

On the visual design of Enterprise Resource Planning Systems – The role of information complexity, presentation and human factors

**16th International Conference on The Human Aspects
of Advanced Manufacturing – Tuesday, July 28, 2015**

Victor Mittelstädt¹

Philipp Brauner¹, brauner@comm.rwth-aachen.de

Matthias Blum², Martina Ziefle¹

held by André Calero Valdez¹

¹ Human-Computer Interaction Center (HCIC)
RWTH Aachen University, Germany

² Institute for Industrial Management (FIR)
Aachen, Germany

Outline

- Motivation and research context
- research agenda
- Experiment 1:
 - Do User Interfaces related to decision performance?
- Experiment 2:
 - Which factors of User Interfaces relate to performance?
- Outlook

Context: Part of the Cluster of Excellence “Integrative Production Technology for High-Wage Countries”

- Goal:
Strengthen competitiveness of high wage countries
- Engineering of future production systems
 - New materials
 - Improved and smarter machinery
 - Optimization of the shop floor & cross company cooperation
- > 25 Institutes, > 100 researchers
- Funded by German Research Foundation (DFG)

Research goal of the project: Optimize cross-company cooperation

- Optimize cross-company supply chains (SC) by understanding
 - Technical factors influencing performance of SCs
 - Human factors influencing performance of SCs
 - Influence of Interface Factors on SCs
 - Interrelationship of technical, interface, and human factors
- Why are humans considered?
 - Humans make final decision
 - Overview over not explicitly modelled relationships (e.g., closed-world assumption)
 - Complexity increases, less time for making decisions
- Goal:
 - Understand **system** and **user** factors that influence **efficiency, effectivity, and user satisfaction**

Business Simulation Games

- Interactive Business simulations
 - Forrester's Beer Distribution Game, Goldratt's Game
 - Quality Management Game
- Several studies
 - Relationship between human factors and game performance
- Questions addressed
 - Replication of similar studies? ✓
 - Raises awareness for Quality Management? ✓
 - Do human factors exist that explain performance? ✓
 - Which human factors influence performance?
 - Do interface aspects influence performance?
 - Which interface aspects influence performance?
 - How can users be supported to make better decisions?
- Follow up necessary
 - User factors
 - Interface factors

QM–Game Interface Refinements: Users can be supported?

(V = 0.263, F(1, 38) = 13.548, p = .001 < .05*)

Follow up study: Focus on singular decisions

The first screenshot shows a material list for a general position overview, listing components like Lenkgetriebe Gehäuse and Lenkgetriebe Deckel with their respective part numbers, descriptions, and availability dates. The second screenshot shows a shipping/receiving log with tabs for Ship Prep, Quality, Invoicing, and Analysis, displaying various shipping and receiving tasks. The third screenshot shows a requirements planning interface with a chart showing inventory levels over time and a table of requirements and orders.

- Focus on single decisions
Context: material disposition
- Narrow down factors that influence *decision quality* and *decision speed*

- Research Questions
 - Which factors explain performance
 - Quantify costs of the user interface
 - Understand interrelationships between factors

Assets

Drawbacks

Time pressure

Amount of Information

Task fit

Usability

Complexity

Experimental setup

- Controlled experiment in Supply Chain context

- Independent variables

- Task complexity (within subj.)
- Information Amount (within subj.)
- Presentation format / Usability (between subj.)

- Explanatory variables:

- Age, Gender, Experience

- Dependent variables

- Performance (time in ms)
- Correctness (correct / no correct)
- Instruction: Correctness

- Task: $D > W \cdot P + L$

Order necessary in ANY for any of the lines? (Y/N)

(Demand greater than weekly Production by Weeks plus current stock Level)

Lager	Produktion	Woche	Nachfrage
12	3	0	4
15	9	1	22
11	1	9	12
17	8	2	39

Lager	Produktion	Woche	Nachfrage
11	9	0	2
13	6	2	23
18	0	7	9
19	2	9	31
12	1	5	9
11	7	2	19
16	8	0	10
19	1	5	17

Factor TASK COMPLEXITY

Lager	Produktion	Woche	Nachfrage
15	0	5	9
16	6	0	8
18	3	0	15
17	0	7	11

Low complexity

Lager	Produktion	Woche	Nachfrage
15	1	3	13
12	7	1	14
19	1	9	36
15	3	1	17

Medium complexity

Lager	Produktion	Woche	Nachfrage
18	5	2	22
13	2	3	13
15	2	9	30
13	2	7	24

High complexity

■ Decision complexity

$$D > W \cdot P + L$$

(Demand greater than Weekly Production by Weeks plus current stock Level)

■ Three levels of task complexity

- Low ($W \text{ or } P = 0$)
- Medium ($W \text{ or } P = 1$)
- High ($W \text{ and } P > 1$)

Factor PRESENTATION (Usability / Display Clutter)

- PRESENTATION modelled by different font sizes

– 6pt

– 12pt

- One representation of bad usability and display clutter of many many software interfaces

Lager	Produktion	Woche	Nachfrage
15	1	5	13
19	0	5	18
19	3	1	17
15	7	0	7

Lager	Produktion	Woche	Nachfrage
12	3	0	4
15	9	1	22
11	1	9	12
17	8	2	39

Factor INFORMATION AMOUNT

- Number of lines
 - 4 lines of data
 - 8 lines of data

Lager	Produktion	Woche	Nachfrage
12	3	0	4
15	9	1	22
11	1	9	12
17	8	2	39

Lager	Produktion	Woche	Nachfrage
11	9	0	2
13	6	2	23
18	0	7	9
19	2	9	31
12	1	5	9
11	7	2	19
16	8	0	10
19	1	5	17

Results: Overview

- 20 Participants
 - Young sample, gender balanced
 - One participant excluded ($RT > 1.5SD$)
 - On avg. 2 x 20minutes
- Reaction times (per table)
 - $RT_{Mean} = 10.2s (\pm 6.6s)$
 - $RT_{Median} = 8.2s$
- Errors
 - 92.9% correct decisions (7.1% errors)
 - No influence of the investigated factors on errors

Results: Factor DECISION

Results: Factor AMOUNT OF INFORMATION

Results: Factor TASK COMPLEXITY

Results: Factor PRESENTATION

Results: Interaction PRESENTATION x AMOUNT OF INFORMATION

Results: Interaction TASK COMPLEXITY x PRESENTATION

- sig. Interaction
TASK COMPLEXITY × PRESENTATION
- Impact of information amount on performance
 - Simple complexity (0x): RT +20%
 - Medium complexity (1x): RT +31%
 - Difficult complexity (2x): RT +37%

Results:

Interaction TASK COMPLEXITY x AMOUNT OF INFORMATION

Results:

3-way Interaction: PRESENTATION x AMOUNT x COMPLEXITY

- Poor usability (e.g., presentation) especially pricy in complex environments

Summary & Outlook

- All considered factors influence performance
 - Higher Complexity ⇒ higher reaction times
 - Poor Presentation ⇒ higher reaction times
 - More information ⇒ higher reaction times
- Presentation × Info. Amount
Presentation × Complexity
Presentation × Info. Amount × Complexity
 - Poor presentation especially pricy for complex tasks and much information
- Outlook
 - Larger sample
 - More detailed weighting of the considered factors
 - Young and fit subjects vs. realistic workforce, domain knowledge, time on task, ...
 - Long term effects instead of 20 minute experiment
 - Re-validation in complex environments

Summary and Outlook

- Different perspective on information processing in material disposition and supply chain management
- Identification and quantification of interface costs
- Poor usability comes at (hidden) costs

Dipl.-Inform. Philipp Brauner
Human-Computer Interaction Center
Chair for Communication Science

Room 03_B06, Campus-Boulevard 57, 52074 Aachen
Phone: +49 241 80 49237
Email: brauner@comm.rwth-aachen.de

Factor: SECONDARY TASK

Lager	Produktion	Woche	Nachfrage
11	9	0	2
13	6	2	23
18	0	7	9
19	2	9	31
12	1	5	9
11	7	2	19
16	8	0	10
19	1	5	17

- Primary task managing stock levels
- Secondary task simulates typical interruptions in the job
 - Telephone calls, emails, ...
- Participants instructed to press a key as fast as possible if the screen changes (if black box turns red)

*random interval
[1-2]s*

Lager	Produktion	Woche	Nachfrage
11	9	0	2
13	6	2	23
18	0	7	9
19	2	9	31
12	1	5	9
11	7	2	19
16	8	0	10
19	1	5	17

Results: Factor SECONDARY TASK

How can human decision making be investigated?

- Convergence between field and laboratory study
- Simplified & controllable (game-based) environment needed to experimentally control aspects that contribute to complexity
- Empirical methodology to quantify human influence on decision making and performance
 - Identify and measure influencing personality factors
 - Build a formal model that explains performance
- Side-effect: Usable for game-based learning (GBL) in professional trainings

User-centred Design Process

- 1st prototype:**
- Paper based
 - Layout arrangement

- 2nd prototype:**
- Spreadsheet-based
 - Definition of game model, indicators, ...

3rd prototype:

- Functional
- Large web-based user study (N>120)
- Laboratory study with experts and amateurs (N = 24)

Delivered parts:	103
Rejected parts:	7
Quality of sample:	93%

Price / part:	100 €
Storage costs / part:	50 €
Contract penalty / part:	500 €
Stock:	385
Demand:	106

Price / product:	500 €
Sold products:	94
Rejected products:	22
Product quality:	77%

Investments into part inspection:	9400 €
Component order at the supplier:	103 Parts
Investments into production quality:	14400 €

Accounting for December 2014 (Final Month: January 2016)									
Inspection costs:	-	9.400 €	Storage costs:	-	19.250 €	Production costs:	-	14.400 €	
Reimbursements for complaints:	+	700 €	Ordering costs:	-	10.300 €	Proceeds from sale:	+	47.000 €	
Total:	=	-8.700 €	Penalty costs:	-	0 €	Costs of rejected products:	-	11.000 €	
Total:	=	-29.550 €	Total:	=	21.600 €	Profit / loss for the month:	-16.650 €	Profit / loss since start of the game:	-96.650 €

Context: ICD D1 – Cognition enhanced, Self-Optimising Production Networks

ERP systems

- Enterprise Resource Planning System (ERP)
- Tools for management of
 - Production resources, materials, supplies
 - Capital and personal planning
 - Suppliers and customers
- Essential part of viable companies
 - High complexity, often tailored to companies' need
 - Systems grow with companies
 - Usually high complexity, steep learning curve
- Highly diverse
 - From Excel & Google Docs to SAP, Oracle, ...
- How can human decision making be investigated here?
 - Simplified, but controllable environments

First version
