

Therapy for your CMS: Improving the User Experience

Rachel Vacek

University of Houston Libraries

J. Boye Conference

Philadelphia

May 4, 2011

About the University of Houston

- Established 1927
- 3rd largest university in Texas
- 12 colleges, 320 degree programs
- 38k FTE
- Carnegie-designated Tier One public research university
- Located in Houston, TX

About the UH Libraries

- Member of Association of Research Libraries
- 201 library staff
- Multiple libraries on campus
- Multiple CMSs
- 50+ content editors on intranet
- 30+ content editors on main website
- Varied familiarity with technology

OLD Intranet

University of Houston Libraries Intranet

#Dateformat(now(),"Mmmm d, yyyy")#

What's Hot

[UH Libraries Learning Commons Pilot Project Report](#), [LibQUAL Report 2007](#), [LibQUAL Report 2006](#), [Libraries' 2006 Institutional Effectiveness Report](#), [2009 Planning Budget Proposal](#), [Strategic Directions Steering Committee](#), [University of Houston Libraries Hurricane Response Plan \(Word file\)](#), [Revised Acquisitions and Collection Development Home Page](#), [Systems Division Home Page](#), [Library Building Project \(Intranet\)](#), [Library Building Project \(Internet\)](#), [Librarian Positions](#), [Classified Staff Vacancies](#), [Scheduled Interviews](#), [Recent Librarian Appointments](#) [2005 LibQUAL Results](#)

Events

[Dedication Celebration for Librarians Pumpkin Contest 2005](#), [2005 Awards Recognition Ceremony](#), [2004 Awards Recognition Ceremony](#), [Jeff Retirement Jan 26, 2007](#), [Antonia Retirement - January 2007](#)

General Resources

[ARL Statistics](#), [Ask POP](#), [E-Calendar](#), [Instruction Statistics](#), [Libraries Help Desk](#), [Librarians' Governance Documents](#), [Library Committee Descriptions \(Word\)](#), [Library Hours](#), [Library Policies and Procedures](#), [Librarians by Name](#), [Library Staff Telephone and E-Mail](#), [UH-LIBNEWS \(submit message\)](#), [Logo Usage Information](#), [Useful Internet Resources for Library Staff](#), [Web Admin Tool](#), [Web Server Logs](#), [Weblogs](#), [Wikis UH Libraries' Listservs](#), [Question Point Login](#)

UH Web Sites

[Academic Calendar](#), [Daily Cougar](#), [Holiday Schedule](#), [Human Resources Forms and Documents](#), [Information Technology](#), [Job Descriptions](#), [Pay Structures](#), [Manual of Administrative Policies and Procedures \(MAPP\)](#), [Online Directory](#), [System Administrative Memoranda \(SAM\)](#), [UH Internet Connectivity Current Status](#), [UH in the News](#), [UH Today](#), [University of Houston](#), [UH Mail Codes](#), [University of Houston Libraries](#), [University of Houston System](#)

Departments/Units

[Acquisitions/Collection Dev.](#)

[Textbooks](#)

[Administration](#)

[Branches](#)

[Circulation](#)

[Cataloging](#)

[Electronic Resources](#)

[Human Resources](#)

[Information Services](#)

[Government Documents](#)

[Information Skills](#)

[Reference](#)

[ILS](#)

[Interlibrary Loan](#)

[Library Building Project](#)

[Library Development](#)

[Reserves](#)

[Special Collections](#)

[Systems Division](#)

Committees

[LMC](#), [BSEC](#), [Faculty Senate](#),

[Library Building Project Teams](#),

[LIDS](#), [PCARC](#), [Outreach CMC](#),

[SPAC](#), [Strategic Directions](#)

[Steering Committee](#), [PWC](#), [WMC](#),

[Travel](#), [Marketing](#), [Promotion](#),

[Safety Committee](#)

Current Atomic Time

Intranet Redesign - 2008

- Chose Drupal
 - Powerful
 - Modular
 - Flexible
 - Active user community
 - Peer institutions using Drupal

Planning & Development

- Had clear goals
- Conducted surveys
- Utilized focus groups
- Added needed functionality
- Built what users wanted

DEPARTMENTS

- Acquisitions
 - Electronic Resources
- Administration
 - Human Resources
- Branch Services
- Cataloging & Metadata Services
- Collections & Research Support
- Computer Systems & Networking
- Digital Services
- Information and Access Services
 - Interlibrary Loan
- Integrated Library System
- Liaison & Instruction Services
- Library Development
- Special Collections
- Web Services

[View](#)[Edit](#)[Panel layout](#)[Revisions](#)[Track](#)[Panel content](#)

Library News

- [Staff Awards Feedback](#)
Posted on 2 May 2011 in Committees & Task Forces
- [ADs Meeting - April 28, 2011](#)
Posted on 29 Apr 2011 in AD's Meetings
- [UH in This Month's Texas Digital Library Newsletter!](#)
Posted on 27 Apr 2011 in Digital Services Department
- [Intermittent problems with Gale Virtual Reference Library](#)
Posted on 27 Apr 2011 in Electronic Resources
- [Organizing the Evaluation of Electronic Resources](#)
Posted on 27 Apr 2011 in Training Committee
- [UH Benefits Fair 2011 Libraries Table](#)
Posted on 26 Apr 2011 in Marketing Committee
- [Library Day with UH Softball](#)
Posted on 3 May 2011 in Fun Outside the Stacks
- [Love Makes a Family photography exhibit now on 3rd floor](#)
Posted on 21 Apr 2011 in Branch Services
- [Libraries table at Earth Day Carnival a BIG success!](#)
Posted on 21 Apr 2011 in Marketing Committee
- [CMC Meeting Minutes - Apr 2011](#)
Posted on 25 Apr 2011 in Collection Management Committee

[more](#)

COMMITTEES

- AD's Meetings
- Bylaws & Governance Documents Committee
- Collection Management Committee
- Committee on Committees & Elections
- Communications Task Force
- Faculty Senate
- Grievance Committee
- Librarian Promotion Committee
- Librarians' Meetings
- Library Experience Advisory Group
- Library Management Council
- Marketing Committee
- Public Workstations Committee
- Safety Committee
- Signage Committee
- Strategic Directions Steering Committee

It improved communication throughout the Libraries.

Users could collect data via webforms.

It was visually more appealing.

Many processes and workflows were automated.

There was much more info about departments and committees.

But issues
began to
surface

Create content

- Audio
 - Audio files.
- Electronic Resource License
- Event
 - Events have a start date and an optional end date as well as a teaser and a body. They can be extended by other modules, too.
- Excel Data
 - Data files in Excel, tsv, or csv format
- External Links
- Fund Code
- ILS Files
 - These are files which the ILS Department is making available for folks to download (batch load files, etc)
- Image
 - An image (with thumbnail). This is ideal for publishing photographs or screenshots.
- Library Logos
- Page
 - A *page*, similar in form to a *story*, is a simple method for creating and displaying information that rarely changes, such as an "About us" section of a website. By default, a *page* entry does not allow visitor comments and is not featured on the site's initial home page.
- Panel
 - A panel a page layout broken up into rows and columns.
- PDF
 - PDF file that you want to be viewed
- Poll
 - A *poll* is a question with a set of possible responses. A *poll*, once created, automatically provides a simple running count of the number of votes received for each response.
- Possible Training Opportunities
 - Training which it is possible for staff to attend. Interested staff should fill out the Training Request Form.
- Profile
 - A user profile built as content.
- Serials Review Request
- Staff Award
- Staff Awards Ceremony
- Story
 - A *story*, similar in form to a *page*, is ideal for creating and displaying content that informs or engages website visitors. Press releases, site announcements, and informal blog-like entries may all be created with a *story* entry. By default, a *story* entry is automatically featured on the site's initial home page, and provides the ability to post comments.
- Template

For example,
users had to
choose
between 24
content types.

Homepage

[View](#) [Edit](#) [Panel layout](#) [Revisions](#) [Track](#) [Panel content](#)

▼ Display settings

Show layout designer

Top

View: homepage_news_headline-News Headlines

▶ View information

Left

Technology_Tools: Block

▶ Library Tools

View: homepage_uhresources_links-Page

▶ View information

Center

Key_Library_Info: Block

▶ Key Library Info

Daily Cougar feed latest items

▶ Daily Cougar

Save

Cancel

Some modules, such as Panels, were too confusing.

Drupal terminology
was unfamiliar.

The search
functionality was
miserable.

Too many modules!

Took too long to do
simple tasks.

Web Services
spending too much
time helping people.

The Blocks page took
3 minutes to load.

Users needed
ongoing training for
the advanced as well
as simple stuff.

Drupal terminology
w...iliar.

Web Services
Spending

CMS UX FAIL

To

ook
d.

Took too
simple tasks.

for
the advanced as well
as simple stuff.

Don't the users of a CMS deserve
a good user experience too?

CMS UX Therapy

- Do research on modules FIRST
- Pay attention to your peers
- Follow the “use only what you need” philosophy
- Find balance between usability and functionality
- Don’t give users too many options

CMS UX Therapy

- “Remove” the extraneous stuff
- Create templates for multiple page layouts
- Create roles for basic users as well as advanced users
- Documentation
 - How certain tools work
 - Reasoning for choices
- Create and embed self-help within CMS
- Use Google Analytics on your Intranet

CMS UX Therapy

An investment in CMS simplification and **respect for the user experience** can yield an extremely powerful system run by satisfied, happy users.

Main Website Redesign – 2010

- Applied lessons learned from Intranet CMS failure
- Created help video tutorials
- Picked more appropriate modules to help with creating a good UX
 - Admin module
 - Content locking module
 - Workflow module
 - Pathauto module
 - Custom modules
 - WYSIWYG editor

Main Website Redesign – 2010

- Conducted continuous usability testing with content editors on the new CMS during development
- Today, content editors are more eager to use the CMS and are more interested in keeping their content current

- > **Site Page**
- > **Blog entry**
- > **Poll**
- > **Profile**
- > **Webform**
- > **Event**

For example, we limited content types to six.

This document is now locked against simultaneous editing. It will unlock when you navigate elsewhere.

TITLE: *

Interlibrary Loan

+

CAPTCHA: no challenge enabled

Save

Preview

View changes

Cancel

Delete

Menu settings

☐ Delete this menu item.

MENU LINK TITLE:

Interlibrary Loan

PARENT ITEM:

-- Services

WEIGHT:

-50

EDITOR GROUPS:

Administration
Catalog Stuff
Computers & Printing
Development
Digital Services
Electronic Resources
Gov Docs
Human Resources
InterLibrary Loan

+

Right Block

BODY:

Interlibrary Loan (ILL) supports scholarly research by:

- Borrowing materials not available from any UH library
- Scanning and delivering articles to Faculty members
- Delivering library materials to Distance Education students
- Lending UH materials to other libraries

For UH users

All UH students, faculty, and staff are eligible for ILL services. Use ILLiad to place requests, request renewals, and manage your ILL account.

[Login for registered ILLiad users](#)

[ILLiad Registration](#)

To register for an ILLiad account you need:

Editing pages is now simpler, and extraneous fields are hidden.

Editing Business

Core	Database Name	Operation
<input checked="" type="checkbox"/>	Business & Industry	Delete
<input checked="" type="checkbox"/>	Business Source Complete	Delete
<input type="checkbox"/>	CountryWatch	Delete
<input type="checkbox"/>	EconLit	Delete
<input checked="" type="checkbox"/>	Emerald Fulltext	Delete
<input type="checkbox"/>	Hoover's	Delete
<input type="checkbox"/>	JSTOR	Delete
<input checked="" type="checkbox"/>	LexisNexis Academic	Delete
<input type="checkbox"/>	LexisNexis Statistical	Delete
<input type="checkbox"/>	Mergent Online	Delete
<input type="checkbox"/>	TableBase	Delete
<input type="checkbox"/>	Value Line	Delete
<input checked="" type="checkbox"/>	Wall Street Journal	Delete

[Add Databases](#)[Save](#)

We also built custom tools to make it easy for content editors to maintain their resources.

Whether
developing a
website **or** a CMS,
always consider
the user
experience!

Thank You!

Email: vacekrae@gmail.com

Twitter: @vacekrae

Presentation available:

<http://slideshare.net/vacekrae>

Background article:

Improving the Drupal User Experience,

<http://journal.code4lib.org/articles/4578>

