Dennis Bernardo

David Chen

Hagop Markarian

Vikram Kumar

Henry Leung

Olivia Ong

Chad Seeger

Assignment 2: Task Analysis
Project Background: Our project is a group scheduling application that will run on a mobile device. Our initial aim is to make scheduling group meetings easy by proposing possible meeting times and reminding group members about their meetings. Through this contextual inquiry we hope to figure out what essential tasks our application needs to handle as well as what platform users prefer the application to run on.

1. Plan for Contextual Inquiry

Because our project’s aim is to help group coordination, we determined that individual interviews would not be a helpful way to analyze the task. Therefore, instead of doing 3 separate interviews of individuals, we found 2 groups of 3 test subjects. In our contextual inquiry, we will question the subjects in a group format and analyze how they perform tasks as a group.

1.1 Talking Points and Questions

· Introduce the group

· Introduce the current problem of group coordination

· Get general demographic information: age, sex, major
· Ask participants how they each handle their individual schedules

· Ask if their current method a preferred method or done because another method is unavailable to them

· Ask about views of scheduling devices: necessary or unnecessary
· Ask if they consider their schedule to be private information or if they are open to sharing their schedule with others
· Ask participants about their experiences with coordinating group projects.

· Ask how long it usually take to schedule a meeting
· Ask what medium of communication is most often used
· Ask how they determine a location
· Ask how often do group members miss meetings
· Ask how often are meetings cancelled
· Ask if they are open to a better scheduling technique
· Ask how much time they would spend learning a new scheduling technique
· Give key tasks to perform (see section 1.2)
· Ask participants questions while they perform task
1.2 Key Tasks
Give participants the following scenario: the three participants have been assigned to a group for a class project due in 1 week.
· Exchange contact information
· Set up a meeting time
· Set up a meeting location

· Assume some group member can’t make the meeting. Reschedule the meeting.

· Assume a group member A has an emergency. Member A contacts B to inform him. Group member B, relay the message to the rest of the group.

· Exchange the group deliverable (paper) between group members

1.3 Plans for Gathering Information

Our plan is to have most of our group members present during the interviews performing complementary tasks. One group member will operate a digital video camera so we can review the interview session again if necessary. Two other group members will question subjects. While most of the questions will be based on section 1.1, additional questions might be asked when a follow-up question is appropriate. Two group members will write down notes to capture our subject’s dialogue and reactions. We have created a sheet of questions and tasks to help the note takers. The two versions of notes will be compared afterward to see if the note takers interpretations of reactions of responses are different. In the even of discrepancies, we will review the tape and analyze the responses as a group.
1.4 Talking Point for Wrap-up

· Thank the participants for their help and cooperation

· Give them details of the plan going forward

· Debrief them again about what will be expected of them over the course of the semester

· Exchange contact information

· Offer to send them a copy of notes taken

· Give them timetable as to when they can see results of our project

· Provide refreshments

1.5 Description of How Plan Changed

Out first interview went very well. Initially, we were unsure which platform we wanted to provide an application for, but the participants all seemed to be in favor of using a cell phone. Also during the first interview, when we asked the group to communicate, we didn’t restrict how they communicated so they ended up just talking to one another. In the second interview, we had them simulate calling and emailing one another. Here is list of additional changes:
· Ask more questions about cellular phone usage.

· Ask more questions about learning curve for new scheduling methods.

· Ask more questions about inefficiencies and time spent contacting group members and establishing meetings.

· Add task of handling delinquent or unreachable group members
2. Tasks

2.1 Easy Task: Exchanging Contact Information

Description: Project group members want to exchange contact information with each other so that they can communicate ideas and keep in touch.

Method: Participants all exchange contact information in the same manner. First, each participant takes a piece of paper and passes it around to the other members. Then, each member writes down his or her own information and circulates the papers until all members write their information every piece of paper. If the group were larger, one group member will be chosen to compile the information. Then this member will send out an email to all members with the information.

Objects and Communication: Our participants used pens and paper to exchange contact information. The other group of participants designated one person to distribute contact information via email.
Environment: Participants mentioned that they would normally exchange information at the end of the class period in which they chose or were assigned groups; however, since the contextual inquiry could not achieve the exact same scenario, they performed the task in a room of an apartment.

2.2 Easy Task: Maintaining Own Schedule

Description: Members want to keep track of their own schedules so they know when they are available for meetings.

Method: The methods of maintaining schedules used by the participants of the inquiry include the following:

1. Kendra always carries her schedule with her in her planner. After any new event, she notes it inside her planner.

2. Bernadette and Guillermo type their schedules into a software program. The programs generate calendars for them to view their schedules.

3. Amy and Simon commit their schedules to memory since their schedules tend to be simple.

Objects and Communication: Each of the above methods requires different objects. No communication is required to group members about the method each person uses to retain his or her schedule because it does not affect the group as a whole.

1. Kendra’s method requires pen and paper, in the form of a planner, to keep her schedule organized.

2. Bernadette and Guillermo use Microsoft Outlook and Apple iCal, respectively, on their computers.

3. Because Amy and Simon merely remember their schedules, they require no tools.
Environment: The participants can keep track of their schedules anywhere. As long as Kendra has her planner with her, she can update it as she needs. Since Bernadette and Guillermo require the use of computer software, they can only update their schedules when they are in front of their computers. However, Bernadette can print out her schedule while Guillermo can view his schedule at anytime because his iCal can be uploaded to his iPod, which he carries around everywhere.

2.3 Medium Task: Keeping in Contact
Description: Project group members need to keep in contact with each other throughout the course of the project to communicate and exchange ideas.

Method: Group members communicate by email when they are not pressed for time. If they need to meet urgently, they use instant messaging or phone. Alternatively, users set up a mailing list to which every member subscribes.

Objects and Communication: The first set of participants (Guillermo, Aziz, and Simon) chose to keep in contact by simply talking to each other because they lived in the same fraternity house. The second group chose to communicate by email using a computer. However, depending on the situation, they might alternately use phone or instant messaging.

Environment: During the contextual inquiry, subjects emailed each other while sitting in the same room. Bernadette commented that this was unrealistic and that, in reality, they would likely check email or use instant messaging during the evenings in their apartments. However, they noted that they have their cell phones with them at all times so contacting group members by phone could occur anywhere, any time.
2.4 Medium Task: Cancelling a Group Meeting

Description: Group members need to contact the group when unable to attend the scheduled meeting. The group need also decide what to do in case group members miss the meeting.
Method: The participants use the following methods to contact their group in the event they are unable to attend a meeting.

1. The absent group members notifies an attending group member about his situation. The attending member relays the message to the rest of the group at the meeting.

2. Alternately, the absent group member emails the group to let them know that she cannot make the meeting.

When a group member misses the scheduled meeting, the rest of the group chooses from the following options:

1. In large groups, one absent member will not cause a delay.
2. In small groups, participants reschedule so everyone can attend.

3. Some groups email a general summary of the meeting and any notes taken to the missing person to keep them up-to-date.

Objects and Communication: The objects used for this task are email, phone, and instant messaging, which are used to contact other group members. The group must also communicate with each other to decide on what to do.
Environment: There is no set environment for when a group member misses a scheduled meeting.
2.5 Difficult Task: Scheduling a Meeting Time and Location
Description: Project group members need to organize a meeting time and location that is convenient for all members.

Method: Groups use the following methods of scheduling meeting times and locations:

1. Groups schedule meetings by email. One member suggests a time slot when they are free and send it via email to all the others. The other members then respond with the times they are free. Ultimately, the group chooses a time. Groups often choose a meeting location after they’ve chosen a meeting time because the location is not as important. Email is slow and sometimes tedious, especially when people’s schedules conflict.

2. Groups schedule times and locations when exchanging contact information at the end of the class period. This does not always work since sometimes group members don’t know their exact schedule until later.

3. In very large groups, one group member collects individual’s schedules and uses a scheduling tool to find an appropriate meeting time.
Objects and Communication: For each of the methods, groups use different objects and means of communication:

1. In method 1, access to computers is important because there is no face-to-face communication.

2. In method 2, only a pen and a piece of paper are usually needed, simply to note the time and place of the meeting.
3. In method 3, access to computers is important as a means of communication. The scheduling tool, simplifies finding the best time for a meeting. After using the tool, a group member emails the group with a time and location.
Environment: Again, the environment is different depending on the method used:

1. In method 1, group members schedule times and locations on their computer.
2. In method 2, group members schedule in class.

3. In method 3, group members schedule times and locations on their computer.
2.6 Difficult Task: Compiling a Group Deliverable
Description: Group members need to be able to share the documents related to their project.

Method: Groups use the following methods to compile a group deliverable:

1. If the deliverable is short, the group meets face-to-face and finish in one sitting.

2. If the deliverable is long, the group assigns part of the project to each member. A deadline is set for each individual’s part. After each member completes his or her part, he or she emails it out to the entire group. One person is in charge of compiling the parts sent out by all the group members. When revision is needed, the group edits in a round-robin manner, so each group member can note what he changed from the previous edition. Each revision is numbered or time-stamped so that different copies of the document are not mixed up.

Objects and Communication: Depending on the project, the objects used to keep track of documents may vary. For instance, in a computer science project, a server and a version control program such as CVS may be used. When the project is a group paper, simply numbering the different versions of the paper may keep the documents in order.
Environment: The environment is different depending on the method used:

1. In method 1, the group will have to schedule a time and location suitable for them to meet. The location may be anywhere from their apartments, the library, or a café.

2. In method 2, group members may work on their portion of the project at their discretion as long as it is completed by the deadline.
3. Analysis Questions

3.1 What tasks for users now perform?

From our interviews of two student groups, we found that scheduling a meeting for a group project usually consisted of the following basic tasks: organizing one’s own schedule, exchanging contact information, proposing a time and location for the meeting, receiving feedback based on a proposal, coming to an agreement, sharing a file to be used by the group, and finally fulfilling the obligation to attend the meeting. Some of these tasks, such as organizing one’s own schedule, and file sharing were not universal tasks that needed to be carried out for every meeting schedule. However, the users who kept their own schedules found it easier to schedule meeting times with other group members, and were among those consistently attend meetings. In both interviews several of the remaining tasks were carried out similarly. The groups expressed that exchanging contact info was usually done face to face with e-mail and cell phone numbers passed around. Proposing a time and location to meet was usually done in a trial-and-error way of suggesting a set of details, receiving feedback and adjusting the time and place, and re-proposing until a majority of the group find it convenient. Some of the subjects found this method to be the relatively easy, while others found that sometimes the process can take days, depending of the frequency and consistency of keeping in contact with everyone. A few of the subjects also stated that they used some kind of reminder to help keep track of meeting times and dates. In regards to file sharing, the first group of subjects found it easy to pass the same document between the group members through e-mail and rename the document with version numbers to keep track of revisions. While the second group stated that the usual method was to divide the work load and compile in the end.

3.2 What tasks are desired?

The users expressed the desire to make each of the tasks that they currently carry out much more efficient and less time-consuming. When asked about the possibility of eliminating the need to carry out the tasks manually, the groups showed positive interest. For example, one of our questions introduced the possibility of an application that could propose meeting times automatically by finding common free timeslots within all the group members’ schedules. This tasked was shown to take the most time in the whole process, so naturally the idea of making the task easier produced positive responses. Many of the subjects also expressed interest in being able to view each other’s general schedules in order to locate common free time. However, these same group members also showed some concern in keeping some privacy to their own schedules.
3.3 How are the tasks learned?

Most of the tasks carried out by our subjects are learned through trial and error from past experiences in group projects. While such tasks as exchanging contact info and fulfilling obligations to attend group meetings are trivial, some of the tasks such as organizing schedules, proposing meeting times, and sharing files, can be approached in many different ways. The users all expressed that the method they currently used is the one which works best for them. While some people feel the need to use Outlook, iCal, or another software scheduling application, others are satisfied with only a pen and paper reminder of assignments. These people have learned what methods consistently work best for them and have not shown interest in learning a new method. People do the tasks that they know works. Some of the tasks carried out by the subjects were admittedly difficult yet they still carried them out the same way.
Many of the group members from the first interview stated they just call people to schedule meeting times, but at the same time expressed the difficulty of this process. When asked about how long the subjects were willing to spend learning a new task, most people were concerned with time constraints and would not spend over half an hour. Most of the subjects from both interviews showed concern only for methods that they know works. Among the group members, learning a new method was not a priority.

3.4 Where are the tasks performed?

Many group members stated that they are performing the tasks associated with scheduling a meeting in the hallways outside their classrooms. The group members that are willing to stay engage in an impromptu discussion directly after class.
If unable to meet after class, group members find themselves performing the tasks required for scheduling a meeting on the internet. With the added convenience of Wireless Internet, members of the group connect to the Internet at cafés and other Internet Hotspots to coordinate their schedules.
Additionally, group members use their cell phones to perform the tasks involved in successfully scheduling a meeting. Often cell phones are a viable communication tool in any urban area. With that said, members are using their cell phones whenever practical, whether they find themselves on campus, at home, or even in a local shopping mall. Using cell phones provides group members with flexibility regardless of their actual physical location.
Finally, whether meeting in person after class, trading information on the internet at a café, or talking on their cell phones, the group members often find themselves performing the tasks involved in scheduling a meeting in a public setting. The environment is usually very busy with noise and other interruptions. However, the process of scheduling a meeting is usually tolerant to these sorts of distractions.

3.5 What is the relationship between user and data (personal, private, public, meaning to the user, etc.)?

When asked of the relationship involved with their data, group members acknowledged that their schedules are both a private and public matter.

A member’s schedule is private and restricted from the standpoint of personal appointments and errands, yet public and shared in the sense that other members may also have the same obligations on their schedules. Members offered that a best practice would be to simply note that a timeslot of their schedule is unavailable leaving no explanation for the personal matters, but rather an “Unavailable” banner.

3.6 What other tools does the user have to complete the tasks?

Group members are using state-of-the-art technological devices as well as traditional means to organize and coordinate their schedules. Members exercise pen and paper for computing free time or rotating their schedules when arranging a meeting. Also, some members noted using software solutions on personal computers, such as Microsoft Outlook; or using the scheduling suite of more sophisticated digital planners, like the Palm Pilot or Pocket PC. Additionally, numerous group members stated that the greatest tool at their disposal is their brain. These members explained that they can organize and coordinate their schedule without the need for any external devices.
3.7 How do users communicate with each other regarding the tasks?

Group members are performing the tasks required to schedule a meeting through several different techniques. First, group members have stated that they prefer to finalize meeting details in person. However, members have noted that sometimes a direct meeting is difficult from a logistics point of view. For instance, many members have obligations that prevent them from remaining for discussion after class has been dismissed.

When a direct meeting is not possible, members admitted to trading email addresses, taking to the internet for discussing the details of a meeting. Group members have used email as an effective way of communication over the internet, stating that the email “waits for them” allowing the members to answer when they are ready. While members do agree on using the internet for scheduling a meeting, not all agree on using email. In particular, some members prefer to use an Instant Messaging program instead of sending email. America Online’s AIM service was among the most popular program used by the group members. However, even though Instant Messaging is widely accepted, some group members dislike the method simply because it requires a message recipient to login to a messaging server. If one group member decides not to login to the Instant Messaging server, the message attempt fails and with it, so does the communication.

Finally, group members have noted that cell phones are useful tools for communicating, among other things, meeting details. Group members describe that exchanging cell phone numbers after class is a quick and easy process that almost certainly initiates the scheduling process. Cell phones also provide the group members with freedom to continue their schedules without having to worry about missing an important phone call from another group member.

In conclusion, group members preferred discussing meeting details directly, leaving the internet and cell phones as alternative means to arranging a meeting.

3.8 How often are the tasks performed?

We expect the task of scheduling to be a very common endeavor that would be used at least once a week. During our contextual inquiry, we noticed that Simon, Guillermo, and Aziz, although from different majors, had to set up meetings with groups rather often. Guillermo, a participant of our first interview, said that between classes, his duties in the Model UN organization, and being house manager of his fraternity, he was always under pressure to schedule meetings. His extreme case required him to schedule a meeting more than 10 times a week. Simon, however, being a sophomore in only one project based class, would perform the task of scheduling approximately once a week. Aziz, on the other hand, would schedule every task of his personal day, but would only need to schedule collaborative meetings with others approximately once a month. This shows us that regardless of the persons major, year in school, or social obligations, the task of scheduling a meeting is a common task for all students.
3.9 What are the time constraints on the tasks, if any?

Time constraints are an inevitable difficultly found in scheduling. During the second interview, we handed our subjects mock calendars. This included random class times, social events, sleeping and eating times, and other common daily tasks. After giving each subject their own calendar, we asked them to find a common meeting time where they can get some work done. Although they were all sitting next to each other and gazing at each others schedules, it still took them a significant amount of time to find a common timeslot where all of them were free. This task would obviously take a significant amount more time if each member of the group was contacting one another by phone or email to find the common time. For example, Aziz said it may take up to an entire day to find a common time block because people are slow at checking email or responding to missed phone calls. Simon and Guillermo also said that the amount of time the scheduling process takes increases dramatically depending on how many people are in the group. Simon said that for a group of 3, the process could take an hour or so, but for a group of ten, it could take an entire day.

3.10 What happens when things go wrong while performing tasks?

There are some critical issues that are very common when performing the task of scheduling. For example, tardiness is a very common problem. Guillermo, an attendant of our first interview, skipped a different meeting in order to participate in our contextual inquiry. Guillermo noted that the information he missed will be provided by the remaining members. He continued to say that other members of the group have been absent from meetings, stating that they weren’t notified of the time and location. Excuses like this are common. Students who don’t want to meet in a group often turn their cell phones off, or screen their instant messages just so they don’t have to go to a particular meeting. Aziz said that since there isn’t any form of accountability, people feel less obligated to attend meetings. He feels that if the meeting time is posted in a common place then it would give people less of an excuse to miss meetings. Guillermo added that if the text messaging reminders were available, he would be less likely to miss a meeting.
4. Appendix: Observational Notes

Interview 1 Notes:

Subjects:

-G: Guillermo Murga; 2nd year; MCB; Phone: 323.702.8991; Guillermo@berkeley.edu

-A: Aziz Joudi; 4th year; MCB; Phone: 805.302.0550; ajoudi@hotmail.com

-S: Simon Grille; 2nd year; political science; Phone: 214.680.7572; sgrille@berkeley.edu
Team members present and their roles:

-Chad: interviewer

-David: interviewer

-Dennis: equipment handler

-Jack: observer

-Henry: observer

-Olivia: observer

How would you schedule a meeting?

G: Pick a timeslot, and then tell others by email or cell phone

A: Pick a good timeslot for myself first, then use aim/cell for further contacts/reminders

- Have to start somewhere so might as well pick what is convenient for me.
S: Call people to see what’s good for them, then figure it out, and email it

How would you go about exchanging contact info?

G: Right then and there after getting the assignment (face-to-face) and then email out a reminder afterwards. Use Facebook as a last resort.

When dealing with a group, are you a person to take the initiative, to keep things on hand?

A: Did it the first year, but not now.

How happy are you with your current scheduling technique?

S: AIM is great, cell phone is convenient, and text message is fine too

- Emailing and AIM are free, but text messaging costs money. Money is factor.

A: No projects/labs right now, but for scheduling studying, it’s fine.

G: It’s fine but it gets annoying when people screen phone calls and leave away messages on AIM.

How do you deal with flakes? / What happens when someone is unaccountable?

A: People flake but not usually.

G: If it’s a big group and just a couple people flake, the ones who are there might as well meet.

- If it’s a small group, then would try to reschedule.

- If tried contacting and can’t reach, don’t try anymore and wait for the person to contact because it’s that person’s responsibility to find out info.

- If notes are available online/for everyone, think people will flake more

How would you organize scheduling meeting times?

G: Would use a PDA if had one. Currently uses iCal – which can directly export to iPod

A: Used to use planner and took the time to keep it up to date

- Now just remember in head and right it on a calendar

- Would use PDA/mobile device if he had it.

S: Don’t use anything – just remember in head

- Would use PDA if had one but don’t think will be getting one.

How often are you updating your schedule?

G: Updates everyday.

A: When used planner, did it everyday.

How do you prefer to be contacted?

G, A: Cell phone after 9pm.

S: Emails

How many meetings have you canceled recently and how did you let your group members know?

G: Canceled one for this interview – just text messaged partners.

A: Recently twice – told one person verbally but do not if the message was relayed to others

S: Never.

Do you schedule the location and meeting time together or either/or first?

G, A, S: Location, then time; time is most important

- Want location to be accessible by everyone

Would you rather work with friends or strangers?

G, A, S: Friends.

Would you rather meet in person or online?

G, A, S: Face to face.

How much time would you take to spend learning a new scheduling technique?

S: 15 minutes at most because current technique is simple and fine.

G: Same as S.

A: Don’t want to spend lots of time – Microsoft probably would have a manual.

Do you think a file sharing portal would be useful?

A: Absolutely, a server for school would be good.

Would you like to be reminded of your meetings via a mobile device?

G: An hour before the meeting – text message.

How do you go about with version control when group members have to share a document?

A: Use different naming – final, draft#, date

- Can right click on file and access properties to see when last modified

How long does it take to schedule a meeting when you’re not face–to–face?

G: Half a day.

A: Sometimes a whole day, because people might not get back to you.

- Some people screen their phone calls so if they don’t know your number, they don’t pick up.

S: Yah, people can take a long time to get back to you.

What part of the scheduling process takes the longest time?

S: Call first person – says good at 3pm

- Call other person – says that time is not good

- Go call first person again

Would you take the time to learn a new program?

A: Yeah, willing to take sometime to learn a new program

What to do if a member has an emergency on the meeting day?

A: Reschedule for tomorrow.

S: If not an important member, just move meeting to somewhere else.

Performance Tasks:

-Exchange contact information:

-Guillermo, Aziz, and Simon knew each others contact information because they are friends so they did not have to exchange contact information. (Observed by Chad, David, Henry, and Jack)

-Set up a meeting time:

-Since they knew each others schedule, Guillermo proposed a meeting time at 8pm and the rest agreed. (Observed by all team members)

-Set up a meeting location:

-They live in the same fraternity house so that is where they are going to meet. (Observed by David, Henry, Olivia, and Jack)

-Assume some group members can’t make the meeting. Reschedule the meeting:

-Guillermo proposed to meet at the same time and location the following day and the rest agreed. (Observed by Chad, David, and Dennis)

-Assume a group member A has an emergency. Member A contacts member B to inform him. Group member B, relay the message to the rest of the group:

-Aziz has an emergency and calls Guillermo to tell him that he cannot make it to the meeting. (Observed by Chad and David)

-Guillermo then calls Simon that Aziz has an emergency. (Observed by all team members)

Interview 2 Notes:

Subjects:

-K: Kendra Wong; 3rd year; Business Major; kendrawong@berkeley.edu; 510-717-6944

-A: Amy Wang; 3rd year; EECS Major; amycwang@berkeley.edu; 408-431-8366

-B: Bernadette Chan; 3rd year; MCB Major; bechan@berkeley.edu; 650-291-6688

Team members present and their roles:

-Chad: interviewer

-David: interviewer

-Vikram: interviewer

-Dennis: equipment handler

-Henry: observer

-Olivia: observer

Do you find it necessary to utilize a scheduling device?

K: Yes.

A: No.

B: Yes. Currently uses outlook. Has a PDA but doesn’t use it because don’t know how to use it.

How often are you updating your schedule?

K: Daily.

A: 3-4 times per week.

B: Daily.

How do you feel about letting other people know your schedule?

K: Don’t want other people to know her private information.

A: No private information. Rather just let people know that she is busy.

B: not private information.

Is it easier to meet with friends versus strangers?

K: No difference.

A and B: friends.

Do you usually assign a group leader? Does a leader emerge?

ALL: leader naturally emerges.

How would you exchange contact information?

K: First use email, then cell phone, then pen and paper. If group is big, then only email.

A: Email.

B: pen and paper or Email.

Would you prefer to meet in person or online?

K: Depends on the assignment; but mostly in person.

A: If the assignment is easy and can be done online, then online. If not, then in person.

B: In person.

How would you schedule a meeting?

K: Talk it out in person after class.

A and B: Email.

How do you find a location to meet?

K: somewhere that is close to everyone but start with self.

A and B: Somewhere close to everyone.

How would you organize scheduling meeting times?

K: Uses Excel to organize meeting times.

A and B: Find whenever everyone is free.

How do you ensure that someone is actively participating in the scheduling process?

K: Email, then phone call, then hunts that person down.

A: Find that person and talk to them.

What happens when someone is unaccountable?

K: Call first.

B: Confront that person next time or email that person.

How long does it take your group to schedule a meeting?

K: everyone checks their email so within 24 hours.

B: pretty quick because everyone checks their email.

On a scale of 1-10, 1 being extremely easy and 10 being extremely hard, how do you find scheduling a meeting as far as time and location?

K: 3-4

A: 4

B: 7

How do you prefer to be contacted regarding your meeting obligations?

ALL: Email.

Would you prefer to be reminded via mobile device regarding your meeting?

K: Yes.

A: Yes, already has something that does that.

-sets own cell phone to remind self.

B: Not so much

How many times have you had to cancel a meeting recently?

K: 1.

A: none.

How would you cancel a meeting?

K and B: Call 1-2 people from group.

A: Call or email group.

Would a file sharing portal be useful?

A: Yea, it depends though what it is.

B: Would help but not necessary.

How do obtain version control on shared documents?

ALL: Usually there is a leader that puts it all together.

How happy are you with your current scheduling technique?

K: sufficient. Knows that there are devices out there such as Yahoo Groups but does not want to use it.

A: fine.

B: pretty happy.

How much time would you be willing to spend learning a better new scheduling technique?

K and A: 10 minutes
B: If it is good, then maybe longer.

Performance Tasks:

-Exchange contact information:

-Kendra, Amy, and Bernadette each write down their email, cell phone number, and AIM on paper. (Observed by David and Olivia)

-Set up a meeting time:

-Amy emailed everyone the time she prefers to meet during the week.

-Bernadette emails everyone back that she could make it during that time. (Observed by Vikram and Henry)

-Kendra cannot make it during that time and emails everyone suggesting another time.

-Both Amy and Bernadette agree to that time. (Observed by all team members)

-Set up a meeting location:

-Kendra proposes to meet at the library. (Observed by Chad and Vikram)

-Everyone is fine with that location. (Observed by all team members)

-Assume some group members can’t make the meeting. Reschedule the meeting:

-All agree to reschedule.

-Amy suggest a different time. Bernadette is okay with it but it was difficult for Kendra because she has to reschedule a different meeting. (Observed by all team members)

-Assume a group member A has an emergency. Member A contacts member B to inform him. Group member B, relay the message to the rest of the group:

-Amy calls Kendra about her emergency.

-Kendra then calls Bernadette telling her about Amy’s emergency. (Observed by Chad and David)

-Exchange the group deliverables (paper) between group members:

-All decide to meet a final time to write up the assignment on one computer. (Observed by all team members)

PAGE
1

