

Timeline

Objective

Increase user satisfaction with EDD Web site content and services through

- Performing needs analysis to understand business goals and processes
- Identifying main users and their key tasks
- Conducting user research to understand current user experience with the EDD Web site and identify areas of improvement
- Redesigning the EDD Web site based on user research, usability best practices and an understanding of business goals

Activities

Stakeholder Interviews

- Eight stakeholder interviews were conducted with each branch within EDD to understand business goals for the EDD Web site.

Heuristic Evaluation

- Usability experts walked through the old Web site using six different scenarios and scored the site using established usability metrics.

Usability Test

- 24 participants were individually interviewed and observed completing a set of tasks using the current Web site.

User Survey

- A survey was conducted on the EDD Web site. 181 responses were analyzed for purpose of visit, success in finding information, and overall satisfaction with the site.

User Groups

EDD: User Groups and Tasks

	Claimant	Job Seeker	Employer	Service Provider
Age Range	18-55	18-55	25-60	35-50
Gender	50/50 Male, Female	50% M, 50% F	60% male	
Education	Non-HS > College	HS > College	Some college >	Some college >
Language	70% English 30% Spanish, other	English	English	English
Ethnicity	37% Hispanic/Latino 53% non-Hispanic/Latino			
Web Experience	Novice to Intermediate	Novice to expert	Novice to expert	Better than average
Domain Experience	None to intermediate 60% repeat	None to intermediate	None to expert	None to expert
Frequency of Site usage	<ul style="list-style-type: none"> • 3-5 times per year for agriculture and construction • Less than 1 per year white collar			<ul style="list-style-type: none"> • Daily in One Stop Centers – aiding others.
Most important/frequent tasks	<ul style="list-style-type: none"> • File a claim (online or off) • Post a résumé • Find out status of claim • Find out where their check is • Search for info about a program	<ul style="list-style-type: none"> • Post a résumé • Look for jobs in high demand • Look for career info • Look for training opportunities	<ul style="list-style-type: none"> • Check payroll tax requirements • Register new employees • Find required forms, posters, brochures • Post a job	<ul style="list-style-type: none"> • Look for funding opportunities to create a program • Look for jobs in high demand to determine training needs

Claimant/Jobseeker

Steve

Construction Foreman

Age: 25

Education: Some college

Language: Fluent in both Spanish/English

Personality

- Competitive and self-motivated.
- Wants to someday open a retail store with his brother.

Expert Review: Scorecard

2 usability experts used 175 metrics to evaluate the site

Usability Test: Task Success Rate

24 participants in 3 user groups: Job Seeker/Claimant, Employer, Service Provider

For each task, the moderator recorded the participants' level of difficulty.

Tasks were identified as:

- **Pass:** No help required
- **Pass with difficulty:** Completed task with help from moderator
- **Failed:** Could not complete the task

A pass rate of 85% is good

#	Claimant/ Jobseeker Task	Pass	Pass with Difficulty	Fail
1	Find if you qualify for UI	36%	27%	36%
2	File for UI	36%	27%	36%
3	Find if you qualify for DI and file	27%	18%	55%
4	Post a resume	73%	9%	18%
5	Find training	73%	0%	27%
Average		49%	16%	34%

#	Employer Tasks	Pass	Pass with Difficulty	Fail
1a	Register company	20%	50%	30%
1b	Find the UI tax rate schedule	10%	40%	50%
1c	Find the employer guide	70%	10%	20%
2	Mandatory Information	0%	10%	90%
3	Report a new employee	10%	20%	70%
4	Find the DE 6 form and instructions	40%	30%	30%
5	Find average wage to hire a new secretary	0%	50%	50%
Average		21%	30%	49%

#	Service Provider Tasks	Pass	Pass with Difficulty	Fail
1	Find grants	67%	0%	33%
2	Find allowable cost under WIA	0%	33%	67%
3	Find WIA description	67%	33%	0%
4	Find training program	0%	67%	33%
5	Find technical support	0%	67%	33%
Average		27%	40%	33%

User Survey: Success Rate

181 respondents attempted various self-selected tasks and filled out a survey

Filing a claim and finding a job were particularly difficult with success rates of 40% and 47%

Main Findings

Site Strategy

- EDD goals and value proposition are unclear on the homepage

Patterns and Standards

- EDD branding is not consistent or clear throughout the site
- Page layout does not support users tasks/goals

Navigation

- Navigating to find information requires too many clicks
- Multiple access to the same type of information decreased user confidence in navigating to the right information
- Audience-based scheme resonated with end users
 - Mix of both audience and organization scheme confused users
- Navigation options are not logically grouped or consistently placed
- Link labels were not in the users language and did not accurately describe the content they linked to

Main Findings

Page Design

- Important information is frequently placed below the fold
- Content is difficult to read

Interaction Design

- Lack of guidance in completing long forms or applications online

Search

- Not consistently placed throughout the site
- Small text entry box limits users ability to view their entry

EDD Site Map

UI Site Map: First Tier

See Appendix for more detailed site map

UI Site Map: Secondary Tier

See Appendix for more detailed site map

UI Site Map: Tertiary Tier

See Appendix for more detailed site map

Page Type Mapping

Homepage			Homepage	0.1
First	Landing Page	1.1	Unemployment	1.1
Secondary	Content (Instructional)	2.1	How to File	2.1.1
	Content (Informational)	2.2	About UI	2.2.1
	List (Navigational)	2.3	Forms/Publications	2.3.1
	List (Informational)	2.4	FAQs	2.4.1
			Telephone Service	2.4.2
	Guides/Handbook	2.5	Determination Guide	2.5.1
Tertiary	Order Forms/Publications	3.1	Request a Form	3.1.1
	Tools/Calculators	3.2	Timing Calculator	3.2.1
Global	Search	4.1	Request a Form	4.1.1

Landing Pages

Skip to: [Content](#) | [Footer](#) | [Accessibility](#)

24

Employment Development Department

[Español](#)

Home
Unemployment
Disability
Job Services
Employment Taxes
Labor Market Information
About EDD

Sub Navigation | [Forms and Publications](#) | [Legal Information](#) | [FAQ's](#) | [Telephone Service](#)

Unemployment

Picture goes here

Unemployment Insurance is a nationwide program created to provide partial wage replacement to unemployed workers while they conduct an active search for new work.

- [Unemployment Insurance](#): For individuals who are currently unemployed, and may have been laid off through no fault of theirs.
- [Work Sharing Unemployment Insurance](#): For individuals whose wages and hours have been reduced. This program is considered a temporary and practical alternative to layoffs.
- [Partial Claim](#): For employees whose employers want to retain them when there is a lack of work.
- [School Employee Claims](#): For individuals who work or provide services for a public or private non-profit school employer. They can also be a school supportive employee.
- [Trade Adjustment Assistance \(TAA\)](#): For workers who are laid off due to increased imports from any foreign country.
- [Federal Civilian Employees and Ex-military Personnel](#): For Federal civilian employees and ex-military personnel who are required to provide additional documentation.

Quick Links

- [Apply Online](#)
- [Booklet for Filing a Claim](#)
- [Telephone Service](#)

- [Emergency and Disaster Assistance](#)

- [Fraud and Reporting](#)

Supporting Content

Find a Career Center

Location:

City or Zip code

Footer

Copyright © 2007 State of California. [Conditions of use](#) | [Privacy Policy](#)

Content Pages: Informational

Skip to: Content Footer Accessibility		
<input type="text" value="Search"/> <input type="button" value="Go"/>		
Español		
Main Navigation		
Home Unemployment Disability Job Services Employment Taxes Labor Market Information About EDD		
Sub Navigation		
File a Claim Appeals Forms and Publications Legal Information FAQ's Telephone Service		
Left Nav <ul style="list-style-type: none"> ▪ About the Program ▪ Eligibility ▪ How to File a Claim ▪ FAQ's ▪ Apply Online ▪ Timeliness Calculator Services for ▪ School Employee Claims ▪ Federal Civilian Employees and Ex-military Personnel ▪ Trade Adjustment Assistance (TAA) ▪ Work Share Program ▪ Partial Claim	Main Content <h2>About the Program Printer Friendly Version</h2> <p>Unemployment Insurance is a nationwide program created to provide partial wage replacement to unemployed workers while they conduct an active search for new work.</p> <p>Payments made directly to the individual ensure that at least some of life's necessities such as food, shelter and clothing can be met while looking for work.</p> <p>It benefits the individual and the local community. For the most part UI benefits are spent in the local community, which helps sustain the economic well being of local businesses.</p> <p>Unemployment Insurance and the Partial Claim.</p> <p>Unemployment Insurance is a federal-state program, based on federal law, but executed through state law. Employers finance the UI program by tax contributions. In California, the EDD administers the UI program according to guidelines established by the UI Code and the California Code of Regulations, Title 22.</p>	Supporting Content <h3>Quick Links</h3> <ul style="list-style-type: none"> ▪ Booklet for Filing a Claim ▪ Credit Cards and Benefit Overpayments <p>Telephone Numbers</p> <p>English: 1-800-300-5616</p> <p>Espanola: 1-800-326-8937</p> <p>Chinese: 1-800-547-3506 and 1-866-303-0706 1-800-547-2058</p> <p>1-800- 815-9387</p> <ul style="list-style-type: none"> ▪ Business Hours
Footer		
Copyright © 2007 State of California. Conditions of use Privacy Policy		

Content Pages: Instructional

Skip to: Content Footer Accessibility <input type="text" value="Search"/> <input type="button" value="Go"/>		
Employment Development Department Español		
Home Unemployment Disability Job Services Employment Taxes Labor Market Information About EDD		
Sub Navigation File a Claim Appeals Forms and Publications Legal Information FAQ's Telephone Service		
Main Navigation <ul style="list-style-type: none">▪ About the Program▪ Eligibility▪ How to File a Claim<ol style="list-style-type: none">1. Receive UI booklet2. Required Information3. File a Claim4. Eligibility Interview and Review Statements5a. If your Claim is Approved5b. If your Claim is Denied6. Continue Claim Benefit▪ FAQ's	How to File a Claim Printer Friendly Version Step 1: Receive the overview booklet about filing a claim <ul style="list-style-type: none">▪ Employer gives a copy of the overview booklet for filing a UI, DE 2320 to employees who are unemployed.▪ The UI Code, Section 1089 requires employers to provide the booklet.	Quick Links <ul style="list-style-type: none">▪ Credit Cards and Benefit Overpayments <p>Telephone Numbers English: 1-800-300-5616 Espanola: 1-800-326-8937 Chinese: 1-800-547-3506 and 1-866-303-0706 Vietnamese: TTYL Users: ▪ Business Hours</p>
Left Nav <ul style="list-style-type: none">▪ Apply Online▪ Timeliness Calculator <p>Services for</p> <ul style="list-style-type: none">▪ School Employee Claims▪ Federal Civilian Employees and Ex-military Personnel▪ Trade Adjustment Assistance (TAA)▪ Work Share Program▪ Partial Claim	Main Content	Supporting Content
Footer		

List Pages: Navigational

Skip to: [Content](#) | [Footer](#) | [Accessibility](#) [Español](#)

Main Navigation

[Home](#) [Unemployment](#) [Disability](#) [Job Services](#) [Employment Taxes](#) [Labor Market Information](#) [About EDD](#)

Left Nav

- Forms
- [Publications](#)
- [Spanish Forms and Publications](#)

Main Content

Search for a Form

Enter: *Name or DE Number*

Browse Forms

- [Unemployment Insurance](#)
- [Disability Insurance](#)
- [Paid Family Leave](#)
- [Services for People with Disabilities](#)
- [Recruitment/Referrals](#)
- [Employment Tax](#)
- [Senior Workers](#)

Supporting Content

Telephone Services

Telephone Numbers

English:
1-800-300-5616

Espanola:
1-800-326-8937

Chinese:
1-800-547-3506
and 1-866-303-0706

Vietnamese:
1-800-547-2058

TTYL Users:
1-800-815-9387

Business Hours

- Can't get a job? Call by Friday to receive credit for the week.
- Speak to Department representative.
- 8 a.m. to 5 p.m., Monday through Friday. (Not available on California [state holidays](#).)

Footer Copyright © 2007 State of California. [Conditions of use](#) | [Privacy Policy](#)

Usability Best Practices

Information Architecture

- Site structure is consistent
- Users always know where they are within the site
- Clear categories of information, using user-centric terminology

Content

- Reduce usage of EDD-centric terms and language
- Presented in an easy to scan and comprehensive format.
- Tone is friendly and builds trust
- Provides users with the information or tools the need to improve task efficiency

Layout/Presentation

- Consistent and clean to reduce user's physical and mental effort in finding the information they need.

Homepage

Landing page (Tier 1)

Content/List pages (Tier 2)

- [EDD HomePage](#)
- [Labor & Workforce Development Agency HomePage](#)
- [About EDD](#)
- [Strategic Business Plans](#)
- Services for:**
- [Employers](#)
- [Job Seekers](#)
- [People With Disabilities](#)
- [Senior Workers](#)
- [Veterans](#)
- [Workforce Community](#)
- [Youth](#)
- How to:**
- [File a Claim](#)
- [Disability Insurance](#)
- [Paid Family Leave](#)
- [Unemployment Insurance](#)
- [Fill a Job / Find a Job](#)
- [Get Data](#)
- [Labor Market Information](#)
- [Get Payroll Tax Info](#)
- [Get Training](#)
- [Businesses](#)
- [Individuals](#)

Employment Development Department

Your direct link to job placement and referrals, unemployment insurance, disability insurance, employment and training, labor market information, payroll taxes, and more!

[Información general en Español](#)

News

New EDD Web site coming June 2. [More...](#)

Information for those hit hard in the economic slowdown. [More...](#)

Information for workers impacted by restrictions on California's salmon fisheries. [More...](#)

Search

My CA This site

GOVERNOR Schwarzenegger
Click To Visit His Home Page

Top Links

- [2008 Tax Rates and Withholding Schedules](#)
- [CalJOBSSM](#)
- [Disability Insurance Application / \[En Español\]\(#\)](#)
- [Electronic Filing, Registration and Payment](#)
- [File for Unemployment Insurance / \[En Español\]\(#\)](#)
- [Find a One-Stop Center](#)
- [Job Fairs/Events](#)
- [e-Services \(Online Services\)](#)
- [Paid Family Leave Application / \[En Español\]\(#\)](#)
- [Quick Statistics](#)
- [Tax Seminars](#)
- [Unemployment Rates](#)

- QUICK LINKS**
- [Tax Rates](#)
 - [Quick Statistics](#)
 - [Report Fraud](#)
 - [Public Records Request](#)
 - [Get E-mail Notices](#)

- GOVERNMENT LINKS**
- [Labor & Workforce Development Agency](#)
 - [Department of Industrial Relations](#)
 - [State Personnel Board](#)
 - [Tax Service Center](#)
 - [State Workforce Investment Board](#)

INFORMATION ABOUT

- **Unemployed workers/Job seekers**
 - [File a Claim for Unemployment](#)
 - [Disability Insurance](#)
 - [Paid Family Leave](#)
 - [Find a Job](#)
 - [Find Training](#)
- **Employers**
 - [Get Started](#)
 - [Hire Workers](#)
 - [File and Pay Taxes](#)
- **Tax Practitioners**
 - [Access Information](#)
- **Workforce Partners**
 - [Get Information and Resources](#)
 - [Find Funding Opportunities](#)

- ### NEWS AND ANNOUNCEMENTS
- [California's Unemployment Rate Increases to 6.9 Percent](#)
 - [Extended Unemployment Benefits Available After July 6, 2008](#)
 - [Information for Those Hit Hard in the Economic Slowdown](#)