TECHNIQUES FOR FAVORABLE TECHNOLOGY ASSESSMENT AND SUCCESSFUL TECHNOLOGY INFUSION:

An ESIP Products & Services Testbed Project Nancy J. Hoebelheinrich, Knowledge Motifs LLC

NH Project Background Info

- Research result of an ESIP Products & Services (P&S) Testbed, Fast Track Proposal
- P&S / ESIP Staff interest in developing criteria / questions for evaluators of AIST and other research projects
- Could be used to determine the overall "usefulness" of a research project / product / tool, but emphasis upon research project

Objectives

- Identify clear heuristics for evaluators to assess the overall usefulness of a research project
- Develop "rules of thumb" that can be applied by research project developers & evaluators
- Create or identify easy-to-use mechanism for evaluators to apply recommended rules of thumb

Method

- Review of literature on:
 - Usability of web site design
 - Technology "infusion" or "adoption potential"
- Identify use cases with some relevant tasks associated with evaluation of a research project
- Develop criteria for evaluating
- Create means of evaluating, scoring & commenting upon criteria
- Produce annotated bibliography from literature search

Definition - based on lit review

- "Usefulness" of a research web site
 - Assessing both the utility of the web site, i.e., that it can provide the functionality / features needed, and
 - Assessing Its usability, i.e., having the features that are efficient, effective, engaging, error tolerant and easy to learn
 - Utility + Usability = Usefulness


Given:
Technology
Maturation
Lifecycle
expressed as
(TRLs 1 – 9)

Approach

Process of Technology / Product Evaluation:

Understanding
Assessing
Packaging

Ranking Effectiveness ("Usefulness") of Communication Vehicles by:

Learnability
Efficiency
Memorability
Errors
Satisfaction

from Different Points Of View:


Given:
Technology
Maturation
Lifecycle
expressed as
(TRLs 1 – 9)

Approach

Process of Technology / Product Evaluation.

Understanding
Assessing
Packaging

Ranking Effectiveness ("Usefulness") of Communication Vehicles by:

Learnability
Efficiency
Memorability
Errors
Satisfaction

from Different Points Of View:


Given:
Technology
Maturation
Lifecycle
expressed as
(TRLs 1 – 9)

Approach

Process of Technology / Product Evaluation:

Understanding Assessing Packaging

Ranking Effectiveness ("Usefulness") of Communication Vehicles by:

Learnability
Efficiency
Memorability
Errors
Satisfaction

from Different Points Of View:


Given:
Technology
Maturation
Lifecycle
expressed as
(TRLs 1 – 9)

Approach

Process of Technology / Product Evaluation:

Understanding
Assessing
Packaging

Ranking Effectiveness ("Usefulness") of Communication Vehicles by:

Learnability
Efficiency
Memorability
Errors
Satisfaction

from Different Points Of View:

Effective Communication *key* to the overall Approach


Process of Evaluation


Ranking Effectiveness of Communication Vehicles


Potential for infusion from different points of view

1st -- Process of Technology / Product Evaluation

1. <u>Understanding</u> the technology / product


- Getting a reading on the baseline processes
- Figuring out the key characteristics, e.g., (from Comstock)
 - Performance
 - Schedule
 - Cost
 - Risk


Process of Technology / Product Evaluation

2. <u>Assessing</u> the technology / product


- How applicable to other systems?
- How would the key characteristics impact other systems & how?
- What improvements could be made in either the product or the processes?


Process of Technology / Product Evaluation

3. <u>Packaging</u> the technology / product


- How divisible / modular is the technology / product for purposes of transfer / re-use / infusion into other systems?
- If improvements are suggested, how feasibly could they be incorporated?


2nd—Ranking Effectiveness ("Usefulness") of Communication Vehicles (CV) by:

- Learnability
- Efficiency
- Memorability
- Errors
- Satisfaction


2nd—Ranking Effectiveness ("Usefulness") of Communication Vehicles (CV) by:

Learnability


How easy is it for users to accomplish basic tasks the first time they encounter the CVs?


2nd—Ranking Effectiveness ("Usefulness") of Communication Vehicles (CV) by:

Efficiency

 Once users have learned the design, how quickly can they perform tasks?


2nd — Ranking Effectiveness ("Usability") of Communication Vehicles (CV) by:

Memorability


When users return to the design after a period of not using it, how easily can they reestablish proficiency?


2nd — Ranking Effectiveness ("Usability") of Communication Vehicles (CV) by:

Errors


How many errors do users make, how severe are these errors, and how easily can users recover from the errors?


2nd — Ranking Effectiveness ("Usability") of Communication Vehicles (CV) by:

Satisfaction


How pleasant is it to use the design?

3rd — from Different Points Of View

- Research Domain Expert (Use Case 1)
- Workflow Domain Expert (Use Case 2)
- Tool-builder (Use Case 3)
- AIST Evaluator (Use Case 4)

- Research Domain Expert
 - (Use Case 1)
 - I am a domain expert in tropical cyclones and am looking for web-based tools or services to help my research group with certain types of analysis. I am interested in guidance on how to determine if a tool or service will be useful for addressing the research needs of my group.

- Workflow Domain Expert
 - (Use Case 2)
 - I am a domain expert in tropical cyclones looking for web-based tools or services to help my research group perform certain types of analysis more efficiently and productively without requiring a lot of hands-on training or long ramp-up time.


- Tool-builder
 - (Use Case 3)
 - I am a researcher building a tool to provide outcomes from model analyses for tropical cyclone research. I want this tool to be adopted by my research community. On what kinds of factors or points about my tool should I focus to help me meet that goal?

- AIST Evaluator
 - (Use Case 4)
 - As an evaluator, I am looking for ways to identify issues in the public web-based interfaces for a tool, service or research project to ascertain whether the stated goals have (or can't) be met. Likewise, I am interested in guidelines for identifying problems in an interface that might indicate issues with potential adoption.


Evaluator Checklists

- It's a combination of TRL Evaluation & Communication Vehicle (CV) Assessment
 - Built for different evaluator perspectives
 - Similar questions, but could probably have different scores
 - Scoring is subjective (be definition), but not quantitative
 - Questions focused primarily upon communication vehicles used, e.g., project web sites, documentation, online help text, lists of references, etc.
 - Could be used at different points in the evaluation process, e.g., Understanding scores assigned early in the evaluation process

Research Domain Expert Tool


Usability Guidelines


Recommendations / Next Steps

- Add to questions for 3 use cases besides the research domain expert
- Add different "persona" approach to augment and clarify the Use Cases
- Test in a couple of venues with web sites relating to each of the use cases, i.e., a research project, a tool site, a project describing a workflow (hard to find?), an AIST technology project, e.g., e.g., with Stace Beaulieu, from BCO-DMO, and/or Natalie Meyers from the Open Science Framework on research project web sites. Test for feedback upon, for example:
 - The "Usefulness" approach melding of the two areas of research
 - The viability of the questions from each use case / persona POV
 - The utility of the rating mechanism (i.e., as subjective, but non-quantitative)
- Iterate the questions on the Checklists based on the testing
- Re-draft the guidelines based on the testing using a specific research web site
 as an example
- Perhaps write a paper for publication after testing in conjunction with the AIST assessment if these heuristics prove useful to those efforts


Thoughts? Comments?


Notes

Tropical Cyclone - NASA
 https://www.nasa.gov/mission_pages/hurrica
 nes/main/index.html