TOPICS:

• Review
• Selling these new techniques to management
• Cost justification of usability
• Getting started
• Parting words

Copyright © 2001 H. Rex Hartson and Deborah Hix.

All rights reserved. No part of this material may be reproduced, stored in a retrieval system, or transmitted, in any form or by any means, electronic, mechanical, photocopying, microfilming, recording, or otherwise, without prior written permission of its authors.
WRAP UP

What you can now do:

• *We have addressed how to design the content of quality interaction, and a process by which usability can be ensured in user interaction.*

• Apply interaction design *guidelines*

• Use an iterative, evaluation-centered *usability engineering life cycle* for user interaction development

• Participate in *systems analysis*, including user, needs, task, and functional analyses
WRAP UP

What you can now do:

• Perform conceptual and detailed design
• Establish usability specifications
• Build rapid prototypes
• Perform formative usability evaluation
• Iteratively refine an interaction design
• Know how to get started with these new ideas
WRAP UP

Your biggest challenge may be:

• Not technical!

• Selling this to management

* By necessity, the interaction development process has changed from linear to iterative, which in turn changes at least:

- Control

- Scheduling

- Organizational roles

- Territoriality

- Project management

- Communication, skills

- Test facilities, tools
WRAP UP

• What we've presented is the basis for controllability, accountability, and quantitative methods that are so important (rightfully) to management

Selling these techniques to management

• They may not be aware that there is a problem

• They may view these techniques as a solution to a non-existent problem

"The product is selling well"

"We're getting lots of interested inquiries"

"Users don't complain about it"

• "We've never done it this way before."

• Seek out corporate mission statement and show how usability engineering supports

• Remember the "personware" factor
WRAP UP

Selling these techniques to management (continued)

• Successful interaction designs are being developed using these techniques, because they've been shown to work!

• Resources needed: Minimum 15% of entire development effort!

• "You have to keep running just to stay in the same place!"
COST JUSTIFICATION OF USABILITY

Can we afford to include usability engineering in our system development process?

• Answer: Usability engineering does not add overall cost, for two reasons

* Costs are added only to a limited part of total development process

* Usability saves many other costs
COST JUSTIFICATION OF USABILITY

First reason:

• Added costs are confined

* Reality: Interaction development process must be iterative — cannot get it right the first time

* But interaction development is small part of overall system development

* Rest of development — user interface software and other application software — is not necessarily iterative
COST JUSTIFICATION OF USABILITY

Second reason:

• Poor usability is costly; good usability is all about saving cost

Usability is about good business, not just about “being nice”

* Costs of hardware and software vs. costs of "personware"
* Costs of development vs. costs of operation
 - Development costs are mostly one time; operational costs accrue for years
 - Cost/benefit scope must be broad enough to include usage, as well as training, help desk support, etc.

Scope problem: one group pays for development cost and another group gets benefits.

18.9 Wrap
COST JUSTIFICATION OF USABILITY

• Development savings from usability in process

* High software maintenance costs — trying to get it right after release

* Implementation costs

 Bell labs example: saving significant development costs by discovering unneeded functionality

• Usage savings; even more significant if users are your employees!

* Save operational productivity costs

 Esp. Large numbers of users and repetitive tasks

* Save user training costs

* Save costs of user errors

* Save costs of database errors

* Save costs of help desk and user support operations
COST JUSTIFICATION OF USABILITY

• Usage savings (continued)

* Save intangible costs of employee dissatisfaction

* Point: Not more resources to ensure usability, but different resources with different distribution during life cycle

• Beyond cost savings: In the e-commerce world of the Web, good usability can mean increased revenue!

* Can market your company as having a focus on usability; competitive edge

* Huge need to avoid releasing something that will embarrass you and the company (despite the pressure of "Internet time")
COST JUSTIFICATION: A SIMPLE EXAMPLE

• For a large distributed system:
 Users: 75,000
 Average transactions/user a day: 20
 Transactions/day: 1,500,000
 User time per transaction: 5 - 20 minutes
 Average time saved per transaction, due to improved usability: 30 seconds
 Average fully-loaded hourly rate: $25.00
COST JUSTIFICATION: A SIMPLE EXAMPLE

• Saved per year

= 75,000 users * 20 trans/user-day * .5 min/trans * 230 days/yr * $25/hr * 1 hr/60 mins

= $71,875,000.00

• Other savings: user training, help desk

• Regardless of what usability engineering cost for this product, payback is enormous
COST JUSTIFICATION OF USABILITY

• But won't it be nice when we no longer have to justify "costs" of usability?

• When have you heard anyone ask: Can we afford costs of designing data structures, implementing algorithms, doing quality assurance, etc....?!
GETTING STARTED

Some ideas for selling these techniques to management:

• **Start small**
 *
 * Try the process on a small part of a project
 * Try a few usability specifications
 * Set up a small usability lab somewhere, anywhere — and use it
 * Develop at least a minimal customized style guide

• Tell management exactly what you intend to try and hope to accomplish, and within what time frame

• Expect some rough spots in initial stages
GETTING STARTED

Some more ideas for selling these techniques:

• Get appropriate resources lined up

* Get buy-in from management

* Get at least one person with appropriate skills on the user interface development team, and give them a title, responsibility, and authority

* Give appropriate training to team members

* Get commitment from team members to try these new techniques

* Find someone you can apprentice with

* Get consulting help when needed, especially during start-up
GETTING STARTED

Some more ideas for selling these techniques:

• Professional preparation

* Go to appropriate conferences — e.g., Computer-Human Interaction (CHI); Human Factors and Ergonomics Society (HFES); User Interface Software and Technology (UIST); National Institute of Standards & Technology (NIST)

* Subscribe to HCI publications

* Join Usability Professionals' Association (UPA)

* Join Special Interest Group on CHI (SIGCHI) — local and/or national

* Start a "brown bag" user interface lunch bunch
GETTING STARTED

• Try the process all the way through once
• Generate a failure story
• Better: Generate a success story

 E.g., videoclips for "before and after"
PARTING WORDS

- Encourage focus on the *process*, rather than just the product

* Make a customized *process* guide

* Operationalize the process organization-wide

- **Ensure usability** “by practice” rather than “by decree” or "by politics"

- Characteristics needed by user interaction/interface developers:

 * **Dedication** — to the cause of quality interfaces

 * **Daring** — to do things differently

 * *Art and science in user interface development*...