
Opinnäytetyö (AMK)

Tietotekniikan Koulutusohjelma

Mediatekniikka

2015

Iiro Jalonen

KÄYTETTÄVYYSTESTAUKSEN
MENETELMIEN HYÖDYNTÄMINEN
VERKKOSIVUSTON
KEHITTÄMISESSÄ

– CASE www.turku.fi

OPINNÄYTETYÖ (AMK) | TIIVISTELMÄ

TURUN AMMATTIKORKEAKOULU

Tietotekniikka | Mediatekniikka

2015 | 34

Ohjaaja: Yliopettaja, Mika Luimula

Iiro Jalonen

KÄYTETTÄVYYSTESTAUKSEN MENETELMIEN
HYÖDYNTÄMINEN VERKKOSIVUSTON
KEHITTÄMISESSÄ

Työn tarkoituksena oli tutkia ja kehittää verkkosivuston käytettävyyttä hyödyntäen eri käytettävyystestauksen
menetelmiä. Työtä varten tutustuttiin käytettävyyden ja käytettävyystestauksen teoriaan. Työssä käytettyihin
käytettävyystestauksen menetelmiin perehdyttiin ja sovellettiin verkkosivuston testaamiseksi ja
kehittämiseksi. Teoriaa tarvittiin työssä käytettävyystestauksen ja testikysymysten suunnitteluun niin, että
testauksesta saadut tulokset hyödyttävät sivuston kehittämistä.

Käytettävyystestaus suoritettiin käytettävyyshaastattelun sekä testilaboratorion avulla.
Käytettävyyshaastattelun tarkoituksena oli saada mahdollisimman monta kohderyhmää osallistumaan sivun
kehittämiseen. Testilaboratoriota käytettiin tarkempien tulosten saamiseksi sivustolta. Testilaboratoriossa
seurattiin käyttäjien sivustolla navigoimista ja siihen kuluvaa aikaa. Käytettävyyshaastatteluun osallistui 41
käyttäjää, kun taas testilaboratorioon osallistui 10 käyttäjää.

Lopuksi analysoitiin testikysymysten ja testilaboratorion tulokset. Tulosten tarkastelussa kiinnitettiin huomiota
verkkosivuston käytettävyysongelmiin ja suunniteltiin sivustolle kehitysehdotuksia käytettävyysongelmien
korjaamiseski. Käytettävyysongelmien lisäksi sivuston hyvin toimivat osa-alueet raportoitiin ja niiden
säilyttämistä tulevalla sivustolla suositeltiin. Tällä tavalla tuleva verkkosivusto välttää vanhan verkkosivuston
virheet, mutta pitää sisällään sen parhaimmat puolet.

ASIASANAT:

käytettävyys, käytettävyystestaus, verkkosivuston käytettävyys, heuristiikka

BACHELOR´S THESIS | ABSTRACT

TURKU UNIVERSITY OF APPLIED SCIENCES

Information Technology | Digital Media

2015 | 34

Instructor: Principal Lecturer, Ph. D. Mika Luimula

Iiro Jalonen

WEBSITE DEVELOPMENT WITH THE USE OF
USABILITY TESTING METHODS

The purpose of this thesis is to research and develop website usability with the use of usability testing
methods. In order to achieve the goals of the thesis a closer look is taken on the theory of usability and
usability testing. The usability testing methods used in the thesis are examined and applied for the use of
website development. The theory in the thesis was used as the basis for creating questions for the usability
tests so that the gained results will help in the development of the website.

Usability testing was carried out with user tests and with the use of laboratory tests. For the user testing the
main goal was that the users who participated in the testing of the website would represent as many possible
target groups as possible. Laboratory tests were done to gain more precise information. In the laboratory
environment, the users’ website movements and the time used on them was recorded. There were 41 users
who participated in the user testing while 10 users participated in the laboratory testing. After the tests had
been carried out, the results were analyzed.

The focus of the analysis was to pinpoint usability problems and create possible fixes for the usability
problems which were found. Attention was also given to parts of the website that had great usability so that
the well-working parts of the website would be preserved while the website went through the development
process. This ensures that old usability problems are not recreated in the new website and the good parts of
its usability are duplicated.

KEYWORDS:

usability, usability testing, website usability, heuristics

SISÄLTÖ

1 JOHDANTO 1

2 KÄYTETTÄVYYS 3

3 KÄYTETTÄVYYSTESTAUS 6

3.1 Käytettävyystestauksen menetelmät 6

3.2 Heuristinen arvio 7

3.3 Asiantuntija-arvio 9

3.4 Benchmark-käytettävyystestaus 10

3.5 Käyttäjätestaus 10

3.6 Ääneen ajattelu 13

4 VERKKOSIVUSTON KÄYTETTÄVYYSTESTAUS 14

4.1 Käytettävyystestauksen suunnittelu 15

4.2 Käytettävyystestauksen kysymykset 17

4.3 Tapahtumakalenterin kysymykset 18

4.4 Palveluhakemiston kysymykset 19

4.5 Käytettävyystestauksen toteutus 19

4.6 Käytettävyyshaastattelu 20

4.7 Testilaboratorio 21

5 TULOSTEN ANALYSOINTI JA PARANNUSEHDOTUKSET 23

5.1 Tapahtumakalenterin testaus 23

5.2 Palveluhakemiston testaus 23

5.3 Testilaboratorion tulokset 23

5.4 Havainnot 24

5.5 Tiedonhaku 25

5.6 Valikot 26

5.7 Hakutoiminto 26

5.8 Verkkosivuston parannusehdotukset 28

6 YHTEENVETO 30

LÄHTEET 33

LIITTEET

Liite 1. Arviointilomake.
Liite 2. Tapahtumakalenterin kysymykset.
Liite 3. Palveluhakemiston kysymykset.

1

TURUN AMK:N OPINNÄYTETYÖ | Iiro Jalonen

1 JOHDANTO

Opinnäytetyön tarkoituksena on tutkia verkkosivuston käytettävyyttä eri

käytettävyystestausmenetelmiä hyödyntäen ja kehittää uutta, tulevaa Turun

kaupungin verkkosivustoa käytettävyystestauksesta saadun tiedon avulla.

Turun kaupungin verkkosivuilta käytettävyystestaus tehtiin tulevaa sivustoa

varten ja tutkimuksessa huomiota kiinnitettiin erityisesti verkkosivuston

palveluhakemistoon ja tapahtumakalenteriin. Turun kaupungin verkkosivusto on

tarkoitettu turkulaisten käyttöön tiedon löytämiseksi sekä myös kaupungin

työntekijöiden työvälineeksi. Verkkosivustoa on tarkoitus uudistaa ja sen

käytettävyyttä halutaan myös samalla parantaa.

Opinnäytetyössä käydään läpi käytettävyyden teoriaa sekä tarkemmin

käytettävyystestauksen teoriaa ja hyötyjä verkkosivuston

käytettävyystestauksessa. Työssä tarkastellaan useamman

käytettävyystestausmenetelmän hyödyntämistä verkkosivuston testaamisessa

ja sen käytettävyyden kehittämisessä näiden menetelmien avulla. Työssä

suoritetussa käytettävyystestauksessa on hyödynnetty Donald Normanin

teoriaa käytettävyydestä, Jakob Nielsenin heuristisia periaatteita, Barnumin

oppeja käytettävyystestauksesta sekä Steve Krugin teoriaa benchmark-

käytettävyystestauksesta.

Työn teoriaosuudessa tutkitaan eri käytettävyystestausmenetelmien hyötyjä ja

haittoja. Työssä on sovellettu teorian antamaa tietoa Turun kaupungin

verkkosivuston käytettävyystestauksen suunnittelussa ja toteutuksessa.

Menetelmistä asiantuntija-arviointia sekä heuristista arviointia hyödynnettiin

testaukseen käytettyjen kysymysten suunnittelussa. Käytettävyystestauksen

teoriaa käytettiin laboratoriossa sekä paikan päällä testauksessa, joissa myös

hyödynnettiin ääneenajattelua menetelmänä. Työn lopussa analysoidaan

käytettävyystestauksesta saadut tulokset heuristisen ja benchmarkingin

menetelmiä hyödyntäen. Työssä myös perehdytään Turun kaupungin

2

TURUN AMK:N OPINNÄYTETYÖ | Iiro Jalonen

verkkosivustoon, sekä tarkastellaan nykyisen verkkosivuston käytettävyyttä.

Verkkosivuston palveluhakemiston sekä tapahtumakalenterin

testauskysymyksiin ja niiden tarkoituksiin perehdytään, kuten myös testauksien

toteutuksiin. Tutkimuksessa käytettiin käytettävyyshaastattelua sekä

testilaboratoriota, jossa käyttäjät osallistuivat itse verkkosivuston testaukseen.

Lopuksi työssä analysoidaan käytettävyystestauksista saatua tietoa

verkkosivuston käytettävyydestä. Analysoitua tietoa käytetään havaintojen

tekemiseen ja käytettävyysongelmien löytämiseen. Viimeisessä osiossa

käydään läpi käytettävyysongelmien korjaamista, sekä annetaan

kehitysehdotuksia Turun kaupungin uutta verkkosivustoa varten.

3

TURUN AMK:N OPINNÄYTETYÖ | Iiro Jalonen

2 KÄYTETTÄVYYS

Käytettävyys on tuotteen ominaisuus, joka tekee tuotteesta käyttäjälle helposti

omaksuttavan. Käytettävyyttä harvoin huomaa, ellei se ole tuotteessa

puutteellinen tai kokonaan olematon. Hyvä käytettävyys mahdollistaa tuotteen

vaivattoman käytön niin, että käyttäjä pystyy tekemään tuotteella haluamansa

asiat haluamallaan tavalla. (Rubin & Chisnell 2008.)

ISO 9241-11 -standardi määrittelee käytettävyyden lauseella: ”Se vaikuttavuus,

tehokkuus ja tyytyväisyys, jolla tietyt määritellyt käyttäjät saavuttavat määritellyt

tavoitteet tietyssä ympäristössä”. Kyseinen määritelmä korostaa hyvin

käytettävyyden kolmea tärkeää osa-aluetta: määritellyt käyttäjät, määritellyt

tavoitteet sekä tietyn ympäristön. Kyse ei siis ole mistä tahansa käyttäjistä,

tavoitteista tai ympäristöstä vaan tuotteelle määritellyistä tekijöistä. (Barnum

2011.)

Donald Norman (2002) määrittelee kirjassaan ”The design of everyday things”

käytettävyyden tärkeimmiksi kriteereiksi sen, että käyttäjä kykenee aina

ymmärtämään, mitä hänen tulisi tehdä tuotteen kanssa sekä mitä tapahtuu

hänen käyttäessään tuotetta. Hyvän käytettävyyden omaavassa tuotteessa

pitäisi aina olla näkyvillä tuotteen käytölle olevat erilaiset vaihtoehdot ja näiden

vaihtoehtojen seuraukset. Mikäli kyseessä on järjestelmä, tulee järjestelmän tila

aina olla esillä käyttäjälle, niin että käyttäjä tietää aina, mitä milloinkin tapahtuu.

(Norman 2002.)

Hyvä käytettävyys ottaa huomioon myös tuotteen väärinkäytöt ja järjestelmän

virheet. Käytettävyyttä kehittäessä tulisi kiinnittää huomiota siihen, miten

tuotetta voidaan käyttää väärin ja minkälaisia virhetiloja tuotteessa voi aiheutua.

Virheiden tapahtumista tulee yrittää estää, mutta mikäli käyttäjälle sattuu käytön

aikana virhe, tulee käyttäjälle antaa työkalut virheen korjaamiseen. Virheen

sattuessa käyttäjälle pitää selvitä virheen aiheuttaja ja virheen syyt. Voi olla

mahdollista, että asia, joka on käyttäjän mielestä virhe, onkin vain toiminto,

4

TURUN AMK:N OPINNÄYTETYÖ | Iiro Jalonen

jonka käyttäjä on jättänyt puoliksi tekemättä. Virhetilanteissa käytettävyyttä lisää

huomattavasti käyttäjän mahdollisuus palauttaa järjestelmä tilaan, joka edelsi

virhettä. Parhaita tapoja välttyä käytettävyyteen liittyviltä virheiltä on luoda

järjestelmässä olevat toiminnot sellaisiksi, että ne eivät ole peruuttamattomia.

(Norman 2002.)

Verkkosivuston käytettävyyden periaatteet eivät eroa merkittävästi minkään

muunkaan tuotteen käytettävyydestä. Tavoitteena on edelleen tuote, joka on

käyttäjälle helposti omaksuttava ja jonka käyttö on selkeää ja vaivatonta.

Verkkosivuston käyttäjillä on omat tarpeensa, jotka he pyrkivät ratkaisemaan

verkkosivuston avulla. Verkkosivuston päämääräisenä tarkoituksena voi olla

käyttäjille esimerkiksi tiedon tarjoaminen, markkinointi, palvelujen välittäminen

tai tuotteen myynti. Nämä päämäärät toimivat verkkosivuston käyttäjien

tavoitteina, asioina joita he haluavat verkkosivustolta. (Nielsen 2002.)

Muista tuotteista eroten verkkosivulla on omat vaatimuksensa, jotka liittyvät

siihen, millä alustalla ja millä selaimella verkkosivustoa käytetään. Alustalla

tarkoitetaan laitetta, jolla verkkosivustoa käytetään ja selaimella ohjelmaa, jota

käytetään verkkosivustolle pääsyyn. Verkkosivuston tulee olla käytettävä

mahdollisimman monella eri alustalla sekä selaimella, mikäli halutaan tavoittaa

suurin osa mahdollisista verkkosivuston käyttäjistä. Käytettävyysongelmia

verkkosivustolla voi aiheuttaa responsiivisuuden puuttuminen.

Responsiivisuudella tarkoitetaan verkkosivuston kykyä mukautua erilaisiin

alustoihin joissa on käytössä esimerkiksi erikokoiset näytöt. Mikäli verkkosivusto

on suunniteltu pelkästään pöytäkoneita ajatellen, saattaa se aiheuttaa ongelmia

käytettävyyteen, kun verkkosivustoa käytetään mobiililaitteella, kuten

älypuhelimma. Responsiivisuuden puuttuessa sivuston toiminnat, kuten

esimerkiksi linkkien käyttö voivat olla erittäin vaikeaa mobiililaitteella.

Verkkosivuston käytettävyydessä tulee myös huomioida erilaisten selaimien

käytöt. Verkkosivusto, joka toimii yhdellä selaimella, ei välttämättä toimi kaikilla

selaimilla. Verkkosivustoa kehittäessä voidaan myöskin rajata, että sivusto ei

toimi kaikilla selaimilla tai alustoilla. Tällöin tarkoituksena yleensä on se, että

5

TURUN AMK:N OPINNÄYTETYÖ | Iiro Jalonen

verkkosivusto toimii kuitenkin kaikilla yleisillä alustoilla ja selaimilla, mutta

verkkosivuston kehittämisessä ei käytetä ylimääräisiä resursseja varmistamaan,

että harvoin käytettyjä alustoja ja selaimia toimisivat halutulla tavalla. Tällöin

otetaan huomioon, että verkkosivuston kohderyhmä tuskin käyttää tuetusta

poikkeavia vaihtoehtoja. (Usability 2015.)

6

TURUN AMK:N OPINNÄYTETYÖ | Iiro Jalonen

3 KÄYTETTÄVYYSTESTAUS

Käytettävyystestauksen tarkoituksena on tarkkailla tuotteen käyttöä ja selvittää

onko tuote helposti käytettävä vai tarvitseeko tuote mahdollisesti parempaa

käytettävyyttä. Käytettävyystestauksessa itse tuotetta käytetään ja sen käyttöä

tarkkaillaan käytettävyysongelmien selvittämiseksi. Käytettävyystestaukseen

osallistuvat käyttäjät (Krug 2010.)

Käytettävyystestaukset voidaan jakaa kvantitatiivisiin ja kvalitatiivisiin

testauksiin. Kvantitatiivisissa käytettävyystestauksissa pyritään osoittamaan

jonkin asian paikkansapitävyys, esimerkiksi onko uusi versio tuoteesta

helpommin käytettävä kuin vanha. Kvantitatiiviseen testaukseen kuuluu

täsmällisyys ja laskennallisuus tilastollisia menetelmiä hyödyntäen.

Kvantitatiivinen käytettävyystestaus vaatii luotettavan tilastotiedon saamiseksi

enemmän käyttäjiä kuin kvalitatiivinen käytettävyystestauksessa.

Kvalitatiivisessa käytettävyystestauksessa pyritään selvittämään

kehitysmahdollisuuksia tuotteen käytettävyyteen. (Krug 2010.) ”Kvantitatiivinen

testaus soveltuu hyvin valmiiden tuotteiden testaamiseen, kun taas

kvalitatiivinen toimii paremmin tuotteen kehitysvaiheessa. Molempien

testaustyylien käyttäminen on myös mahdollista, jolloin voidaan saada tarkempi

ymmärrys tuotteen käytettävyydestä.” (Barnum 2011.)

3.1 Käytettävyystestauksen menetelmät

Käytettävyystestauksen suorittamista varten on olemassa monta erilaista tapaa.

Käytettävyystestaukseen käytettävät menetelmät riippuvat siitä, minkälaista

järjestelmää testataan ja kuinka laajasti kyseistä järjestelmää halutaan testata.

Yleisesti käytetyt vaihtoehdot käytettävyystestaukselle ovat: asiantuntija-

arviointi, heuristinen arviointi, käyttäjätestit ja ääneen ajattelu. Osa

edellämainituista menetelmistä voidaan toteuttaa ilman käyttäjiä, kuten

asiantuntija-arvio sekä heuristinen arviointi, joissa käytettävyysasiantuntijat

7

TURUN AMK:N OPINNÄYTETYÖ | Iiro Jalonen

arvioivat käytettävyyttä. (Barnum 2011.) Käytettävyystestauksen

suunnitteluvaiheessa tulisi ottaa selville, mikä käytettävyystestauksen

menetelmä soveltuu parhaiten kyseiseen testaustilanteeseen, sillä jokaisella

menetelmällä on omat hyvät sekä huonot puolensa, ja kaikki menetelmät eivät

sovellu välttämättä käytettävyystestaukselle määriteltyyn tavoitteeseen. (Krug

2010.)

3.2 Heuristinen arvio

Käytettävyystestauksessa heuristiikka pitää sisällään Jakob Nielsenin

kymmenen perusperiaatetta käytettävyyssuunnittelusta. Näitä kymmentä

perusperiaatetta kutsutaan nimellä heuristiikka. Heuristisessa arvioinnissa pieni

ryhmä testaajia arvioi testattavan järejstelmän käytettävyysperiaatteita, eli sen

heuristiikkoja.

Jakob Nielsenin kymmenen heuristiikkaa ovat

 riittävä palaute.

 käyttäjien oma kieli.

 selkeä poistumistapa eri tiloista ja tilanteista.

 järjestelmän yhdenmukaisuus.

 käyttäjän virheiden estäminen.

 käyttäjän muistikuorman minimointi.

 oikopolut.

 selkeä ja yksinkertainen dialogi.

 käyttäjien avustaminen virheiden tapahtuessa.

 selkeä apu ja dokumentaatio.

(Nielsen Norman Group 2015a.)

8

TURUN AMK:N OPINNÄYTETYÖ | Iiro Jalonen

Heuristisessa arvioinnissa käytetään Jakob Nielsen suosittelee noin 3–5

testaajan ryhmää. Kyseistä ryhmäkokoa pidetään tehokkaana, sillä on osoitettu,

että kyseinen määrä testaajia onnistuu löytämään suurimman osan järjestelmän

käytettävyysongelmista. (Nielsen Norman Group 2015b.) Tutkimuksessa, jossa

käytettiin kuutta testausprojektia havaittiin, että yksi testaaja löytää keskimäärin

noin 35 % järjestelmän käytettävyysongelmista. Samassa tutkimuksessa 5

testaajaa löysi noin 75 % järjestelmän käytettävyysongelmista, kun taas 10

testaajaa kykeni löytämään noin 80 % käytettävyysongelmista. Tutkimuksen

avulla voidaan päätellä, että mitä enemmän testaajia on, sitä enemmän kyetään

löytämään käytettävyydestä ongelmia, mutta jo 5 testaajaa riittää melkein

kaikkien ongelmien havaitsemiseen. (Jeffries 1991.)

Ryhmässä olevat testaajat arvioivat järjestelmän heuristiikan yksin, jonka

jälkeen jokaisen testaajan havainnot kootaan yhteen suuremmaksi

kokonaisuudeksi. Kyseinen käytäntö mahdollistaa sen, että testaajien

mielipiteet eivät arviointivaiheessa vaikuta heidän omaan heuristiseen

arviointiprosessiinsa. Testaajien tulee myös tutustua testattavaan kohteeseen

ennen kuin he arvioivat järjestelmän heuristiikan. Järjestelmä ei saisi olla täysin

tuntematon arviota tehdessä, sillä tuntemattoman järjestelmän suurempaa

kokonaisuutta on vaikeampi arvioida. Heuristisen arvioinnin aikana testaaja käy

läpi järjestelmää ja sen käytettävyyttä tarkkaillen kuinka hyvin järjestelmä

noudattaa heuristiikkaa ja löytyykö järjestelmästä kohtia, jotka eivät vastaa

hyvää käytettävyyttä, eli sisältääkö järjestelmä käytettävyysongelmia.

Testaajien arvioista kootaan raportti, joka pitää sisällään järjestelmästä ja sen

käytettävyysongelmista tehdyt havainnot. Havainnoissa tulee kirjata ylös minkä

heuristiikan kanssa kyseinen havainto on ristiriidassa. Mikäli useampi testaaja

on tehnyt saman havainnon, kyseinen havainto mainitaan vain kerran

lopullisessa raportissa.

Heuristinen arviointi soveltuu hyvin prototyyppien sekä keskeneräisten

projektien käytettävyyden testaamiseen, sillä järjestelmän heuristiikkaa voidaan

9

TURUN AMK:N OPINNÄYTETYÖ | Iiro Jalonen

arvioida jo suunnitteluvaiheessa ilman, että järjestelmän täytyy vielä olla

toiminnassa. Toinen hyvä puoli heuristisessa arvioninissa on sen

kustannustehokkuus verrattuna muihin käytettävyystestauksen menetelmiin.

Heuristisen arvioinnin huonoja puolia on se, että sen avulla ei välttämättä kyetä

löytämään kaikkia järjestelmässä olevia käytettävyysongelmia. (Nielsen 1994)

3.3 Asiantuntija-arvio

Asiantuntija-arvio, joka tunnetaan myös nimellä expert review on

käytettävyystestauksen menetelmä, jossa käytettävyyteen perehtynyt

asiantuntija arvioi testattavaa kohdetta ja sen käytettävyyttä. Arvioinnin suorittaa

yleensä yksi asiantuntija, joka ei muuten ole osallistunut projektin tekemiseen,

vaan hyödyntää omaa laajaa osaamistaan käytettävyydestä ja

käytettävyyspsykologiasta. Kuten muissakin käytettävyystestauksen

menetelmissä, myös asiantuntija-arvion tarkoituksena on löytää

käytettävyysongelmia ja raportoida löydetyt ongelmat sekä antaa ongelmiin

mahdollisia parannusehdotuksia. Asiantuntija-arviossa voidaan myös

hyödyntää heuristiikan periaatteita, jolloin asiantuntija testaa järjestelmää

hyödyntäen oman osaamisensa lisäksi myös Nielsenin heuristiikan kymmentä

sääntöä. Asiantuntija-arviossa keskitytään tuotteen kohderyhmään niin, että

testauksen aikana kiinnitetään erityistä huomiota kohderyhmän tarpeisiin.

(Rubin & Chisnell 2008.)

Asiantuntija-arvioinnin hyvä puoli on, että käytettävyyteen perehtynyt

asiantuntija kykenee löytämään suurimman osan pahimmista verkkosivuston

käytettävyysongelmista, sekä havaitsee useimmat käytettävyyden

standardiongelmat. Huonona puolena asiantuntija-arviolle on pidetty sitä, että

osa havaituista virheistä ei ole välttämättä haittaa verkkosivustoa käyttävää

kohderyhmää. Koska asiantuntija-arviointia suoritetaan yhden tai muutaman

asiantuntijan avulla, jää myös osa kohderyhmille yleisistä virheistä

havaitsematta. (Barnum 2011.)

10

TURUN AMK:N OPINNÄYTETYÖ | Iiro Jalonen

3.4 Benchmark-käytettävyystestaus

Benchmark-käytettävyystestauksessa pyritään luomaan verkkosivuston

nykyiselle tilalle vertailukohta, jonka avulla pyritään kehittämään verkkosivuston

käytettävyyttä. Vertailukohtana käytetään jo olemassa olevaa verkosivustoa,

joka vastaa toiminnoiltaan testattavaa verkkosivustoa. Vertailukohtana

benchmark-menetelmälle voidaan myös soveltaa vanhempaa versiota

testattavasta verkkosivustota. Vertailukohtaa hyödynnetään

käytettävyysongelmien löytämiseksi ja testauksesta saatua tietoa käytetään

siihen, että vertailukohtana olevan verkkosivuston käytettävyysongelmia ei

tehdä omalla sivustolla. Vertailukohdan avulla voidaan myös selvittää mitkä

asiat toimivat käytettävyyden kannalta ja nämä toimivat asiat otetaan käyttöön

kehitettävässä verkkosivustossa. (Krug 2010.)

Benchmark-menetelmää käytetään verkkosivustoa kehittäessä ja sen avulla

ratkaistaan kehitettävässä olevan verkkosivuston mahdolliset

käytettävyysongelmat ennen kuin niitä on itse sivustossa. Mikäli vertailukohtana

käytetty verkkosivusto omaa käytettävyysongelmia, niitä tulee välttää omassa

verkkosivustossa. Benchmark-menetelmän avulla pyritään saamaan selville

käyttäjille tulevien virheiden määrä, käyttäjän sivustolla käyttämä aika, sekä

käyttäjien onnistuminen heille asetetuissa tehtävissä. Menetelmää voidaan

myös käyttää siihen, että vertailukohtaa ja kehitettävää verkkosivustoa

testataan samaan aikaan ja verrataan onko kehitettävän sivuston testauksen

tuloksissa tapahtunut parannusta vertailukohdan verkkosivuston tuloksiin

nähden. (Berkun 2015.)

3.5 Käyttäjätestaus

Käyttäjätestaukset eroavat aikaisimmista käytettävyystestauksen menetelmistä

siinä, että käyttäjätestaukset suoritetaan verkkosivuston kohderyhmään

kuuluvien henkilöiden avulla. Käyttäjätestauksiin valitaan tavallisia käyttäjiä

11

TURUN AMK:N OPINNÄYTETYÖ | Iiro Jalonen

testaamaan verkkosivustoa. Testauksen aikana käyttäjiä tarkkaillaan, että

saadaan selville, miten käyttäjät käyttävät verkkosivustoa ja miten he olettavat

verkkosivuston toimivan. Käyttäjien tarkkailijat kirjoittavat ylös käyttäjien tekemät

havainnot, oletukset sekä mahdolliset tunnetilat verkkosivustoa käytettäessä.

Käyttäjätestaukset alkavat suunnitteluvaiheella, jossa selvitetään, mitä sivuston

ominaisuuksia halutaan testata, kuinka laajasti testausta suoritetaan sekä mitä

testauksen avulla halutaan selvittää. Käyttäjätestausta suunnitellessa valitaan

myös toteutustapa käytettävyystestaukselle, mikä määrittelee sen mitä käyttäjät

tekevät testatessaan verkkosivustoa. Yksi toteutustapa on asettaa käyttäjille

kysymyksiä, joihin heidän tulee vastata samalla, kun he suorittavat testausta.

Käytettävät kysymykset voivat keskittyä käyttäjien käytettävyysoletuksiin

esimerkiksi kysymällä käyttäjiltä miten he etsisivät tiettyä tietoa verkkosivustolta.

Tähän voidaan liittää jatkokysymyksiä siitä miten käyttäjät lopulta löysivät tiedon

ja oliko tiedon löytäminen heidän mielestään helppoa. (Barnum 2011.)

Kysymyksissä voidaan käyttää likert-asteikkoa. Likert-asteikon avulla saadaan

käyttäjien mieltymykset paremmin esille. Likert-asteikkossa on väittämä, jota

käyttäjät arvioivat asteikolla 1–5, jossa esimerkiksi yksi tarkoittaa täysin eri

mieltä ja viisi tarkoittaa täysin samaa mieltä. (Vehkalahti 2008.) ”Likert-asteikon

yhteydessä voi olla komenttiosio johon käyttäjä voi perustella sanallisesti omaa

asteikkovalintaansa”. (Research Methods Knowledge Base 2015) Toinen

käyttäjätestauksen yleisistä toimintatavoista on luoda käyttäjille tehtäviä, joista

heidän pitää suoriutua verkkosivuston avulla. Tehtävä voi olla

verkkohakemuksen täyttäminen tai vaikka yhteydenotto asiakaspalveluun.

Tehtävän aikana käyttäjän tarkoituksena on kirjata ylös se, miten hän toteutti

tehtävän ja hänen oma mielipiteensä tehtävästä suoriutumisesta. Tehtävän

aikana käyttäjää tarkkaillaan ja seurataan minkälaisia käytettävyysongelmia

käyttäjä kohtaa tehtävän aikana. (Barnum 2011.) ”Mikäli kysymykset vievät

runsaasti aikaa voi se aiheuttaa käyttäjän väsymiseen ja motivaation

laskemiseen, jolloin käyttäjältä saadut tulokset eivät ole yhtä tarkkoja.” (Krug

2010.)

12

TURUN AMK:N OPINNÄYTETYÖ | Iiro Jalonen

Tärkeä osuus käyttäjätestauksen aloittamista on käyttäjien valitseminen ja

rekrytoiminen. ”Käyttäjiä valittaessa otetaan huomioon kuinka monta käyttäjää

tarvitaan ja mistä kohderyhmästä käyttäjiä halutaan.” (Rubin & Chisnell 2008.)

Kuten heuristisessa-arvioinnissa myös käyttäjätestauksessa on havaittu, että

pienryhmä löytää suurimman osan verkkosivuston käytettävyysongelmista.

Mikäli käyttäjiä halutaan laajasta kohderyhmästä tarvitaan myös suurempi

ryhmä käyttäjiä niin, että jokainen kohderyhmän jäsen on

käytettävyystestauksessa edustettuna. (Krug 2010.) Kohderyhmästä

puhuttaessa tarkoitetaan käyttäjää, joka todennäköisesti tarvitsee testattavaa

verkkosivustoa. Käyttäjiä valittaessa huomiota voidaan myös kiinnittää: heidän

aikaisempaan kokemukseen vastaavanlaisista verkkosivustoista, heidän atk-

taitoihinsa, ikään, ammattiin ja moniin muihin asioihin. (Rubin & Chisnell 2008.)

Käyttäjätestaukset järjestetään yleensä testauslaboratoriossa, paikan päällä tai

etänä. Testauslaboratorio koostuu suljetusta tilasta, jossa ei ole ulkopuolisia

häiriötekijöitä. Tilassa on käyttäjätestaukseen tarvittavat välineet ja

nauhoitusvälineet testauksen taltioimista varten. Nauhoitusvälineeksi soveltuu

video- tai webkamera, mikrofoni sekä tarvittaessa myös silmän liikkeitä

tarkkaileva kamera. Nauhoituslaitteet mahdollistavat sen, että käyttäjän

havainnot, toimet ja reaktiot voidaan analysoida tarkkaan. Suljettuun tilaan on

yhdistettynä kaksipuolinen peili, jonka takaa tarkkailija kykenee havainnoimaan

testauksen etenemistä.

Testauslaboratoriossa käyttäjä suorittaa hänelle annettuja tehtäviä ja

samanaikaisesti hänen toimintansa testauslaboratorion tietokoneella

nauhoitetaan. Laboratoriossa toimii käyttäjän lisäksi testinvetäjä, joka on

samassa huoneessa käyttäjän kanssa ja opastaa käyttäjän alkuun. Testinvetäjä

tehtävänä on kirjata käyttäjän toimet ja kommentit samalla, kun hän suoriutuu

hänelle annetuista tehtävistä. Testauslaboratoriossa suoritettu testaus

mahdollistaa tarkat havainnot käyttäjältä, joita ei voida tehdä muualla.

Testauslaboratorion on myös useampia huonoja puolia. Rekrytoiminen

testauslaboratorioon on vaikeampaa sillä käyttäjät pitää saada testauspaikalle.

13

TURUN AMK:N OPINNÄYTETYÖ | Iiro Jalonen

Testauslaboratorion tulosten analysoimiseen ja materiaalin läpikäymiseen

menee myös huomattavasti aikaa.

Nauhoitetun testauksen läpi käymiseen ja analysoimiseen menee usein

moninkertainen määrä testauksen kestoon verrattuna. Paikan päällä tehtävässä

käyttäjätestauksessa tarkoituksena on viedä testauslaitteisto käyttäjien luokse.

Tämä mahdollistaa käyttäjien helpon rekrytoinnin, sillä käyttäjien ei tarvitse itse

lähteä mihinkään. Paikan päällä testauksessa ongelmia aiheuttaa mahdolliset

ulkoiset häiriötekijät, sillä tilan hallitseminen ei onnistu yhtä hyvin kuin

laboratorion oloissa. Etänä tehdyssä käyttäjätestauksessa käyttäjälle lähetetään

testausmateriaali, jonka jälkeen käyttäjää pyydetään käymään materiaali läpi

omalla tietokoneellaan ja taltioimaan käytettävän tietokoneen ruutu testauksen

aikana. Etänä tehty käyttäjätestaus mahdollistaa verkkosivuston

käytettävyystestauksen ulkomaalaisten kohderyhmien kanssa. Tähän

käyttäjätestauksen muotoon on helppo rekrytoida käyttäjiä, mutta

kohderyhmältä vaaditaan oman tietokoneen omistamista, sekä kohtalaisia atk-

taitoja. (Barnum 2011.)

3.6 Ääneen ajattelu

Käyttäjätestauksissa yksi tärkeimpiä menetelmiä on ääneen ajattelu. Ääneen

ajattelu menetelmä pitää sisällään sen, että testaajat kertovat aina mitä he ovat

tekemässä, mitä he haluavat tehdä, mitä he olettavat tapahtuvan ja niin

edelleen. Testaajat siis tuovat kaikki mielessä käyvät ajatukset esille ääneen.

Testaajien ääneen ajattelu kirjataan ylös tai nauhoitetaan niin, että heidän

ajatuksensa testauksesta jäävät talteen. Esille tulleet asiat voidaan myöhemmin

analysoida ja tutkia aiheuttiko jokin asia ongelmia testaajille ja kuinka hyvin

testaajat itse havainnoivat testaustilannetta ja miten näihin havaintoihin tulisi

reagoida. Ääneen ajattelua voidaan myös hyödyntää myös testaustilanteissa,

joissa testaaja on ottanut tietyn käyttäjän roolin itselleen ja ajattelee ääneen,

mitä kyseinen käyttäjä haluaa tehdä sivustolla.

14

TURUN AMK:N OPINNÄYTETYÖ | Iiro Jalonen

Ääneen ajattelun hyötynä on se, että se tuo esille paljon tietoa siitä, mitä

käyttäjät kokevat testauksen. Menetelmä on myös halpa ja helposti sovellettava,

sillä se ei testaajien lisäksi tarvitse mitään erityistä. Ääneen ajattelun huonoina

puolina pidetään sitä, että käsiteltävää tietoa voi olla erittäin paljon jos kaikki

kirjataan tai nauhoitetaan ylös. Tämä taas aiheuttaa sen, että tiedon

analysointiin kuluu enemmän aikaa. Huonona puolina on myös se, että osa

käyttäjistä ei välttämättä koe ääneen ajattelua luonnollisena jolloin ääneen

ajattelusta ei saada kyseiseltä henkilöltä paljon tietoa. (Barnum 2011.)

4 VERKKOSIVUSTON KÄYTETTÄVYYSTESTAUS

Turun kaupungin verkkosivusto www.turku.fi on sivusto, joka on tarkoitettu

turkulaisille sekä kaupungin työntekijöille. Sivuston tarkoituksena on vastata

turkulaisten tiedonhakutarpeisiin. Sivustolla navigoiminen onnistuu vasemmalla

puolella olevan navigaatiovalikon avulla sekä oikealla yläkulmassa olevan

hakupalkin avulla. Nykyinen sivusto on toteutettu vuonna 2005 ja kaipaa

uudistusta. Rakenteellisesti sivustolta puuttuu responsiivisuus, joka aiotaan

tuoda uuteen sivustoon. Tämä ominaisuus tekee sivustosta käyttäjille

mobiiliystävällisemmän. Nykyisen sivun käytettävyystestauksella eli benchmark-

käytettävyystestauksella pyritään kartoittamaan sivuston toimivat ja

toimimattomat osa-alueet. Toimivat asiat pyritään säilyttämään uudella

sivustolla ja toimimattomia asioita parannetaan.

Yksi osa Turun kaupungin verkkosivustoa, johon testauksissa haluttiin kiinnittää

huomiota, oli Turun tapahtumakalenteri. Tapahtumakalenterin tarkoituksena on

listata Turun ja Turun lähialueiden tapahtumat. Tapahtumakalenterilla

tapahtumat on jaettu aihekohtaisesti sekä kohderyhmien mukaan.

Tapahtumakalenteri mahdollistaa Turussa olevien tapahtumien helpon

löytämisen, vaikka käyttäjältä puuttuisi tieto tapahtuman olemassaolosta.

Kohderyhminä tapahtumakalenterilla on määritelty yrittäjät, seniorit, nuoret sekä

http://www.turku.fi/

15

TURUN AMK:N OPINNÄYTETYÖ | Iiro Jalonen

lapset ja perheet. Kohderyhmät auttavat kohderyhmiin kuuluvia löytämään

haluamiaan tapahtumia.

Palveluhakemisto on yksi sivuston käytettävyystestauksiin kuuluvista

tiedonhakutavoista. Valikon ja haun lisäksi pääsivustolla voi käyttää

palveluhakemistoa tiedon etsimiseen. Palveluhakemisto nimensä mukaan

sisältää aakkosellisen hakemiston Turun kaupungin palveluista.

Palveluhakemiston avulla pystyy myös hakemaan palveluita tuottavia yrityksiä

sekä yritystietoja.

Turun kaupungin verkkosivujen käytettävyystestauksen tarkoituksena oli

kartoittaa verkkosivuston mahdolliset käytettävyysongelmat. Lopputuloksena

käytettävyystestauksen tulokset analysoitiin ja raportoitiin ja esiin nousseille

ongelmakohdille laadittiin parannusehdotukset. Testauskohteina toimi

www.turku.fi sekä www.turkukalenteri.fi. Turun kaupungin pääsivulta erityistä

huomiota kiinnitettiin palveluhakemistoon.

4.1 Käytettävyystestauksen suunnittelu

Asiakkaan toiveiden mukaisesti testaukseen osallistuvien käyttäjien ei tarvinnut

kuulua mihinkään Turun kaupungin verkkosivuilla määritellyistä kohderyhmistä.

Testauksiin osallistuneet käyttäjät pyrittiin valitsemaan niin että jokainen

ikäryhmä oli testeissä edustettuna. Testauksissa ikäryhmät jaettiin kolmeen

osaan: nuoret, aikuiset ja seniorit.

Testaukset suoritettiin desktop-laitteilla eli pöytätietokoneilla ja kannettavilla

tietokoneilla. Turun kaupungin verkkosivut ei ole suunniteltu responsiivisiksi,

joten mobiililaitteilla suoritettu testaus olisi voinut aiheuttaa suurempaa

keskittymistä responsiivisuuden puutteeseen, eikä testauskysymyksiin.

Käytettävyystestauksen ensimmäiseen osuuteen tarvittiin vähintään 20

testaajaa, koska suurempi määrä takaa paremmat tulokset, vaikka

käytettävyystestaukset voidaan suorittaa verkkosivuille pienellä

http://www.turku.fi/
http://www.turkukalenteri.fi/

16

TURUN AMK:N OPINNÄYTETYÖ | Iiro Jalonen

käyttäjämäärällä. (Barnum 2011.) Käyttäjien määrään vaikutti myös se, että

kaikki kolme ikäryhmää haluttiin ottaa huomioon. Käytettävyystestauksen

paikan suunnitteluun liittyi tarve saada eritaustaisia käyttäjiä testaamaan

verkkosivustoa, sillä kyseessä on kaupunkilaisille tarkoitettu laaja verkkosivusto.

Parhaimmaksi toteutusmahdollisuudeksi valittiin julkiselle paikalle meneminen

ja testauksen suorittaminen tässä ympäristössä. Käyttäjätestaus suoritettiin

paikalla, jossa Turun kaupungin verkkosivuston kohderyhmän koettiin olleen

edustettuna. Testauspaikalta tarvitaan näkyvyyttä käyttäjien houkuttelemiseksi,

sekä mahdollisuutta sähköä mukana olevaa testauslaitteistoa varten. Sopivaksi

testauspaikaksi valikoitui Hansatori, jossa tavoitteena oli tavoittaa

mahdollisimman monta turkulaista. Testauspaikan vuoksi testausta piti muuttaa.

”Julkisella paikalla toteutettavissa käytettävyystestauksissa tulee välttää

satunnaisesti rekrytoitujen ihmisten liiallista vapaa-ajan viemistä, että testaajat

eivät koe itse testaustilannetta suorittamiseksi”. (Barnum 2011.) Kysymysten

määrä myös jaettiin neljään pienempään osaan, joista aina yksi käyttäjä vastasi

yhteen osioon. Kysymysten jakaminen pienempiin osiin mahdollisti sen, että

yhteen testaukseen kuluu käyttäjältä vähemmän aikaa. Kaikkien kysymyksien

vastaamiseen arvioitiin kuluvan noin 40 minuuttia, kun taas jaetun osion

vastaamiseen vain 10 minuuttia. Lyhyempi testausaika antoi mahdollisuuden

useammalle käyttäjälle osallistua käytettävyystestaukseen. Siinä missä yhdeltä

käyttäjältä olisi mennyt 40 minuuttia testaamiseen, saatiin 4 käyttäjää samassa

ajassa toteuttamaan testausta. Testaajiksi tulleille käyttäjille piti myös keksiä

sopiva palkinto, joka korvaa menetetyn ajan, mutta ei kuitenkaan ole niin suuri,

että testaajaksi osallistutaan vain palkkion vuoksi. ”Käyttäjät, jotka testaavat

pelkästään palkkion vuoksi on todettu antavan hätiköityjä vastauksia”. (Barnum

2011.) Kiitokseksi testaukseen osallistumisesta käyttäjille annettiin kahvilippu

läheiseen kahvilaan.

Käytettävyystestaus piti sisällään myös testilaboratorion. Testilaboratorion

käyttö mahdollistaa käyttäjien käyttökokemuksen tarkemman arvioinnin.

Testilaboratorio mahdollistaa myös eri testausmenetelmän käyttämisen, koska

käyttäjä on suljetussa hiljaisessa tilassa voi hän vapaammin ajatella ääneen.

17

TURUN AMK:N OPINNÄYTETYÖ | Iiro Jalonen

Ääneen ajattelu auttaa sivuston analysoimisessa, ja sen avulla muodostuu

parempi kuva siitä, mitä käyttäjä haluaa sivustolla tehdä. Testilaboratoriossa

voidaan käyttää enemmän aikaa käytettävyystestauksiin kuin julkisella paikalla.

(Barnum 2011.) Testilaboratoriossa käyttäjät vastasivat jokaiseen

käytettävyystestauksen kysymykseen. Testilaboratoriotestauksissa tulee

muistaa, että tulosten analysoimiseen kannattaa varata aikaa, koska itse

testaustilanne on taltioitu nauhalle, menee myös kaikkien yksityiskohtien

tarkkailuun enemmän aikaa.

4.2 Käytettävyystestauksen kysymykset

Käytettävyystestauksen kysymykset suunniteltiin niin, että mahdollisimman

moni eri osa-alue verkkosivustolta tulee testattua. Käyttäjätestauksen

kysymyksien suunnittelua varten testinvetäjät tutustuivat Turun Kaupugin

verkkosivustoon hyödyntäen asiantuntija-arviota. Testinvetäjien muodostaessa

kuvaa itselleen verkkosivuston toiminnasta, arvioitiin myös samalla

verkkosivuston käytettävyyttä. Verkkosivuston tutustumisen aikana käytiin läpi

jokainen Turun kaupungin verkkosivuston toiminto, hierarkia sekä

navigointimahdollisuudet. Havainnot käytettävyysongelmista kirjattiin ja

hyödynnettiin kysymysten suunnittelussa. Verkkosivuston tutustumisen jälkeen

alkoi kysymysten suunnittelu, jossa hyödynnettiin aikaisempaa asiantuntija-

arviota, sekä heuristiikkaa. Kysymyksien yhtenä tarkoituksena oli selvittää onko

sivustolla mahdollisesti heuristisia ongelmia. Kysymysten muodollinen asettelu

pyrittiin tekemään niin, että mahdolliset heuristiset ongelmat tulisivat käyttäjiltä

esiin testaustilanteiden aikana. Tarkkailijat myös kiinnittivät erityistä huomiota

siihen, miten kysymyksessä tarvittavaa tietoa haettiin ja kokivatko käyttäjät

ongelmia vastauksien löytämisessä. Heuristisien ongelmien havaitsemiseksi

kysymyksissä huomioitiin käyttäjien mahdolliset tyylit liikkua sivustolla. Jokainen

navigointityyli yritettiin ottaa kysymysmuotoilussa huomioon. Kysymykset myös

muotoiltiin siihen muotoon, että pelkästään yhdellä tyylillä liikkuminen ei

onnistuisi helpolla. Esimerkiksi osaan kysymyksistä vastauksen pystyi

18

TURUN AMK:N OPINNÄYTETYÖ | Iiro Jalonen

löytämään ainoastaan hakutoiminnon avulla. Testilaboratoriossa käyttäjiltä

haluttiin saada enemmän tietoa, joten ennen kysymyksiin vastaamista he

täyttivät arviointilomakkeen (liite 1). Tapahtumakalenterin testaukseen käytettiin

10 kysymyksen lomaketta (liite 2) ja Palveluhakemiston testaukseen 12

kysymyksen lomaketta (liite 3). Palveluhakemiston sivusto pitää sisällään

enemmän tietoa ja useampia osa-alueita, joten palveluhakemiston

testaamiseen käytettiin enemmän kysymyksiä.

4.3 Tapahtumakalenterin kysymykset

Tapahtumakalenterin kysymysten tarkoituksena oli selvittää, miten käyttäjä

lähtee hakemaan tarvittavaa tietoa tapahtumakalenterista. Tapahtumakalenterin

käytettävyystestausosiossa käytettiin kymmentä eri kysymystä, joista jokainen

toi esiin eri kohdan tapahtumakalenterista.

Testaus aloitettiin aina http://www.turku.fi/tapahtumat/ sivulta, jossa käyttäjät

saivat navigoida tapahtumakalenteri-sivustolla. Käyttäjähaastattelussa

tapahtumakalenterin kysymykset oli jaettu kahteen viiden kysymyksen sarjaan,

yksi käyttäjä vastasi aina yhteen kysymyssarjaan. Testilaboratoriossa käyttäjä

vastasi jokaiseen tapahtumakalenterin kymmeneen kysymykseen.

Tapahtumakalenterin kysymykset toivat esille erilaisia kohtia Turun sivuston

tapahtumakalenterista. Testaajalle esitettiin kysymyksenä tapahtumiin liittyvää

tietoa, jotka tuli löytää sivustolta. Itse kysymykseen ei tarvinnut vastata, sen

sijaan kirjattiin jokaisen kysymyksen kohdalla ylös tiedot siitä, miten

kysymykseen liittyvä tieto löytyi ja löytyikö kyseinen tieto helposti. Testaajat

myös kommentoivat kysymyksiin erikseen jos kokivat, että tietoa ei löytynyt

helposti. Käyttäjät myös kykenivät vastaamaan kysymyksiin, että tietoa ei

löytynyt, mikäli he kokivat tiedon etsimiseen kuluvan liikaa aikaa.

http://www.turku.fi/tapahtumat/

19

TURUN AMK:N OPINNÄYTETYÖ | Iiro Jalonen

4.4 Palveluhakemiston kysymykset

Palveluhakemiston kysymykset pitivät sisällään saman tavoitteen, kuin

tapahtumakalenterin, mutta kohdistuvat turku.fi -sivustolle tapahtumakalenterin

sivuston sijasta. Palveluhakemiston käytettävyystestaukseen käytettiin

kahtatoista kysymystä. Testilaboratoriossa käyttäjä vastasi jokaiseen

palveluhakemiston kysymykseen. Käytettävyyshaastattelussa kysymykset oli

jaettu kahteen kuuden kysymyksen sarjaan, joista käyttäjä vastasi aina yhteen

kysymyssarjaan. Testaukset aloitettiin sivulta

http://www.turku.fi/Public/default.aspx?app=1, mutta testaajilla oli vapaa

mahdollisuus navigoida haluamallaan tavalla turku.fi -sivustolla.

Palveluhakemiston kysymykset pitävät sisällään käyttäjän mahdollisesti

tarvitsemaa tietoa, jonka pitää olla löydettävissä itse sivustolta. Kuten

tapahtumakalenterin kysymyksissä, myös palveluhakemiston kysymyksiin sai

vastata, että tietoa ei löytynyt.

4.5 Käytettävyystestauksen toteutus

Käytettävyystestaus tehtiin kahdessa eri osassa. Ensimmäiset testaukset

suoritettiin käyttäjähaastatteluina Hansatorilla, jossa sivustot testattiin 41

testaajan toimesta. Toiset testaukset suoritettiin testilaboratoriossa ICT-cityn

tiloissa kymmenen testaajan kanssa. Testaukset suoritettiin 01.08.2014 –

28.08.2014.

Käytettävyyshaastattelu toteutettiin Turussa Hansatorilla.

Käytettävyyshaastattelu ja se suoritettiin kahden päivän aikana maanantaina

11.08.2014, sekä tiistaina 12.08.2014. Testauksissa oli mukana aina vähintään

kaksi testinvetäjää ja maksimissaan kaksi testaajaa. Käytettävyyshaastattelussa

testikysymykset oli jaettu neljään erilliseen osaan, jossa tapahtumakalenterin,

sekä palveluhakemiston kysymykset oli puolitettu. Testaajat vastasivat aina

yhteen neljästä kysymyssarjasta. Testaajilla oli vähemmän kysymyksiä

http://www.turku.fi/Public/default.aspx?app=1

20

TURUN AMK:N OPINNÄYTETYÖ | Iiro Jalonen

vastattavana, koska testaus järjestettiin julkisella alueella, jossa testaajilla on

vähemmän aikaa käytössä sekä enemmän mahdollisia häiriötekijöitä (Barnum

2011). Aluksi testaajia haastateltiin lyhyesti aikaisemmasta Turku.fi -sivuston

käyttökokemuksesta, minkä jälkeen he saivat lukea testauskysymykset.

Testaajat saivat käytettäväksi kannettavan tietokoneen, jonka avulla he etsivät

kysymyksissä tarvittavan tiedon Turun kaupungin verkkosivustolta. Testinvetäjät

puolestaan kirjasivat ylös tiedonhakutavat, sekä testaajan kokemuksen tiedon

löytymisestä. Tiedon etsinnässä sai käyttää sivustolla olevia

tiedonhakutyökaluja, kuten esimerkiksi sivuston omia hakutoimintoja.

Testilaboratorion testaukset suoritettiin 21.08.2014 – 28.08.2014 välisenä

aikana. Testauksissa mukana oli yksi testaaja sekä kaksi testinvetäjää. Toinen

testinvetäjä toimi kirjurin ja toinen tarkkailijan roolissa. Testilaboratoriossa

testaaja sai täytettäväkseen kyselylomakkeen, joka piti sisällään: itsearvioinnin,

10 tapahtumakalenterikysymystä ja 12 palveluhakemistokysymystä. Testaajat

aloittivat täyttämällä kyselylomakkeen itsearviointiosuuden, jonka jälkeen

jokaiseen kysymykseen vastattiin järjestyksessä. Testauksissa nauhoitettiin itse

testaustilanne, sekä testaajien liikkeet verkkosivustolla.

4.6 Käytettävyyshaastattelu

Käytettävyyshaastattelu toteutettiin Hansatorilla. Testaus suoritettiin kahden

päivän aikana. Yhteensä testauspaikalle tuli 41 käyttäjää. Testauskysymykset

oli jaettu neljään osaan niin, että tapahtumakalenterin kahdessa osassa oli 5

kysymystä. Palveluhakemiston kysymykset oli myös jaettu kahteen 6

kysymyksen osaan. Käytettävyystestaus suoritettiin niin, että jokaiseen

kysymykseen tuli kymmenen eri testaajaa. Ensimmäisenä testauspäivänä

käytiin läpi tapahtumakalenterin kysymykset ja paikalle tuli 20 testaajaa. Toisena

päivänä suoritimme palveluhakemiston kysymykset ja paikalla oli 21 testaajaa.

Testaus suoritettiin pyytämällä ihmisiä osallistumaan käytettävyystestaukseen,

jonka jälkeen heidät ohjattiin tietokoneiden luo ja he saivat eteensä kysymykset.

21

TURUN AMK:N OPINNÄYTETYÖ | Iiro Jalonen

Käyttäjien hakiessa vastauksia kysymyksiin, testauksessa mukana olevat kirjurit

kirjasivat ylös käyttäjien tiedonhakutavat. Tämän lisäksi kirjattiin ylös myös

käyttäjien käyttämät polut sivustolla sekä askeleiden määrä tiedon löytymiseen.

Koska testaus suoritettiin Hansatorilla, saimme paljon eri taustaisia käyttäjiä

testaamaan Turun sivustoa. Testaajien ikä vaihteli huomattavasti, kuten myös

Turun sivujen käyttökokemus. 75 % käyttäjistä oli jo aikaisemmin käyttänyt

palveluhakemistoa. Tapahtumakalenteria aikaisemmin oli käyttänyt 84 %

käyttäjistä, joista 11 % käyttää sivustoa päivittäin.

4.7 Testilaboratorio

Toinen osa käytettävyystestauksesta suoritettiin testilaboratorion muodossa.

Testilaboratorioon kutsuttiin kymmenen käyttäjää. Testilaboratorion käyttäjät

arvioivat omien tietotekniikan taitojensa olevan hyvät. Jokainen testilaboratorion

käyttäjä täytti ensimmäiseksi itsearviointilomakkeen. Tämän jälkeen käyttäjät

vastasivat kaikkiin tapahtumakalenterikysymyksiin sekä kaikkiin

palveluhakemiston kysymyksiin. Testilaboratoriossa nauhoitettiin käyttäjien

liikkuminen Turun sivustolla sekä videotaltioitiin itse testaustilanne niin, että

kaikki testaustilanteessa tulleet kommentit jäivät talteen.

Testilaboratoriossa tarkkailtiin samoja asioita kuin käytettävyyshaastattelussa.

Tämän lisäksi laboratoriossa oleminen mahdollisti tarkan ajankäytön

seurannan. Käytettävyystestauksissa laskettiin käyttäjien kysymyksiin käyttämä

aika sekä aika, jonka käyttäjät olivat väärällä polulla. Tässä tapauksessa väärä

polku tarkoittaa sitä, että käyttäjä on sivustolla paikassa, josta hän ei voi löytää

vastausta kysymykseen. Jokaisen kysymyksen kohdalta laskettiin kaikkien

käyttäjien yhteinen keskiarvo ajankäytöstä. Osa käyttäjistä suoriutui kaikista

kysymyksistä nopeasti, mutta joukossa oli myös hitaammin tietoa löytäviä.

Testilaboratoriossa kannustettiin käyttäjiä kommentoimaan kaikkia havaintojaan

ja testilaboratorion käyttäjiltä tuli paljon hyvää palautetta sivuston käytöstä sekä

22

TURUN AMK:N OPINNÄYTETYÖ | Iiro Jalonen

ajatuksia sivustosta. Käyttäjiä opastettiin käyttämään ääneen ajattelua samalla,

kun he liikkuivat Turun kaupungin verkkosivustolla. Äänen ajattelun

tarkoituksena oli saada nauhoitettua ylös syyt miksi käyttäjä meni

verkkosivustolla tiettyyn paikkaan, mitä käyttäjä haluaa milloinkin tehdä ja

milloin käyttäjä kokee annetun tehtävän liian vaikeaksi. Kommenttien avulla

verkkosivustolla olevia käytettävyysongelmia oli helpompi paikallistaa.

Käytettävyysongelmia on helppo huomata tilanteissa, joissa käyttäjä on

kommentoinut olevansa epävarma tai turhautunut verkkosivustolla liikkuessaan.

23

TURUN AMK:N OPINNÄYTETYÖ | Iiro Jalonen

5 TULOSTEN ANALYSOINTI JA

PARANNUSEHDOTUKSET

5.1 Tapahtumakalenterin testaus

Tapahtumakalenterin testaukseen käytettiin 10 kysymyksen sarjaa, joiden

tarkoituksena oli testata tapahtumakalenterin toimintoja, sekä

tapahtumakalenterilla navigoimista. Tapahtumakalenterin testauksessa pyrittiin

myös kiinnittämään huomiota, kuinka usein käyttäjät hyödynsivät sivustolla

annettuja kohderyhmiä. Testaustilanne aloitettiin aina Tapahtumakalenterin

etusivulta.

5.2 Palveluhakemiston testaus

Palveluhakemiston testaukseen käytettiin 12 kysymyksen sarjaa, joista jokainen

käsitteli eri osa-aluetta Turun kaupungin pääsivustosta. Yksi testauksen

tarkoituksista oli seurata mitä keinoa käyttäjät hyödyntävät sivustolla

navigoidessaan. Testaustilanne aloitettiin aina palveluhakemistosta, mutta

käyttäjät käyttivät yleensä testaustilanteessa mieluummin hakua ja valikkoa

sivustolla navigoimiseen.

5.3 Testilaboratorion tulokset

Testilaboratorion suurin painoarvo oli tehtäviin käytetty aika ja kuinka nopeasti

käyttäjät olivat valmiina luovuttamaan tiedon etsinnän, mikäli vastausta ei

löytynyt. Asiakkaan toiveena oli, että käyttäjät selviäisivät yhdestä

kysymyksestä noin 30 sekunnin aikana. Laboratoriotestauksessa kävi ilmi, että

suurimpaan osaan kysymyksistä käyttäjillä meni yleensä aikaa noin 1-2

minuuttia. Lyhyin kulunut aika vastauksen löytämiselle oli 4 sekuntia, kun taas

24

TURUN AMK:N OPINNÄYTETYÖ | Iiro Jalonen

pisin oli peräti 10 minuuttia. Suurin osa käyttäjistä luovutti 3 minuutin jälkeen,

mikäli ei löytänyt verkkosivustolta kysymykseen vastausta. Kysymyksiin

käytetyn ajan lisäksi merkittiin ylös kuinka kauan käyttäjä viettää aikaa väärällä

polulla, eli sivustossa paikassa, josta ei pääse oikean vastauksen luokse.

Selvisi että mikäli vastausta ei löytynyt heti, käyttäjät käyttivät puolet

kysymyksen löytämiseen menneestä ajasta väärällä polulla.

Kysymyksissä oli myös eroja. Osaan kysymyksistä jokainen käyttäjä onnistui

löytämään vastauksen heti. Kysymysten kohdalla, joissa olisi pitänyt hyödyntää

hakutoimintoa tai palveluhakemistoa, kului huomattavasti enemmän aikaa.

Näissä kysymyksissä tieto oli löydettävissä myös valikolla navigoimisen avulla,

mutta oikea polku osoittautui monimutkaiseksi.

Laboratoriotestauksen yhteydessä käyttäjien kommentit nauhoitettiin. Yhteinen

tekijä nauhoituksissa oli kommentit, joissa todettiin palvelushakemiston käyttö

vaikeaksi. Kaikki käyttäjät olivat tyytyväisiä tapahtumakalenterin sivun

rakenteeseen. Tapahtumakalenteriin toivottiin enemmän toimintoja, kuten Turun

museoiden listausta museotapahtumien kanssa. Yksi käyttäjä kommentoi, että

kykeni löytämään kaikki vastaukset nopeasti, kun unohti oman roolin

turkulaisena ja otti kaupungin työntekijän roolin. Käyttäjä kuvaili löytäneensä

tarvittavan tiedon tällä menetelmällä helposti.

5.4 Havainnot

Käyttäjät yleensä onnistuivat löytämään oikeat polut kysymyksiä varten ja myös

saamaan tarvittavan tiedon. Joissain kysymyksissä kuitenkin käyttäjät viettivät

huomattavan osan ajasta sivuston alueella, missä ei ollut käyttäjän hakemaa

tietoa. Tästä huolimatta käyttäjien käyttämä askelten määrä sivustolla ei ollut

kovinkaan suuri. Ongelmakohdista suurin oli selvästi sivuston hakutoiminnot.

Hakutoiminnoilta käyttäjät odottivat enemmän joustavuutta, sekä parempaa

toimivuutta.

25

TURUN AMK:N OPINNÄYTETYÖ | Iiro Jalonen

Tapahtumakalenterin kohderyhmien sekä tapahtumaluokkien käyttö koettiin

luontevaksi. Valikon kohdista ”Alueet” oli vaikea käytettävyydeltään, mikäli

käyttäjä ei tiennyt Turun ja Turun seudun eroja. Käyttäjät halusivat myös usein

yhdistää kohderyhmiä ja tapahtumaluokkia keskenään, mutta tämä onnistuu

vain tarkennetun haun avulla, joka jäi osalta käyttäjistä huomaamatta. Oman

tapahtuman luontiin lähestulkoon kaikki käyttäjät löysivät heti vastauksen ja

kyseinen ominaisuus huomattiin helposti.

Turku.fi -pääsivustolla navigoiminen koettiin vaikeammaksi kuin

tapahtumakalenterin sivustolla. Palveluvalikon käyttäminen ei ollut yhtä

helppoa. Vaikeuksia aiheutti tiedon oleminen sellaisen otsikon alla, josta

käyttäjä ei olettanut tiedon löytyvän. Poikkeuksia kuitenkin oli, sillä käyttäjät

pitivät ”Kasvatus ja opetus”-otsikon alla olevia tietoja helposti löydettävinä.

Palveluhakemistoa käytettiin testaustapauksissa harvoin. Palveluhakemiston

sijasta käytössä oli sivun oma hakutoiminto, jota pidettiin käytettävämpänä, kuin

palveluhakemistoa. Mahdollisuus yhteystietohakuun jäi käyttäjiltä usein

huomaamatta.

5.5 Tiedonhaku

Käytettävyystestauksen kysymyksien vastaamiseen käyttäjillä oli useampi eri

vaihtoehto tiedon etsimiseen. Molemmilla sivustoilla oli oma valikkonsa, josta

tiedon saattoi löytää eri alaotsikoiden tai kohderyhmien avulla. Hakutoiminto

kuului osaksi molempia sivuja kuten myös tarkennettu haku.

Palveluhakemistolla oli kaksi muuta vaihtoehtoa myös tiedonhakuun:

yhteystietohaku sekä palveluhakemisto. Yhteystietohaku antaa käyttäjälle

mahdollisuuden etsiä Turun kaupungin eri toimipaikkoja ja henkilökuntaa.

Palveluhakemisto taas pitää sisällään aakkoslistan mahdollisesti tarvittavista

palveluista.

26

TURUN AMK:N OPINNÄYTETYÖ | Iiro Jalonen

5.6 Valikot

Tapahtumakalenterin valikkoon kuuluu useampi eri osa: tapahtumaluokat,

kohderyhmät sekä alueet. Tapahtumakalenterin valikkoa pidettiin hyvänä ja

selkeänä hierarkiana, josta löysi haluamansa tiedon, mikäli tiesi tapahtumasta.

Tapahtumat, joiden teema ei ollut käyttäjille selvillä, oli vaikeampi löytää valikon

kautta. Kohderyhmät myös koettiin positiivisena asiana, mutta käyttäjät

halusivat lisätä ominaisuuden jossa kohderyhmän voisi yhdistää

tapahtumaluokkaan ja mahdollisesti myös alueeseen helpottamaan

tapahtumien rajaamista. Alue-kohta osoittautui ongelmalliseksi ensikerta

käyttäjälle, sillä jos etsi Turun tapahtumaa, mutta erehtyi painamaan Turun

seutu kohtaa, ei käyttäjä enää löytänyt helposti takaisin oikealle polulle. Turun

seudun valitseminen poistaa Turun näkyvistä.

Palveluhakemistossa olevaa valikkoa pidettiin haasteellisempana, kuin

tapahtumakalenterin. Tieto löytyi yleensä myös valikon avulla, mutta valikon

hierarkia hämmensi osaa käyttäjistä. Esimerkiksi koirapuistoja etsittiin usein

”Liikunta ja ulkoilu” -kohdan alta, vaikka tieto löytyi sivustolta kohdan

”Kaupunkisuunnittelu ja ympäristö” alta, josta käyttäjät eivät osanneet sitä

hakea.

5.7 Hakutoiminto

Tapahtumakalenterissa sekä Turku.fi-sivustolla on omat hakukenttänsä.

Hakutoiminnot kuitenkin eroavat huomattavasti toisistaan. Tapahtumakalenterin

haku on erittäin tarkka annetuista hakusanoista ja tuntuu antavan tuloksia vain

tapahtumien otsikoista. Ongelmia aiheutti sanojen väärä taivutusmuoto, jolloin

tietoa ei enää löytynyt tapahtumakalenterin tavallisen haun avulla. Pääsivuilla

oleva haku taas hyväksyy hakusanaksi laajemman sanaston. Hakutoiminto oli

valikon lisäksi eniten käytetty tiedonhaun työkalu käyttäjillä.

27

TURUN AMK:N OPINNÄYTETYÖ | Iiro Jalonen

Tarkennettu haku löytyy myös molemmilta sivustoilta. Tarkennettu haku jäi usein

käyttäjiltä huomaamatta myös epäonnistuneen haun jälkeen, joka kehoittaa

käyttäjää yrittämään hakua tarkennetulla haulla. Tarkennettuun hakuun

kaivattiin myös enemmän responsiivisuutta. Tapahtumakalenterin tarkennettu

haku ei näytä käyttäjälle, mitä hakutermejä hän oli käyttänyt, mikäli haku

epäonnistui. Turku.fi -sivuston tarkennetussa haussa käyttäjiä lisäksi hämmensi

kaksi erillistä ”hae” palkkia. Aikavälin hakeminen ei myöskään tuntunut toimivan

käyttäjien haluamalla tavalla, sillä ajanrajauksen ulkopuolisia hakutuloksia tuli

mukaan.

Tarkennetut haut toimivat myös toisistaan poikkeavilla tavoilla.

Tapahtumakalenterin tarkennettu haku antaa käyttäjälle hakutuloksen ilman

hakusanaa, mutta Turku.fi -sivun tarkennettu haku vaatii hakusanan rajauksen

lisäksi.

Palveluhakemiston testaus aloitettiin palveluhakemistosta. Palveluhakemisto

koostuu kirjaimista joiden alla on linkit samalla kirjaimella alkavaan palveluun.

Vaikka testaus aloitettiin aina palveluhakemistosta käyttäjät harvoin jäivät

käyttämään tätä tiedonhakumuotoa. Vain muutama käyttäjä hyödynsi

palveluhakemistoa. Käyttäjät jotka käyttivät palveluhakemistoa myös löysivät

vastauksen helposti sen avulla. Osa käyttäjistä koki palveluhakemiston käytön

vaikeaksi, sillä he eivät olleet varmoja etsivätkö he asioita samalla nimellä, kuin

millä ne olivat hakemistossa.

Kuten tarkennettu haku myös yhteystietohaku jäi huomaamatta usealta

käyttäjältä. Yhteystietohakua käytettiin käytettävyystestauksessa muutaman

kerran, joko tietyn toimialan palveluita etsiessä tai työntekijää hakiessa.

Yhteystietohakua käytettiin lähinnä koulupsykologin yhteystietojen hakemiseen

sekä vesiliikelaitoskysymyksessä.

28

TURUN AMK:N OPINNÄYTETYÖ | Iiro Jalonen

5.8 Verkkosivuston parannusehdotukset

Käytettävyystestauksessa tuli ilmi, että verkkosivuston suurimmat

käytettävyysongelmat eivät johtuneet sivuston teknisestä puolesta. Eniten

ongelmia käyttäjille aiheuttivat sivuston sisältö ja siinä käytetty termistö.

Verkkosivusto ei pitänyt sisällään käyttäjille tuttuja termejä, mikä vaikeutti

erityisesti hakutoiminnon käyttöä. Kysymys jossa käyttäjiä pyydettiin etsimään

lemmikkien hautausmaan tietoja, käyttäjät eivät löytäneet nopeasti tarvittavaa

tietoa, sillä sivusto ei tunnista termiä ”lemmikkien hautausmaa” vaan termin

”pieneläinhautausmaa”. Käyttäjille ei tullut mieleen, että he käyttäisivät omista

lemmikeistään termiä ”pieneläin”. Uudella sivustolla tähän asiaan tulisi kiinnittää

huomiota uudistamalla sivuston sisältöä ja sisällössä olevaa termistöä

helpommin lähestyttäväksi kaupunkilaisille.

Käyttäjät eivät kokeneet hakutoiminnon toimivan kaikissa tapauksissa, sillä he

eivät olleet varmoja siitä, mitkä hakusanat verkkosivusto tunnistaa.

Hakutoimintoa voisi myös tulevassa sivustossa parantaa. Tapahtumakalenterin

hakutoiminnon tulisi antaa käyttäjälle enemmän palautetta, sillä epäonnistuneen

haun jälkeen käyttäjä ei näe mitä hän haki. Käyttäjä ei saa varmuutta, oliko

hänen käyttämä hakusana sopiva tai oikein kirjoitettu, vai oliko kyseessä asia,

jota sivustolla ei yksinkertaisesti ole. Aikahakutoiminnon tulisi toimia uudella

sivustolla niin, että hakutuloksia ei tule haetun ajankohdan ulkopuolelta

hakutuloksiksi, koska tämä ongelma tulee esille pääsivuston hakutoiminnossa.

Tapahtumakalenteri-sivuston valikolla navigoiminen osoittautui käyttäjille

helpoksi. Turun kaupungin pääsivun valikolla navigoiminen taas oli

huomattavasti haasteellisempaa käyttäjille. Ongelmia aiheutti valikon hierarkia,

joka käyttäjien mielestä oli enemmän kaupungin työntekijöitä, kuin

kaupunkilaisia varten. Esimerkiksi tieto kaupungilla olevista koirapuistoista ei

löytynyt liikunta ja ulkoilu -valikon alta, vaan kyseinen tieto sijaitsi

kaupunkisuunnittelun alla. Käyttäjät pitivät opiskeluun ja terveyteen liittyviä

valikkoja selkeimpinä. Näiden alta käyttäjät löysivät lähestulkoon poikkeuksetta

29

TURUN AMK:N OPINNÄYTETYÖ | Iiro Jalonen

etsimänsä tiedot. Tulevalla sivustolla valikon hierarkioihin tulisi kiinnittää

huomiota niin, että käyttäjät kykenevät helpommin navigoimaan sivustolla.

Verkkosivustolla esiintyi myös heuristisia käytettävyysongelmia. Suurimmat

ongelmat heuristiikan kannalta oli verkkosivustolla oleva hallinnallinen jargoni,

joka aiheutti sen, että verkkosivusto käyttää erilaista kieltä, kuin käyttäjä.

Verkkosivustolla esiintyvät termit olivat testaukseen osallistuneille käyttäjille

välillä täysin vieraita, eivätkä he olettaneet löytävänsä tarvittavaa tietoa

kyseisten nimikkeiden alta. Kysymyksissä tämän ongelman huomasi parhaiten,

kun käyttäjät yrittivät löytää tietoa: lemmikkien hautausmaasta ja

matonpesupaikoista. Sivuston hakutoiminto ei myöskään aina antanut käyttäjille

palautetta siitä miten hänen tekemänsä haku päättyi tai oliko kyseistä hakua

edes tehty. Hallinnallista jargonia tulisi huomattavasti vähentää niin että

tavallinen käyttäjä kykenee löytämään verkkosivustolta haluamansa asiat.

Hakutoiminnot kaipaavat myös parannusta niin, että käyttäjä tietää aina

onnistuiko hänen verkkosivustolle tekemänsä haku.

30

TURUN AMK:N OPINNÄYTETYÖ | Iiro Jalonen

6 YHTEENVETO

Turun kaupungin käytössä oleva verkkosivusto käytettävyystestattiin

hyödyntäen useampaa eri käytettävyystestauksen menetelmää. Sivustolta

erityistä huomiota kiinnitettiin tapahtumakalenterin ja palveluhakemiston

käytettävyyteen. Käytettävyystestaus suunniteltiin hyödyntäen asiantuntija-

arviointia, jossa käytettävyyteen perehtyneet ihmiset arvioivat sivuston

nykytilaa, sekä heuristiikan avulla, joka antoi suuntaa kysymysten asettelulle.

Heuristiikkaa myös hyödynnettiin tulosten analysoinnissa. Käytettävyystestaus

toteutettiin käyttäjätestauksena sekä laboratoriotestauksena. Kummassakin

testaustilanteessa hyödynnettiin ääneen ajattelua. Käyttäjätestaus järjestettiin

Hansatorilla, jossa testaajia rekrytoitiin suoraan testaamaan verkkosivustoa.

Käyttäjätestaus suoritettiin kahden päivän aikana, jolloin verkkosivuston

testaukseen osallistui 41 testaajaa. Tavoitteena oli, että jokainen kohderyhmä

olisi käyttäjätestauksessa edustettuna, ja tavoite toteutui. Laboratoriotestaus

toteutettiin samalla tavalla kuin käyttäjätestaus, mutta pienemmällä testaaja

määrällä. Laboratoriotestauksen tavoitteena oli testaajien ajantarkkailu.

Testauksien jälkeen tulokset analysoitiin ja asiakkaalle esiteltiin loppuraportti,

joka piti sisällään käytettävyystestauksesta esiin tulleet havainnot sekä

parannusehdotukset tulevaa verkkosivustoa varten.

Käytettävyystestauksessa kävi ilmi, että verkkosivuston hakutoimintoja tulee

päivittää. Haku ei aina ilmoittanut käyttäjille haun tuloksia, sekä tarkennetussa

haussa oli ongelmia hakuehtojen rajauksien toimimisessa. Haun

toimimattomuus laajalla verkkosivustolla vaikuttaa käytettävyyteen

negatiivisesti. Suurimmaksi käytettävyysongelmaksi osoittautui se, että

verkkosivusto ei puhu käyttäjälle käyttäjän kieltä. Turun verkkosivustolla

käytetään halinnollista jargonia, joka ei ole kaikille käyttäjille tuttua. Tämä

vaikeuttaa tiedon löytämistä verkkosivustolla sekä aiheuttaa tilanteita, joissa

käyttäjä eksyy väärään paikkaan liikkuessaan verkkosivustolla.

Käytettävyystestauksissa tuli myös esiin positiivia puolia. Tapahtumakalenteri

31

TURUN AMK:N OPINNÄYTETYÖ | Iiro Jalonen

koettiin helposti lähestyväksi ja sen sivustohierarkia koettiin luonnolliseksi.

Testaajat yleensä löysivät tarvittavan tiedon valikkojen avulla nopeasti. Käyttäjät

kokivat positiivisena tapahtumakalenterin tietojen jaottelun kohderyhmien ja

tapahtumien perusteella. Jaottelu myös mahdollisti tapahtumakalenterin

selkeän käytön.

Käytettävyyden ja käytettävyystestauksen teoriasta oli paljon hyötyä

verkkosivuston käytettävyyden testaamisessa. Vaikka kaikkia

käytettävyystestauksen menetelmiä ei käytetty tasavertaisesti, oli silti jokaisesta

verkkosivuston kehittämiseen hyötyä. Asiantuntija-arvion ja Benchmarkingin

käyttö jäi itse työssä vähäisemmälle painolle, toivat ne silti hyötyä

verkkosivuston kehitykselle. Heuristiikan ja käyttäjätestauksen avulla tuli esille

monta kohtaa miten vanhan Turun kaupungin verkkosivuston

käytettävyysongelmista voidaan ottaa oppia uutta verkkosivustoa kehitettäessä.

Ongelmiksi havaittuja asioita voidaan nyt välttää tulevan verkkosivuston

kehityksessä, sekä ennakoida tilanteita, joissa saattaisi tapahtua vastaavia

käytettävyysongelmia. Useampia käytettävyystestausmentelmiä voidaan

hyödyntää yhdessä käytettävyystestaustapauksessa, mikäli työn tarpeet ja

käytettävyystestauksen menetelmät kohtaavat.

Käytettävyystestaukseen olisi voinut käyttää suunnitteluvaiheessa enemmän

aikaa niin, että asiantuntija-arvioon osallistuneet olisivat voineet paremmin

perehtyä verkkosivustoon. Käyttäjätestaustilan löytämiseen olisi myös voinut

käyttää enemmän aikaa. Vaikka kaikki asiat hoituivatkin hyvin, varmistus

käyttäjätestauksen paikasta tuli myöhään. Tämä vaikeutti käyttäjätestauksen

suunnittelua siltä osalta, että testaajille ei ollut vielä varmistettu palkintoja

testaamisesta, sekä testauksen tilankäytön suunnittelu jäi viime hetkeen.

Turun kaupungilta on tullut palautetta, että käytettävyystestauksessa esiin

tulleet ongelmat olivat yllättäviä ja kehittäessä halutaan kiinnittää erityistä

huomiota siihen, että tuleva Turun kaupungin sivusto puhuu käyttäjille heidän

kieltään. Käytettävyystestauksesta tuli myös esille positiivisia asioita, kuten

tapahtumakalenterin navigaation hyvä toimivuus. Käytettävyystestauksen avulla

32

TURUN AMK:N OPINNÄYTETYÖ | Iiro Jalonen

Turun kaupungin sivuille tullaan kehittämään sisältöä, joka vastaa entistä

paremmin käyttäjien tarpeita. Verkkosivuston sisältöön huomion kiinnittäminen

pidettiin käytettävyystestauksen parhaimpana antina, kun uutta verkkosivustoa

aletaan kehittämään.

33

TURUN AMK:N OPINNÄYTETYÖ | Iiro Jalonen

LÄHTEET

Barnum, C. 2011. Usability testing essentials: ready, set... test!.

Burlington:Elsevier, Inc.

Berkun 2015. The Art of Usability Benchmarking. Viitattu 6.4.2015

http://scottberkun.com/essays/27-the-art-of-usability-benchmarking/.

Jeffries, R., Miller, J. R., Wharton, C., and Uyeda, K. M. 1991. User Interface

Evaluation in the Real World: A Comparison of Four Techniques.

Krug, S. 2010. Rocket surgery made easy: The Do-It-Yourself Guide to Finding

and Fixing Usability Problems. Berkeley: New Riders.

Nielsen, J. 1994. Usability Inspection Methods. New York: John Wiley & Sons.

Nielsen, J. & Tahir, M. 2002. Kotisivun suunnittelu. Helsinki: Edita Publishing Oy.

Nielsen Norman Group 2015a. 10 Usability Heuristics for User Interface Design.

Viitattu 6.4.2015 http://www.nngroup.com/articles/ten-usability-heuristics/

Nielsen Norman Group 2015b. How to Conduct a Heuristic Evaluation. Viitattu

6.4.2015 http://www.nngroup.com/articles/how-to-conduct-a-heuristic-

evaluation/.

Norman, D. 2002. The Design of Everyday Things. New York: Basic Books.

Research Methods Knowledge Base 2015. Likert Scaling. Viitattu 6.4.2015

http://www.socialresearchmethods.net/kb/scallik.php.

Rubin, J. & Chisnell D. 2008. Handbook of Usability Testing: How to Plan,

Design, and Conduct Effective Tests. Indianapolis: Wiley Publishing, Inc.

http://scottberkun.com/essays/27-the-art-of-usability-benchmarking/
http://www.nngroup.com/articles/ten-usability-heuristics/
http://www.nngroup.com/articles/how-to-conduct-a-heuristic-evaluation/
http://www.nngroup.com/articles/how-to-conduct-a-heuristic-evaluation/
http://www.socialresearchmethods.net/kb/scallik.php

34

TURUN AMK:N OPINNÄYTETYÖ | Iiro Jalonen

Usability 2015. Website Requirements. Viitattu 29.4.2015

http://www.usability.gov/how-to-and-tools/methods/requirements.html

Vehkalahti, K. 2008. Kyselytutkimuksen mittarit ja menetelmät. Helsinki: Tammi.

http://www.usability.gov/how-to-and-tools/methods/requirements.html

Liite 1 (1)

TURUN AMK:N OPINNÄYTETYÖ | Iiro Jalonen

Ikä:

Koulutus:

Tietotekniikan käyttötaito, arvioi asteikolla 1-5:

Arvioi sanallisesti omia tiedonhaku taitojasi:

Kuinka usein käytät Turku.fi -sivustoa?

Minkälaista tietoa olet hakenut Turku.fi -sivustolta?

Mitä mieltä olet kokemasi perusteella Turku.fi -sivustosta?

 Liite 2 (1)

TURUN AMK:N OPINNÄYTETYÖ | Iiro Jalonen

Tehtävät ja kysymykset, Tapahtumakalenteri

 Mihin aikaan Samppalinnan maauimala on auki kesällä?

Miten tieto löytyi?

Löytyikö se helposti? Jos ei, miksi?

 Montako tapahtumaa elokuussa järjestetään senioreille?

Miten tieto löytyi?

Löytyikö se helposti? Jos ei, miksi?

 Mitä tapahtumia on Hirvensalo-Kakskerrassa nuorille?

Miten tieto löytyi?

Löytyikö se helposti? Jos ei, miksi?

 Milloin WTC:n perinteinen kesäristeily 2014 tapahtuu?

 Liite 2 (2)

TURUN AMK:N OPINNÄYTETYÖ | Iiro Jalonen

Miten tieto löytyi?

Löytyikö se helposti? Jos ei, miksi?

 Milloin Esko Männikkö on kertomassa itse teoksistaan Time Flies –näyttelyssä?

Miten tieto löytyi?

Löytyikö se helposti? Jos ei, miksi?

 Selvitä, onko Turun linnassa tekemistä lapsille.

Miten tieto löytyi?

Löytyikö se helposti? Jos ei, miksi?

 Millä aikavälillä Katarzyna Kozyra: Summertalen voi käydä katsomassa?

Miten tieto löytyi?

 Liite 2 (3)

TURUN AMK:N OPINNÄYTETYÖ | Iiro Jalonen

Löytyikö se helposti? Jos ei, miksi?

 Etsi ohjeet tapahtuman luontiin.

Miten tieto löytyi?

Löytyikö se helposti? Jos ei, miksi?

 Selvitä kuinka monta ilmaista musiikkitapahtumaa kesäkuussa järjestettiin

perheille ja lapsille.

Miten tieto löytyi?

Löytyikö se helposti? Jos ei, miksi?

 Selvitä, järjestetäänkö Turussa nuorille homoseksuaaleille suunnattuja

tapahtumia.

Miten tieto löytyi?

 Liite 2 (4)

TURUN AMK:N OPINNÄYTETYÖ | Iiro Jalonen

Löytyikö se helposti? Jos ei, miksi?

Liite 3 (1)

TURUN AMK:N OPINNÄYTETYÖ | Iiro Jalonen

Tehtävät ja kysymykset, Palveluhakemisto

1. Hae Hannunniitun koulupsykologin yhteystiedot.

Miten tieto löytyi?

Löytyikö se helposti? Jos ei, miksi?

2. Selvitä, mistä ilman opiskelupaikkaa jäänyt nuori saa apua opiskelupaikan

etsimiseen.

Miten tieto löytyi?

Löytyikö se helposti? Jos ei, miksi?

3. Kuinka monessa Turun koirapuistossa on erillinen aitaus isoille ja pienille

koirille?

Miten tieto löytyi?

Löytyikö se helposti? Jos ei, miksi?

Liite 3 (2)

TURUN AMK:N OPINNÄYTETYÖ | Iiro Jalonen

4. Missä lemmikkien hautausmaa sijaitsee?

Miten tieto löytyi?

Löytyikö se helposti? Jos ei, miksi?

5. Hae 3.6.2014 julkaistu uutinen kesän menovinkeistä senioreille.

Miten tieto löytyi?

Löytyikö se helposti? Jos ei, miksi?

6. Jos katuvalo on rikki, mistä löytyy apu?

Miten tieto löytyi?

Löytyikö se helposti? Jos ei, miksi?

7. Etsi kartalta missä matonpesupaikat sijaitsevat Turussa?

Miten tieto löytyi?

Liite 3 (3)

TURUN AMK:N OPINNÄYTETYÖ | Iiro Jalonen

Löytyikö se helposti? Jos ei, miksi?

8. Pääseekö Pääskyvuoren hammashoitolaan pyörätuolilla?

Miten tieto löytyi?

Löytyikö se helposti? Jos ei, miksi?

9. Selvitä, mitä erityisesti maahanmuuttajille suunnattuja liikuntapalveluita on

tarjolla.

Miten tieto löytyi?

Löytyikö se helposti? Jos ei, miksi?

10. Missä kouluissa Turussa on englannin kieliluokka?

Miten tieto löytyi?

Löytyikö se helposti? Jos ei, miksi?

Liite 3 (4)

TURUN AMK:N OPINNÄYTETYÖ | Iiro Jalonen

11. Etsi NuortenTurku-sivuston osoite.

Miten tieto löytyi?

Löytyikö se helposti? Jos ei, miksi?

12. Mikä on vesiliikelaitoksen johtokunnan puheenjohtajan varahenkilön

sähköposti?

Miten tieto löytyi?

Löytyikö se helposti? Jos ei, miksi?
