IFIP Advances in Information and Communication Technology

Editor-in-Chief

A. Joe Turner, Seneca, SC, USA

Editorial Board

Foundations of Computer Science Mike Hinchey, Lero, Limerick, Ireland
Software: Theory and Practice Michael Goedicke, University of Duisburg-Essen, Germany
Education Arthur Tatnall, Victoria University, Melbourne, Australia
Information Technology Applications Ronald Waxman, EDA Standards Consulting, Beachwood, OH, USA
Communication Systems Guy Leduc, Université de Liège, Belgium
System Modeling and Optimization Jacques Henry, Université de Bordeaux, France
Information Systems Jan Pries-Heje, Roskilde University, Denmark
ICT and Society Jackie Phahlamohlaka, CSIR, Pretoria, South Africa
Computer Systems Technology Paolo Prinetto, Politecnico di Torino, Italy
Security and Privacy Protection in Information Processing Systems Kai Rannenberg, Goethe University Frankfurt, Germany
Artificial Intelligence Tharam Dillon, Curtin University, Bentley, Australia
Human-Computer Interaction Annelise Mark Pejtersen, Center of Cognitive Systems Engineering, Denmark
Entertainment Computing Ryohei Nakatsu, National University of Singapore

IFIP - The International Federation for Information Processing

IFIP was founded in 1960 under the auspices of UNESCO, following the First World Computer Congress held in Paris the previous year. An umbrella organization for societies working in information processing, IFIP's aim is two-fold: to support information processing within its member countries and to encourage technology transfer to developing nations. As its mission statement clearly states,

IFIP's mission is to be the leading, truly international, apolitical organization which encourages and assists in the development, exploitation and application of information technology for the benefit of all people.

IFIP is a non-profitmaking organization, run almost solely by 2500 volunteers. It operates through a number of technical committees, which organize events and publications. IFIP's events range from an international congress to local seminars, but the most important are:

- The IFIP World Computer Congress, held every second year;
- Open conferences;
- Working conferences.

The flagship event is the IFIP World Computer Congress, at which both invited and contributed papers are presented. Contributed papers are rigorously refereed and the rejection rate is high.

As with the Congress, participation in the open conferences is open to all and papers may be invited or submitted. Again, submitted papers are stringently refereed.

The working conferences are structured differently. They are usually run by a working group and attendance is small and by invitation only. Their purpose is to create an atmosphere conducive to innovation and development. Refereeing is also rigorous and papers are subjected to extensive group discussion.

Publications arising from IFIP events vary. The papers presented at the IFIP World Computer Congress and at open conferences are published as conference proceedings, while the results of the working conferences are often published as collections of selected and edited papers.

Any national society whose primary activity is about information processing may apply to become a full member of IFIP, although full membership is restricted to one society per country. Full members are entitled to vote at the annual General Assembly, National societies preferring a less committed involvement may apply for associate or corresponding membership. Associate members enjoy the same benefits as full members, but without voting rights. Corresponding members are not represented in IFIP bodies. Affiliated membership is open to non-national societies, and individual and honorary membership schemes are also offered. Pedro Campos Torkil Clemmensen José Abdelnour Nocera Dinesh Katre Arminda Lopes Rikke Ørngreen (Eds.)

Human Work Interaction Design

Work Analysis and HCI

Third IFIP WG 13.6 Working Conference, HWID 2012 Copenhagen, Denmark, December 5-6, 2012 Revised Selected Papers


Volume Editors

Pedro Campos Arminda Lopes Madeira Interactive Technologies Institute, Funchal, Portugal E-mail: pcampos@uma.pt; aguerralopes@gmail.com

Torkil Clemmensen Copenhagen Business School, Frederiksberg, Denmark E-mail: tc.itm@cbs.dk

José Abdelnour Nocera University of West London, UK E-mail: jose.abdelnour-nocera@uwl.ac.uk

Dinesh Katre Centre for Development of Advanced Computing, Pune, India E-mail: dinesh@cdac.in

Rikke Ørngreen Aalborg University, Copenhagen, Denmark E-mail: rior@learning.aau.dk

ISSN 1868-4238 e-ISSN 1868-422X ISBN 978-3-642-41144-1 e-ISBN 978-3-642-41145-8 DOI 10.1007/978-3-642-41145-8 Springer Heidelberg New York Dordrecht London

Library of Congress Control Number: 2013948575

CR Subject Classification (1998): H.5, J.4, K.4, K.8, J.3

© IFIP International Federation for Information Processing 2013

This work is subject to copyright. All rights are reserved by the Publisher, whether the whole or part of the material is concerned, specifically the rights of translation, reprinting, reuse of illustrations, recitation, broadcasting, reproduction on microfilms or in any other physical way, and transmission or information storage and retrieval, electronic adaptation, computer software, or by similar or dissimilar methodology now known or hereafter developed. Exempted from this legal reservation are brief excerpts in connection with reviews or scholarly analysis or material supplied specifically for the purpose of being entered and executed on a computer system, for exclusive use by the purchaser of the work. Duplication of this publication or parts thereof is permitted only under the provisions of the Copyright Law of the Publisher's location, in ist current version, and permission for use must always be obtained from Springer. Permissions for use may be obtained through RightsLink at the Copyright Clearance Center. Violations are liable to prosecution under the respective Copyright Law.

The use of general descriptive names, registered names, trademarks, service marks, etc. in this publication does not imply, even in the absence of a specific statement, that such names are exempt from the relevant protective laws and regulations and therefore free for general use.

While the advice and information in this book are believed to be true and accurate at the date of publication, neither the authors nor the editors nor the publisher can accept any legal responsibility for any errors or omissions that may be made. The publisher makes no warranty, express or implied, with respect to the material contained herein.

Typesetting: Camera-ready by author, data conversion by Scientific Publishing Services, Chennai, India

Printed on acid-free paper

Springer is part of Springer Science+Business Media (www.springer.com)

Preface

The Human Work Interaction Design Working Group (HWID) was founded in September 2005 under the auspices of IFIP, the International Federation for Information Processing, and was registered as the WG 13.6. With the primary goal of encouraging empirical studies and conceptualizations of the interaction among humans, their variegated social contexts and the technology they use both within and across these contexts, HWID today is more significant than ever, since it remains a true challenge to design applications that support users of technology in complex and emergent organizational and work contexts. This complexity has been constant, and although today we have many tools, techniques, and approaches to aid the interaction design tasks, the technology itself has also changed rapidly, as well as the nature of human work itself.

Seven years after its establishment as a working conference, it is with great pleasure that we find ourselves as a healthier, skillful group than we were some years ago. Attesting that fact is the current edition of the 3rd HWID conference that is held at the place of its birth, Copenhagen, Denmark. The range of contributions published in this 3rd conference reflect many different areas and address many complex and diverse work domains, ranging from medical user interfaces, work and speech interactions at elderly care facilities, greenhouse climate control, navigating through large oil industry engineering models, crisis management, library usability, mobile probing, and others.

Just like science itself, HWID is also condemned to the joyful curse of being eternally young. Therefore, we hope that this conference will become again another opportunity to reflect about the past and most importantly to craft novel research initiatives, address more challenges and continually improve the state of the art regarding the way the design and use of technology mediates the interaction between humans and specific work contexts.

August 2013

Pedro Campos Torkil Clemmensen José Abdelnour-Nocera Dinesh Katre Arminda Lopes Rikke Ørngreen

Organization

Organizing Committee

Torkil Clemmensen	Copenhagen Business School, Denmark
José Abdelnour-Nocera	University of West London, UK
Pedro Filipe Pereira Campos	Madeira Interactive Technologies Institute,
	Portugal
Dinesh Katre	C-DAC, India
Arminda Lopes	Madeira Interactive Technologies Institute,
	Portugal
Annelise Mark Pejtersen	Center of Cognitive Systems Engineering, Denmark
Rikke Ørngreen	Aalborg University at Copenhagen, Denmark

Program Committee

University of Iceland, Iceland
Aalto University, Finland
IT University at Copenhagen, Denmark
Middlesex University, UK
Indian Institute of Technology, India
UX alliance, Denmark
The Open University, UK
Indian Institute of Technology, India
Roskilde University, Denmark
University of Petroleum & Energy Studies, India, and Jt.Hony.Sec., The Institu, India
Universitat Politècnica de València, Spain
UK

Sponsors

IFIP International Federation for Information Processing Copenhagen Business School SnitkerGroup

Sources of Support

Copenhagen Business School

Table of Contents

Work Analysis: Dimensions and Methods

Cognitive Work Analysis: New Dimensions Catherine Burns	1
On the Usage of Different Work Analysis Methods for Collaborative Review of Large Scale 3D CAD Models Pedro Campos and Hildegardo Noronha	12
'Adaptation' in Children – A GUI Interaction Based Task-Performance Study	22

Interactions, Models and Approaches

Work and Speech Interactions among Staff at an Elderly Care	~ ~
Facility	
Usability Model for Medical User Interface of Ventilator System in Intensive Care Unit	46
Ganesh Bhutkar, Dinesh Katre, G.G. Ray, and Shahaji Deshmukh	40
A Game-Like Interactive Questionnaire for PV Application Research	05
Zheng Dai and Kasper Paasch	05
A Design Science Approach to Interactive Greenhouse Climate Control	
Using Lego Mindstorms for Sensor-Intensive Prototyping	73
Rasmus Ulslev Pedersen and Torkil Clemmensen	

Evaluations, Interactions and Applications

Empirical Evaluation of Complex System Interfaces for Power Plant	
Control Room Using Human Work Interaction Design Framework Anant Bhaskar Garg and K.K. Govil	90
Natural Interactions: An Application for Gestural Hands Recognition Ricardo Proença and Arminda Guerra	98
UCD Guerrilla Tactics: A Strategy for Implementation of UCD in Sweden's Military Defense Organizations Elina Eriksson and Anna Swartling	112

Feedback in a Training Simulator for Crisis Management Compared to Feedback in a Real-Life Exercise	124
Library Usability in Higher Education: How User Experience Can Form Library Policy	139
Adjusting the Design Target of Life-Cycle Aware HCI in Knowledge Work: Focus on Computing Practices	150
Mobile Probing and Probes Uffe Duvaa, Rikke Ørngreen, Anne-Gitte Weinkouff Mathiasen, and Ulla Blomhøj	161
A Framework in Support of Multimodal User Interface Luis Velhinho and Arminda Lopes	175
An Organizational Study into the Concept of Automation in a Safety Critical Socio-technical System Paola Amaldi and Anthony Smoker	183
Author Index	199