[image: image1.png]University of

Waterloo

 Technology Design Course Project for CS449/649
 David R. Cheriton School of Computer Science

 University of Waterloo

 Course Instructor: Anastasia Kuzminykh
 Email: akuzminy@uwaterloo.ca

Managerial Information Letter and Consent Form
Overview

You are being asked to allow us to conduct a study within your organization as part of a course project at the University of Waterloo. The intent of the course project is to learn how to design technology that makes people’s lives easier, whether at work, home, or play. The course instructor is Anastasia Kuzminykh.
Designing better technology is a process that requires interviews, observations, and the evaluation of new prototypes. In this project, we first interview people and observe them as they perform real work. The results from the interviews and observations suggest ways technology could be improved. We then prototype new, improved systems and ask people to try out (evaluate) the new prototypes to understand what needs to be improved in our designs.
As an example, suppose we wish to improve an architect’s work process. We would first interview architects and observe them as they perform their day-to-day tasks. We would then develop prototypes of new systems and ask architects to try them out to see how our designs could be further improved.
If members of your organization have permission to participate and agree to participate in this study, we will interview individuals one or more times and observe them as they work. We will also ask them to try out and evaluate prototype systems we design to improve their workflow.
Study Details
Participation in this study is completely voluntary and may be terminated at any time. We first conduct two or three interviews (lasting 20-30 minutes each). The first interview provides us with an overview of work practices. Later interviews help us clarify issues or questions that may have arisen since the first interview.

Study participants may decline to answer particular questions, if they wish, and may withdraw participation at any time.

We then observe individuals in their natural work environment as they perform typical tasks. The best technologies are those that work well in realistic conditions. Thus, we will ask to shadow individuals as they perform real work. The length of these observations is dependent on availability, but each should last at least 20 minutes.
With your permission and the permission of participants, we will optionally use recording devices to record the interviews and observations. These recordings will allow us to more easily recall facts when we later analyze work practices.
Approximately one month later, we will ask individuals to try out (evaluate) our prototype designs. An evaluation will last 20-40 minutes. We may conduct a second evaluation after receiving your feedback on the first prototype.
Risks

There are no known or anticipated risks to participate in this study other than those associated with the normal use of computers or mobile computing devices (e.g., BlackBerries, iPods, etc.).
Confidentiality and Data Retention
All data collected is considered confidential. Codes, rather than names or other identifying information, will be used in notes and/or recordings. The name of the institution or organization will not be revealed, and will be described only in generic terms (e.g. a local architecture firm, a public secondary school, etc.). Even though we may present our findings to the class or to the broader academic community, only the course instructor and our project group will have access to the data collected. Names and any other identifying information will not appear in any publication resulting from this study. However, with your permission and the permission of the participant(s), anonymous quotations and pictures may be used. Notes, images, and/or recordings collected during this study will be retained indefinitely in a secure location in Anastasia Kuzminykh’s office and/or research facilities.

Note that while we treat any data collected as confidential, we cannot sign non-disclosure agreements as part of this study.

Compensation

Participants will not be compensated for participation in the study. However, the information provided will help us understand how current computer-based tools could be improved to better support the design process.

Questions
If you have any questions about this study, or would like additional information to assist you in reaching a decision, please contact Anastasia Kuzminykh via email at akuzminy@uwaterloo.ca.
I would like to assure you that this study has been reviewed by, and received ethics clearance through, the Office of Research Ethics at the University of Waterloo. However, the final decision about participation is yours. In the event you have any comments or concerns resulting from your participation in this study, please contact Dr. Maureen Nummelin at 519-888-4567, Ext. 36005.

Permission Form

I agree to allow members of my organization to participate in a study being conducted by

for the course CS449/649 (Human Computer Interaction) at the University of Waterloo. The course instructor is Anastasia Kuzminykh. I have made this decision based on the information I have read in this Information Letter and have had the opportunity to receive any additional details I wanted about the study. I understand that I may withdraw this permission at any time by telling the students or course instructor.

This project has been reviewed by, and received ethics clearance through, the Office of Research Ethics at the University of Waterloo. I was informed that if I have any comments or concerns resulting from my participation in this study, I may contact the Director, Office of Research Ethics at the University of Waterloo at (519) 888-4567 ext. 36005.

I agree to allow interviews and observations to be recorded using an audio recording device.
NA
I agree to allow interviews and observations recorded using a video recording device.
NA
I agree to allow anonymous quotations to be used in any presentation or report that comes of this study.

___ YES ___ NO

I agree to allow pictures to be taken. The pictures will be used in teaching, scientific presentations and/or publications. I or others I work with will not be identifiable in the pictures
___ YES ___ NO

__________________________________ (Please print)
Name of person granting authorization

Signature of person granting authorization

Title of person granting authorization

Date

__________________________________ (Please print)

Name of witness (student)

Signature of witness

Date

PAGE
1

