Personality Traits

and their Impact on Graphical User Interface Design:

Lessons Learned from the Design of a Real Estate Website

Robert Fuchs

Cambridge Technology Partners

Robert.Fuchs@ctp.com

Abstract

During the design of a real estate e-commerce website, different research methods were applied to gather background information about real estate agents and home buyers/sellers, with the purpose to define user personality profiles and establish design guidelines for the Graphical User Interface. A personality inventory was administered to 11 real estate agents and interviews were conducted with 5 additional real estate agents and 5 clients. Parts of the interviews with the real estate agents were used to validate the results obtained from the questionnaire.

The analysis of the real estate agent personality traits identified a very homogeneous group composition. This profile served as basis for the development of usability goals and recommendations for the Graphical User Interface design for this particular user group.

Problem

Arriving at a thorough understanding of the Users and their tasks is crucial to any system development process. In the endeavor to understand users better and to create the “perfect” user experience, different schools of thought apply different methods. Representatives of the more technology-focused approach are building ever smarter and complex systems that – eventually - “sense” the users moods, for example through browsing behavior (Rozanski, Bollman & Lipman, 2001), or leave users more choices to personalize systems according to their individual needs (skinning phenomena vs. functional individualization).

Representatives of the more usage-centered approach put their effort in understanding the person-in-context better before specifying the system in dependency of technological or economic constraints. By studying the moods, behaviors and motivations of users – so the proposition of this approach, systems can be designed simpler, yet custom tailored to specific needs.

At this point, the main focus of Usability Research targets the usage of the system or the tasks that users have to perform (Hackos & Redish, 1998). The results however, depend highly on the experience of the observer and the quality of answers from the interviewees. More accurate methods are therefore needed to identify design guidelines and rank usability goals.

One method of traditional marketing research has been user-segmentation, which is based on socio-demographic information and is used to predict future behavior. This approach however shows limitations also, since users seem to behave differently in different situations regardless of their membership to a group (Rozanski et al., 2001). Rozanski, et al. (2001) suggest that users behave unpredictably and their behavior is largely based on situational moods. Intelligent systems should therefore capture these moods, and provide information appropriate for the current situation.

Providing designers and developers with a more accurate picture of the user target audience, Alan Cooper (1999) borrowed the term “persona” from C.G. Jung (1933). Personas are hypothetical archetypes of actual users. By developing personas with defined characteristics and goals, imaginary users are created that would behave in similar and predictable manners. The shortcoming with Cooper’s “personas” is, that they rely solely on socio-demographic data and construct a hypothetical environment around these personas that does not provide concrete information for the actual design of the Graphical User Interface.

The quest to predict human behavior or performance lead social science to the development of personality tests, which are successfully used in different disciplines today. The underlying assumption is, that independent from mood or situation, a person’s core values predict needs and behaviors most accurately.

The author’s assumption was, that by providing a user not only with a system that meets “functionality” needs, but also satisfies internal needs stemming from ones personality style would make its usage truly intuitive. This would be another step toward an “invisible computer” (Norman, 1999) that is as unobtrusive as possible, satisfying user needs that might not even be conscious to the users themselves.

Purpose

The purpose of this “case study” was to find an instrument that is easy and quick to administer and that yields results that can be easily interpreted by Graphical User Interface designers. The results should supplement or challenge information gathered during the study through other channels like interviews and observations.

Although the system contained “personal spaces” for each individual user that would allow adaptability to personal interests, the purpose of this study was to define guidelines for the overall design of the application for the two user groups: real estate agents, and clients.

The system was intended for real estate agents to communicate with their clients as well as information source for both groups. In the beginning, the following personality profiles were identified on the basis of functionality that the client requested:

Buyer/Seller Profiles:

A) First time buyers (young couples)

B) Experienced buyers (professionals with several relocations due to job changes)

C) Retired buyers (senior citizens moving from a house to smaller condominium)

Real estate agent profile:

The real estate agent group represented itself very homogeneous. 82% were

extroverts, 90% were classified as SJ.

Methodology

Usability goals and Graphical User Interface design guidelines are based on requirements gathered through interviews, questionnaires, task and contextual analysis as well as marketing information about the user segments (e.g. socio-demographic information).

Two methods of the information gathering process for this study were a personality inventory and interviews conducted during a site visit at a real estate company. Prior to the site visit, a link (http://www.keirsey.com/) with the online version of the MBTI (Myer Briggs Type Indicator) was send together with an introduction letter for the real estate agents and clients explaining the purpose of the interviews (Rubin, 1994). The questionnaire (Kersey, 1998) was then printed and distributed by the company owner to eleven real estate agents that were present in the office that day. No further demographic information was collected from the 11 real estate agents beyond the questionnaire. During the site visit the completed forms were collected and analyzed.

The interviews with real estate agents and clients (home buyers/sellers) added important functionality to the system, but since they did not have a direct impact on the study, they are not included in this report. In addition, the results of the interviews touched only on a small portion of the systems functionality that was defined prior to the site visit.

The Instrument:

The Myers-Briggs Type Indicator (MBTI) is a self-report personality inventory designed to provide information about a persons Jungian psychological type preferences. Isabel Myers and Katherine Briggs began developing the MBTI (Kersey, 1998) in the early 1940s to make C. G. Jung's theory of human personality understandable and useful in everyday life. In terms of the reliability and validity of the instrument in general and across cultures I refer the reader to Kersey (1989).

MBTI results indicate the respondent's likely preferences on four dimensions:

· Extraversion (E) OR Introversion (I)

· Sensing (S) OR Intuition (N)

· Thinking (T) OR Feeling (F)

· Judging (J) OR Perceiving (P)

Results on the Indicator are generally reported with letters representing each of the preferences as indicated above.

There are 16 possible ways to combine the preferences, resulting in the following 16 MBTI types: ISTJ, ISTP, ESTP, ESTJ, ISFJ, ISFP, ESFP, ESFJ, INFJ, INFP, ENFP, ENFJ, INTJ, INTP, ENTP, and ENTJ (Kersey, 1998). (Source: http://www.aptcentral.org/aptmbtiw.htm)

The process for the interviews

One person of the CTP (Cambridge Technology Partners) UX (User Experience) team spent 2 days interviewing and observing real estate agents and clients of the Real Estate Company. A structured format was used for the interviews (see Appendix).

Two home-buyers were interviewed at a title company after observing a closing procedure to gather information about the emotional strain that occurs during the process of buying a home.

The real estate agents and clients were called prior to the site visit and the owner of the real estate company scheduled interview sessions. The participants received 2 tickets for the Movie Theater for their time (Hackos, 1998) as token of appreciation.

Participants of the interviews:

Real estate agents:
5 subjects (3 male, 2 female)

Ages:
54, 63, 63, 52 (mean: 58 years, 1 subject did not disclose the age)

Clients:
5 subjects (3 male, 2 female)

Ethnicity
All Caucasian

Findings and Recommendations for Graphical User Interface Design

The following section summarizes the findings of the questionnaires and provides recommendations for the Graphical User Interface design of the system. Only the parts of the interviews with real estate agents that were relevant to this study are included in this report.

Findings from the personality assessment of real estate agents

The results of the questionnaire are shown in the Figure. It was discovered that ten out of eleven subjects scored in the “SJ” domain, so the “SJ” description served as a baseline and additional information from the more specific descriptions of ESFJ and ESTJ were supplemented where needed.

Figure: Personality Profiles of real estate agents

To allow for concrete comparison and estimation of the potential of this instrument, the short-versions of the descriptions are included below. The proposed recommendations for the Graphical User Interface design are attempts to translate general statements about the real estate agents’ personalities into concrete issues and goals that are relevant to the Graphical User Interface Design. Information that was gathered during the interviews was added in brackets to validate certain comments.

Description of Personality Types

SJ personality (Guardian, 73%)

[image: image1.wmf]Bar Chart

Profile

ISTJ

ISFJ

ESTJ

ESFJ

ENFJ

F

r

e

q

u

e

n

c

y

5

4

3

2

1

0

GUARDIAN SJs, being concrete in communicating and cooperative in implementing goals, can become highly skilled in logistics (managing the transaction process, dealing with vendors, lawyers, etc.). Thus their most practiced and developed intelligent operations are often supervising and inspecting (inspection of progress in fixing up houses, new developments in the community), or supplying and protecting (supplying information for their clients, protecting them from unfair deals). And they would if they could be magistrates watching over these forms of social facilitation (close contact to the very moods and problems of their clients is key). They are proud of themselves in the degree they are reliable in action, respect themselves in the degree they do good deeds (“I want to be friends with my clients”), and feel confident of themselves in the degree they are respectable (the real estate agents suffer from the bad reputation the profession faces. Real estate agents pick their company according to the companies reputation. Real estate agents are dependable, trustworthy and respectable, and they want their company to be the same). In search of security as they are the "Security Seeking Personality" (the real estate agents do not like to take risks per se. (Real estate agents don’t like changes, but believe in traditions) - trusting in legitimacy and hungering for membership (strong sense of belonging to a company and social groups, local organizations; business cards and name tags with credentials are very important; despite hunger for independence and sense of control). They are usually stoical about the present, pessimistic about the future, fatalistic about the past, and their preferred time and place is the past and the gateway. Educationally they go for commerce, avocationally for regulations, and vocationally for materiel work. They tend to be enculturating as parents, helpmates as spouses, and conformity oriented as children (Kersey, 1998).
Recommendations for UI-Design

· Because real estate agents are very concrete in their communication and work style, finding information and product descriptions must be very straightforward. Fancy terminology and design is not appreciated

· Real estate agents like to supervise and inspect other people’s work. This must be ensured through tools, which allow for report generation and notifications about actions on the client side

· Real estate agents rely heavily on direct phone contact, because that way they can sense the current emotional state of their clients better. System needs to provide or supplement these cues that real estate agents depend on. If the emotional contact to the clients is broken, real estate agents will not use the system.

· Because real estate agents need to able to get cues about the unconscious needs of their clients. System needs to provide questions like: “Do you intend to host parties, or what kind of animals do you have” to elicit unconscious needs.

· Because real estate agents need feedback of actions and proof of accomplishment which soothes their consciousness (e.g notification about tasks completed), the system needs to provide this

· Because real estate agents adhere to traditions, enjoy memberships and strive for social acceptance, include symbols of membership in the Graphical User Interface Design (e.g. membership plaques of 1.000.000 $ Club, Board membership of local Real-Estate Organizations, credentials next to name, personal space should allow the upload of achievement plaques .jpg’s)

· Because real estate agents have a strong need for respect, dignity, security, and values the graphical user interface should provide error messages, description of action items on “to do list” in a way that communicates respect and gives them a sense of security

· To enable real estate agents to feel “in control”, the system should provide a comprehensive list of past deals as well as history of transactions

· Not only does the UI need to convey “this is a save and non-threatening environment”, but also must give real estate agents a lot of “control” for them to actually feel save (e.g. use wizards sparingly, provide detailed feedback messages)

· Because real estate agents don’t like to take risks, don’t expect real estate agents to be very creative or leave them lots of choices to choose from., the system should provide clear structures with little possibility for error.

Some of the findings from the personality inventory not only prompted the User Experience Team to add guidelines, but also to revise the following assumptions:

· The system was originally intended to be a highly efficient application without unnecessary elements that would “waste” time. Since real estate agents are relationship focused and show a strong need for identity, common symbols and rituals were incorporated in the Graphic Design and the work processes, to add a more humane touch. In addition, changes to the terminology of the application were made to reflect the intimate and respectful relationship between real estate agents and home buyers/sellers

· The system was originally to automate more of the real estate agents work, so they could focus on what they do best – namely focus on the home buyers/sellers. The concept of automated notifications and to-do-lists squarely contradicted the real estate agents need for control and independence. According to their personality traits, they do not like to be told what to do and respond better to checklists.to do list t

EStJ personality (Supervisor, 36%)

Supervisor Guardians [ESTJs] are squarely on the side of rules and procedures, and they can be quite serious about seeing to it that others toe the mark—or else face the consequences. They do not hesitate to give their stamp of approval, nor do they withhold their directions or suggestions for improvement. Like seasoned, stalwart umpires, Supervisors will set their jaw and make the call on anyone who steps up to bat. They even feel obligated to do so, and they’re sometimes surprised when others don’t seem grateful for being set straight.

Comprising at least ten percent of the population, Supervisors go by experience and that is what counts, not speculation and experimentation, and certainly not fantasy (this was supported by answers during the interviews regarding agents learning style). They keep their feet firmly on the ground and make sure that those under their supervision do the same, whether employee, subordinate, offspring, or spouse. If others wish to fool around and daydream, fine, as long as they do it on their own time (this is why they like to be independent and don’t have to worry about other people messing up their work)—which means after the job is done. But if they fritter away their time while on duty, they should not be surprised when the Supervisor calls them on the carpet. The top sergeant will not put up with such nonsense.

Supervisors are gregarious and civic-minded, and are usually key players of their community (real estate agents have to be in many clubs and organizations from where they recruit their future clients). They are generous with their time and energy, and very often belong to a variety of groups, supporting them through steady attendance, but also taking a vocal leadership role. Indeed, membership groups of all kinds attract ESTJs like magnets, perhaps because membership satisfies in some degree their need to maintain the stability of social institutions. Like all the Guardians, ESTJs worry a good deal about society falling apart, morality decaying, standards being undermined, traditions being lost, and they do all they can to preserve and to extend the institutions that embody social order (Traditions and rituals are very important to help them structure life). Supervisors are so in tune with the established institutions and ways of behaving within those institutions, that they have a hard time understanding those who might wish to abandon or radically change them (Kersey, 1998).
Recommendations for GUI Design

· Detailed visual display of rules and processes as well as momentary point within processes (transaction map), orientation scheme

· Interface Design should implement a straight forward approach, down to earth, real estate agents do not have a need to “play” with the system

· Real estate agents will unlikely play/experiment with the system, so traditional training with the system should be planned

· Allow for Management/administration tools implemented later according to needs

· Possibility to customize real estate agent organizer with links to groups, organizations of interest (e.g. links to local clubs and organizations, as well as local events so real estate agents can expand their network)

· Provide link to box office, so tickets for clients can be purchased

· Provide an information structure that supports their feeling of being in control
· Include common real-estate rituals in the work flow (putting on “sold sign”, handshake, handing out business cards, receiving the commission check from the superior)
· Change needs to be implemented in an unobtrusive way. Especially important for new releases
ESfJ personality (Provider, 36%)

Provider Guardians [ESFJs] take it upon themselves to arrange for the health and welfare of those in their care (in the case of real estate agents their clients), but they are also the most sociable of all the Guardians, and thus are the great nurturers of established institutions such as schools, businesses, churches, social clubs, and civic groups. Wherever they go, Providers take up the role of social contributor, happily giving their time and energy to make sure that the needs of others are met (“You have to make sure even their unconscious needs are met), that traditions are supported and developed, and that social functions are a success.

Providers are very likely more than ten percent of the population, and this is very fortunate for the rest of us, because friendly social service is a key to their nature. Highly cooperative themselves, Providers are skilled in maintaining teamwork among their helpers, and are also tireless in their attention to the details of furnishing goods and services. They make excellent chairpersons in charge of social events. They are without peer as masters of ceremonies, able to approach others with ease and confidence, and seemingly aware of what everyone’s been doing. And they are outstanding hosts or hostesses, able to remember people’s names, usually after one introduction, and always concerned about the needs of their guests, wanting to insure that all are involved and provided for.

Providers are extremely sensitive to the feelings of others (real estate agents have to be in tight contact with their clients to be able to see these feelings), which makes them perhaps the most sympathetic of all the types, but which also leaves them rather self-conscious, that is, highly sensitive to what others think of them. Because of this ESFJs can be crushed by personal criticism, and will work most effectively when given ample appreciation both for themselves personally and for the service they give to others (achievements plaques in real estate agents workplace). This is not to say that Providers are afraid to express their own emotional reactions. They are quick to like and dislike—and don’t mind saying so—tending to put on a pedestal whatever or whoever they admire, and to come down hard on those people and issues they don’t care for.

In their choice of careers, Providers may lean toward sales and service occupations. They have such pleasant, outgoing personalities that they are far and away the best sales reps, not only regularly winning sales contests, but earning seniority in any sales group within an organization. Observing ESFJs at work in a sales transaction reveals clearly how this type personalizes the sale. They are visibly—and honestly—concerned with their customer’s welfare, and thus the customer is not simply buying the product, but is buying personally from the Provider. This same characteristic causes them to be good in many people-to-people jobs, as teachers, clergy, coaches, social workers, office receptionists, and so on. Providers seldom become a source of irritation in the workplace; on the contrary, they are unflagging in their devotion to their company, and show such personal loyalty to their immediate superiors that they make invaluable personal secretaries (this might be the reason for the low percentage of real estate agents changing the company)
(Kersey, 1998).

Implications for GUI Design

· Because real estate agents like to take of the social and health related issues of the home buyers/sellers, the system should provide links/resources and/or access to information pages related to these issues so they can inform themselves about courses and treatment of illnesses

· Because real estate agents enjoy to work with other people, the system should provide functionality so they can collaboratively work with colleagues (e.g. chat, newsgroups, shared view on documents)

· Because agents depend on the feedback of others to understand themselves in-relation, the system should provide a lot of feedback possibilities from clients (feedback forms) and possibly colleagues

· Because real estate agents are sensitive to what others think of them, this feedback however, might need to be filtered …

· Design the sales cycle flexible enough so real estate agents can bring in personal flavor to their transactions (e.g. personal greeting cards, personal choice of restaurants to take clients)

· Real estate agents need to feel valued and respected. The system should therefore provide strong visual and verbal messages that convey to the real estate agents that they are valued and respected (e.g. Personal space could be provided with inspiring or encouraging “words for the day”)
Usability Goals

Establishing usability goals at the beginning of a project helps to mitigate technology investment risks, establish metrics for evaluating design, and provide a rationale for prioritizing conflicting requirements. In addition to guiding design decisions, usability goals are useful in customer interactions, evaluation, and testing (Mayhew, 1999). The findings of the study informed the ranking of the following generic usability goals:

1.) Ease of use: Ability to use the system with little explanation or instruction
2.) Efficiency: Ability to perform tasks as quickly as possible

3.) Control: Perception of being in control of the system and the work process

4.) Flexibility: Ability to accomplish tasks in different ways, terminate or suspend tasks in mid-stream, or carry on multiple, concurrent tasks

Discussion

The report introduced a personality inventory to supplement, support and validate information gathered during task and contextual analysis. Personality assessment can be used in the design process of web applications for homogenous user groups to: define user personality profiles, define conceptual models, identify crucial Graphical User Interface elements, define functionality, define Usability Goals and define the overall User Experience.

The interviews confirmed some of the findings from the instrument. A final validation of the findings by means of a usability test was not possible due to the cancellation of the project before the recommendation could be implemented.

The structured interview format showed deficiencies due to the work environment of the real estate agents. The interviews took place at the participants’ desks, which was unfortunate since some of the questions were personal in nature (e.g. “what do you like/dislike about your job”). One real estate agent voiced discomfort about the situation that his colleagues were able to hear him talk. As a possible result, mostly positive answers about the work itself could be recorded.

The time line of 2 days was not long enough to collect the information that would have been helpful in designing the navigational model, as well as to develop groups of functionality.

The clustering of the subjects under the SJ type might be due to the following issue: There is a high turnover in the industry, so only the really dedicated and successful real estate agents stay in that business. To be successful, one not only has to do the right things, but also do them at the right time. This suggests a typical “real estate agent personality profile” that might also be true for other real estate companies.

Low motivation to use the system coupled with low skills and experience with computers and the Internet provide the worst basis for designing a system. However, the personality profiles might be able to provide some information to design a User Experience that meets the needs of this particular population.

The site visit raised the question whether a multi-channel application would fit the need of highly mobile real estate agents better.

Overall, the MBTI achieved its purpose and provided helpful guidelines for the design team.

The study was submitted for consideration on a number of issues, which deserve further reflection, research and debate.

· There are ethical issues involved in the administration and analysis of personality inventories. Who should administer this instrument?

· How strong is the impact of personality traits on behavior as it relates to the web really?

· Is it possible to translate personality traits into tangible Graphical User Interface Design guidelines?

· Is the MBTI only useful for homogeneous user groups?

References

Cooper, A. (1999). The inmates are running the asylum: Why high-tech products drive us crazy and how to restore the sanity. Indianapolis: SAMS.

Hackos, JoAnn T. & Redish, Janice C. (1998). User and Task Analysis for Interface Design. New York, NY: Wiley Computer Publishing

Jung, C.G. (1933). Modern man in search of a soul. New York: Harvest book.

Kersey, D. (1st Ed.).(1998). Plesae understand me II: Temperament, Character, Intelligence. Prometheus Nemesis Book Co.

Mayhew, D. (1999). The Usability Engineering Lifecycle: a practitioner’s handbook for Graphical User Interface design. San Francisco, CA: Morgan Kaufmann Publishers, Inc.

Myers, I.B. & M. H. McCaulley, Manual: A Guide to the Development and Use of the MBTI. Palo Alto, CA: Consulting Psychologists Press, 1998.

Norman, Donald A. (1999). The Invisible Computer: Why good products fail, the personal computer is so complex, and information appliances are the solution (2nd. Ed.). Cambridge, MA: The MIT Press.

Rozanski, H. D.; Bollman G. & Lipman M. (2001). Seize the Occasion: Usage-Based Segmentation for Internet Marketers. eInsights, Booz-Allen & Hamilton.

Rubin, J. (1994). Handbook of Usability Testing: How to plan, design, and conduct effective tests. New York, NY: Wiley Technical Communication Library.

http://www.aptcentral.org/aptmbtiw.htm (Background information about the MBTI)

About the Author

Robert Fuchs

Cognitive Specialist, Cambridge Technology Partners

Mobile: +49 170 492 2566

Email: Robert.Fuchs@ctp.com
Robert Fuchs is a senior cognitive specialist in the Cambridge Technology Partners office in Munich and part of the User Experience Team. He has performed usability projects for IXOS Software AG, GMAC, Shipping Direct, Loyalty Partner. DG Bank (Schweiz) AG and Schneider Electric.

He is a member of the Usability Professionals Association (UPA) and an International Affiliate of the American Psychological Association (APA).

� EMBED StaticEnhancedMetafile ���

PAGE
7

[image: image2.wmf]Bar Chart

Profile

ISTJ

ISFJ

ESTJ

ESFJ

ENFJ

F

r

e

q

u

e

n

c

y

5

4

3

2

1

0

_1045942367.bin

