

Hongkong Post User Research and User Centered Design Pilot Project August-November 2009

Linking people Delivering business 傳心意 遞商機

Policy Agenda, the 2008-09 Policy Address

Policy Agenda, the 2008-09 Policy Address

... encouraging the use of design to add value to our goods and services and Government's interface with the public...

Donald Tsang, Chief Executive, The Government of the HKSAR

Objective

The objective of the project is to adopt the **user-centered design** research approach to public services and to apply the concept at the Mongkok Post Office with a view to:

- **Understanding users' needs: Users, in this context, include both customers and post office staff**
- **Providing a better user experience**
- **Improving the operational efficiency**

Scope

The scope of the project covers:

User Research:

Conducting research at Mongkok Post Office and Tsim Sha Tsui Post Office by interviewing 70 users (including customers and staff)

- To gain a broader perspective of how business and personal needs differ according to location of the post office.

Design Strategy:

- The recommendations will form the cornerstone of a service improvement plan for Mongkok Post Office which Hongkong Post may choose to develop and implement on its own, or in conjunction with HKDC/ Kaizor Innovation under a separate agreement.

Training:

- For the purpose of acquiring knowledge about design tools and methodologies on service improvement.

Activities

20 Aug 2009
Kick-off workshops

Sep - Oct 2009
User Research: Interviews at Mongkok and TST offices staff of frontline and Senior management team

5 & 7 Oct 2009
User Debrief workshops: Efficiency Unit and Hongkong Post

8 Oct 2009
Design Strategy Workshop

29 Oct 2009
Final Presentation

Hongkong Post User Research and User Centered Design Pilot Project

Kick Off Seminars & Workshops

20 August 2009

Linking people Delivering business 傳心意 遞商機

Seminar: Attended by 50 staff at different levels of Hongkong Post

Seminar by founder of Kaizor Innovation Ms Elaine ANN

The Seminar covered

- 1) Introduction of User-centered Design (UCD) concept
- 2) Purpose of UCD approach to public services
- 3) Benefits and results of UCD
- 4) Reference cases of similar projects globally
- 5) Implications of the UCD Project to Hongkong Post

Interactive discussion with Senior Management team

Interactive discussion with Decision Makers

It identified:

- Current problems with Hongkong Post stakeholders
- Goals and priorities of this project
- User research objectives: Items Hongkong Post would like to find out via User Research
- Recruitment criteria of Target Customers

Goals and priorities as defined by Hongkong Post

Involvement of Operation Staff

20-Aug-2009

Hongkong Post User Research and User Centered Design Pilot Project

User Research

August & September 2009

Linking people Delivering business 傳心意 遞商機

User Research: Observations of People

User Research: Observations of People

User Research: Observations of Environment

User Research: Observations of Environment

User Research: Observations of Facility

User Research: Observations of Facility

User Research: Interviews

3 WEEKS Interview with Users

70 Users:

49 Customers

21 Staff

User interview is used to identify:

- How users are accessing current products and services

- Areas for improvements or innovation

- Opportunities for new products and services that will address a user need

User Research: Interviews

Interviews and observations were conducted with different users in various post offices and other locations such as user's workplace:

Since the object of design research is rarely to produce statistically valid data, the focus of recruitment for user research should be on gathering insights from a diverse group of potential users.

Defining Personas

28-Sep-2009 to 02-Oct-2009

Brainstorming

25-Sep-2009

Mind mapping

08-Sep-2009

Gaining Feedback: Discussion with Efficiency Unit, HKSAR Government

Hongkong Post User Research
and User Centered Design
Pilot Project

**User Research Debrief
& Design Strategy
Workshops**

07 to 08-Oct-2009

Linking people Delivering business 傳心意 遞商機

User Research Debrief: Sharing Research Insights and Inspirations on Redesign

User Research Debrief: Understanding User Experience and Gaining Feedback from Staff

Design Strategy Workshop: Live Sketching and Brainstorming

Design Strategy Workshop: Co-creation, Role-playing and Concept Development

Hongkong Post User Research and User Centered Design Pilot Project

Final Presentation

29-Oct-2009

Linking people Delivering business 傳心意 遞商機

Participatory involvement of Directorate Team – Hongkong Post and Efficiency Unit

Final Presentation by Kaizor Innovation

“User-Centered Design, when used as a strategy, creates immense business value for increasing business competitiveness.. **Design is no longer a subjective and aesthetic opinion, but now has research to back up and justify the decision making process...**” *Elaine Ann, Founder of Kaizor Innovation*

Interactive Discussion Facilitated Communication Between All Levels

08-Oct-2009 AM

Interactive Discussion

The deliverables comprised, among other things, a project brief for appointing an interior design firm to re-design and renovate Mongkok Post Office for providing a satisfying user experience and improving operational efficiency.

Recommendations on Spatial Design with specific attention to how people should best use the space and interact with the environment addressing user needs while maximizing Post Office efficiency

ZONING DIAGRAM: Scheme 1 - Enquiry at Entrance

Design Concepts to Visualize and Demonstrate What Design Can do to Improve

Design Concepts

Design Concepts

Collaborating Parties: HKDC Acting Executive Director Mr S H Pau, Deputy Postmaster General Mr Y F Chan, Postmaster General Mr Clement Cheung, Deputy Head of Efficiency Unit Mrs Patricia Lau, Founder of Kaizor Innovation Ms Elaine Ann (from Left to Right)

Acknowledgements: HKDC would like to thank the following organisations for their support and valuable contributions to the project:

Project Team

Kaizor Innovation:

Elaine Ann
Carmen Tsui
Marcus Lui

Hong Kong Design Centre: Design Promotion Team

Susanna Pang
Ruby Ko
Eddie Yip
Peko Or
Veronica Wan
Yuki Lee
Billy Chung

No part of this report may be reproduced, stored in retrieval system or transmitted in anyway or by any means, electronic, mechanical, photocopy, recording or otherwise, without prior written permission from Hong Kong Design Centre, Hongkong Post and Kaizor Innovation.