots more information on designing and using personas and I strongly recommend it as a resource to anyone interested in developing and using personas
- You can buy the book at Amazon

<http://www.amazon.co.uk/Persona-Lifecycle-Throughout-Interactive-Technology>

Thank you