login problems with ed
 likes the casual, joking aspects of using eD

Thinks eD could be improved by putting faces and stuff for people's votes

usually only has to schedule meetings for project team

When scheduling meeting as the initiator he:
 looks up free day and then time slots that are available
 sends out email with 2 or 3 options
 uses email for people outside sims, with sims people face to
face is best
 usually meetings are only for 2 or 3 people, which is easy to handle
 sometimes up to 5 people, and very hard to do over email
 4 emails is pain threshold - beyond that he gives up on email and
tracks people down

The most efficient planning method was one time they passed a sheet of
paper with calendar on it and people marked their availability on it.
Did this during class, and at the
end of class they just looked to see what slots were free and it was done.

When scheduling meeting with prof there is a different mindset (esp w/marti)
 Driven by priority of professor's availability
 Basically take whatever times the professor offers (usually tries
to protect Mondays
 and Fridays from meetings, but will make exception for Prof)

Spends 5 to 10 hours in meetings per week

Sources of frustration:
 coordinating paper schedule with email trail to find right time
 wants something that "knows" his schedule
 people don't know their own schedules and have to rschedule
after giving a time
 wants something visual but don't want another site to have to visit

Uses outlook express

Different calendars:
 wall at home calendar for social and family
[image: image1.png]

 academic stuff is day planner
 likes simplicity, speed and tactility of physical media

Benefits of computerized calendar
 can't do recurring stuff on paper
 computer is able to schedule meetings via looking at their schedules

Protecting calendar
 likes to protect his schedule
 willing to expose certain meeting windows, and willing to expose
hard unavailable times
 doesn't want to enter data for fine grained availability

wants to be able suggest "available", and "maybe available" blocks of time

keep it simple!!

want graphical way to specify times

likes a direct way, doesn't want too many steps
likes to see others schedules

1) Most of the people I spoke to seemed to keep their calendars
spread across different mediums: day planner, big calendar w/postits
or writing, post-its on monitor, email, online calendar
 a. lack of coordination/synchronization between
different calendars was a problem
 2) All of them valued simplicity and ease of use
 3) John Snydal and Lety both liked a visual representation
 4) Vivien seemed inclined towards visual, but didn't want a
heavyweight email message that wouldn't show up right in PINE
 5) The people who used eD liked ed
 6) For John and Vivien, face to face was always easiest, but for
coordinating with people not seen that often (such as people outside
of S. Hall), email was the preferred method
 7) With email 3-4 email exchanges was the pain threshold, at which
point they didn't want to play email tag anymore
 8) Problems with emails in multi-party negotiations is that there
is some state information in each email, and you need to read all of
them to know what the situation is, and you don't want to reply to an
email before reading the others
 9) In situations where Profs are involved, students will typically
take whatever time is offered, even if it pre-empts something else
 10) In most cases, there is a prioritization of appointments, and if
a higher priority appointment comes up, a pre-existing low priority
appointment time slot is fair game
 11) Most people didn't seem to want to expose their whole schedule.
They are often willing to expose their regular class schedule and
office hours, but other stuff (such as one off meetings) don't seem to
be things they want to make available
 12) People also like to protect their schedules - they would prefer
to give a list of time slots that they are typically available to
meet, instead of treating any non-committed time slot as fair game
 13) There is a calendaring package that Lety uses, which has been
deployed to the admins. But it is not widely used because Cal doesn't
have a site license - so every new user has to pony up a license fee.
 a) If people want to see how this calendar works (especially for
meeting scheduling) let me know, since we've been using it at the Lab
for a few years now and I have both the "fat" client on my PC, as well
as the web client.

Conversations (through email and talking), informal

Final project group – sunbird, doesn’t display normally except when she checks it

ME built a browser with two windows, one with class list, one with interface, enter CCN codes for classes, profile of class schedule, select each person’s names

Good initial thought, used for that class, no other circumstances, stopped using after a while

Pick a day, easy pickings, go from there

7 meetings, not including classes, this week

7 last week as well

6 for next week

Try to schedule meetings at a standard time, recognize critical mass, standing meetings for important things

Usually 3 or 4 people, unless other context, like AAC or IMSA, which are usually later in the day because there’s no other way

Overall SIMS experience, mostly met with students, this semester even with students versus faculty/staff

UC has some school-wide calendar system that we’re not linked to

Emails can go around a lot of times without being very fruitful, give all times when available over next few days to minimize rounds of emails

Important to have not just class schedule, but full schedule

Prefer visual calendar

Prefer week view

Meeting with 4 or 5 people, 1 can’t show up that’s fine

Critical person needs to be there

Approached as when we can all meet, even if there is a “leader” (ie client)

*Faculty need leader approach, students don’t need that functionality so much

Meeting decisions are cut off based on deadlines

Need to go to standard meetings in order to set deadlines

Sunbird

-Have it up all the time

-Wish it was more linked in with other stuff, like email, how Outlook is structured

-like visual display

-Outlook shows other people’s availability

-Wants to get space, shuffling around conference rooms
-likes simplicity of eD

-doesn’t have capacity for surveys, but is exchange for it being so straightforward

-send mailing list without getting clogged up (students@sims doesn’t work, need individual names)

-fine with people seeing available/not available

-know Mondays are available, like to set time for work

-SIMS community can see

-outside SIMS, would want to know who was looking at it, would want to be able to turn off access

-“pervert at AOL”, make her uncomfortable

-“certain people and certain features” will get ugly in terms of design

-focus on availability, here’s when we are available, more productive

-avoid drop downs, has more detail than needed

-if its calendar outside of personal calendar, not useful

-like Outlook email, accepted and put it in calendar

-online calendar bad when not around wireless

We were not able to cover all the questions we had prepared in less than half an hour. Here are some of the answers I captured during the interview:

1a. She typically uses email to coordinate meetings. When asked about her availability for a meeting, she sends out emails with her schedule info. She usually delegates the meeting scheduling tasks to her students to set up office hours. Often times, someone gives her a sample meeting time, and she responds by stating whether she can make it or not.

1b. She doesn’t know. It depends on the size of the groups. She can’t tell exactly how often she attends meetings initiated by others and those without a lead, maybe 50/50.

1c. It varies from week to week. In the beginning of the semester, she has to set up a lot of regular meetings with students, faculty members and research groups. Her current faculty meeting schedule is 15 hrs per week. She regularly meets PHD students on a one-to-one basis. Later into the semester, she has more ad-hoc and semi ad-hoc meetings, like the Space Committee meeting. There are also meetings with people from the outside world. For example, Google is coming this week, and she needs to meet with two of her former students working in Google. Her regular meetings also change every semester because people come and go, and she can’t plan meetings in the first few weeks.

1d. 4

 9-10

 7

2a. Takes many emails and needs to keep track of them. It’s difficult to contact the right people. When waiting for responses about a meeting time, she often forgets about it, and is not sure if the process is finished.

How does she like the interface to look like?

She often uses the Unix system to check her emails. She doesn’t do calendar, but is happy to use the web thing. She would like a quick low overhead interface. She doesn’t mind learning how to use it as long as the design is good.
--

Uses email to schedule meetings. Number of rounds of emails depends on number of people and whether it's a weekly, regularly meeting, or ad hoc/sporadic. Lots of standing meetings and lots of people from the outside wanting to visit. Sometimes faculty in other departments will have an admin set up the meetings. She sometimes delegates the setting up of meetings to students. Some meetings are set up f2f.

It can get complicated because people will send times when they are available, when they are not available or just tentative times.

Ratio of time when she is an initiator or the invited is about 50/50.

Example: she belongs to the Space Committee of UC Berkeley (not NASA) and she's in charge of scheduling meetings for that. Anno had Barbara Broque (Asst. Dean) schedule a standing meeting for faculty, so Barbara's in charge of that, and Yales' in charge of scheduling meetings for something else, so he sends out email for that. So no one is in charge like a "dictator", just someone sends out the email. Everyone avoids stepping on each other's toes.

During the week, the her meetings are with faculty, students, and TAs, though there is no "formal" meetings with TAs.

At the beginning of every semester, the challenge is to set up the weekly office hours. Everyone's schedule changes and is in flux during the first weeks, so you can't really plan things during that time. Then after that, regular meetings are set up and some come up that are ad hoc.

Spends about 14 hours a week in meetings. Some meetings alternate; are held every other week.

Number of people involved in meetings: research = 4; most are 9-10, though some committees are 20+ people.

Receives lots of email from the outside world requesting meetings, and people dropping by to visit. Example: the Google visit, she had to make time at the last minute to say 'Hi' to the two women presenting, who used to be SIMS students.

Source of frustration: lots of email; keeping track of meetings/meeting availabilities; need to constantly check schedule, cc the right people, wait for the last person to answer; have to remember whether the meeting time was resolved.

In terms of interface, she uses UNIX, which doesn't handle graphics or attachments well. Doesn't use a calendar. Would be happy to use a web-interface that is initiated by email and ended with email; a web-thing that has an ease of selection. Doesn't care about a learning curve for the software as long as it's good design.

When receiving results, since she doesn't use HTML-enabled email, an graphic embedded graphic with the results wouldn't not be helpful to her, though it might for other people. She prefers text-based results, low on graphics. Doesn't need a whole calendar display, but maybe blocks of time, with a description terms of flexibility.

Features she would like to see:

· Beginning of the semester when you need to know if a time slot is flexible. (soft)

· Then, later in the semester, times are locked in but you need to schedule an ad hoc meeting and would like to know level of flexibility of a standing meeting. (Is it rock-hard or medium-hard?)

· Whether a person is a key person that needs to be present
Background of Meeting Frequency and Habits:

1a. Describe the typical process you use to coordinate meetings with others? What forms of communication do you normally use to schedule your meetings? (ie email, phone, face to face, combination)
Email is the big part of coordinating meetings – try to think of all the people you’d like to see, use a listserv if available, add people as needed who might not be on the listserv. Send out the email.

Social events use the phone – if the people are in SIMS you use email more than phone.

Use phone for – Friend sin the bay area, people you know socially. Call them, what are you doing, schedule something on the spot informally. Start with one person, then “grow” the group to other people, possibly using email.

1b. How often per week do you coordinate meetings with other people? How often do you attend meetings coordinated by others? Are there meetings that are coordinated as a group, without a lead?

Ratio of attending vs organizing?

At work – if it is 2 or 3 people, email or phone

Bigger group, 5, 6, or whole team – sometimes still use the emails. (when you need to know who can come, use the outlook bar view)

Rupa is a “large percentage of the time” meeting initiator.

1c. With whom do you meet with during an average week? (ie with students, TAs, professors, social meetings)

Some of the conflicts are resolved by “can you make an hour earlier or later” nudging of the time that has a conflict. Not all of the time.

1d. How many people are typically involved meetings for which you participated in the scheduling?

4 people in the example above.
1e. If you use email to arrange meeting times, on average how many total emails does it take?
The example above used 5 emails.

Existing challenges with meeting scheduling:

2a. Do you experience problems, frustrations, or perceive any inefficiencies when participating in the scheduling of meeting times with a group of people?
Yes – some people aren’t on email. Frustrating not to get responses. Party on Friday – dan’t care if some people don’t respond. IMSA meeting at the house – some people didn’t respond right away to the meeting.

Coordinating rides is a big thing.

2b. If technology wasn’t an obstacle, how would you like those problems, if any, to be solved?
Sims computing infrastructure – it goes with the syllabus project to avoid having to enter things in. People can’t remember other people’s times. Then people can add times. Have an outlook calendar at work, but having to log into the CDC system to access it restricts the use. Social events wouldn’t be entered into it.

Don’t currently use a calendar.

We set up a “team calendar” putting all the stuff from everone’s vacations, conferences, etc into a public place when people would be gone for entire days.

3a. Have you run into the case where there isn’t a solution that works for all possible attendees? What are some resolutions you have found to this problem?
Pretty rare that you can’t decide on a time. Also rare to schedule a meeting with people you don’t know.

3b. About how many people were involved?

3c. How many could/couldn’t make it?
Meeting Protocol and Tools
4a. How do you decide who makes the “final call” as to when and where the meeting will happen? (For meetings where you are a scheduler and/or participant)

4b. Once a meeting time is decided, do you or others ever change the time? What was the process if you have had a meeting’s time change?

Sometimes they change. Varying degree of comfort with changing times. Rupa is pretty used to changing the time. Some people need “exact time” and are uncomfortable.

5a. How do you keep track of your meeting schedules? If you are using a calendar program (Outlook, PDA, etc), what do you like and dislike about it?
Notepad file, or email history.

5b. How often do you check your meeting schedule?
Plan 2 days in advance.

6. How do you decide where to meet? (For both small and large meetings)
7. Do you use eD? Why or why not? What improvements would you like to see in eD?
Everyone in SIMS uses it, so that why I use it. When there is a decision is “out there” and there needs to be a slight change to it, it would be nice to be able to modify, not just a comment.

8a. PROFESSORS: Describe the process you go through to schedule office hours

8b. PROFESSORS: What would your ideal solution be to make office hours scheduling easier for you?

PRIVACY
*Preface with intro about calendaring

1. Would you be willing to share any or all events on your calendar with others?

School stuff is ok. Social life not as much.

2. How about only with people you designate as for this specific purpose?

This would be better, to be able to share with specific groups.

Wouldn’t mind sharing with a class project group.

Wouldn’t mind sharing “working hour” events.

3. How about with all SIMS email accounts?

4. What if the events were not labeled (just grayed out blocks)

Probably – but not for sure.

5. What if they weren't attributed to you but were just grayed out blocks of time?
People interpret your blocks of time differently – so still would want security.

PROPOSED SOLUTIONS

1. Would you use a system where you had to manually enter blocks of time where you could not attend a meeting? How about entering your preferred times for a meeting?

Outlook email integration. A way to tap into a calendar.

A visual display would be best to see at a quick glance what oter people’s conflicts are. Is identity important? It depends on the meeting type – but if you did have a mantitor vs low priority, you wouldn’t want the other person to know that they were manitory or NOT mandatory.

2. When you are scheduling a meeting, is it faster for you to say when you can or when you can’t make the meeting?
With SIMS, IMSA – Have packets of time which are known to be better, so starting with those pre-selected times.

3. Would you prefer to enter blocks of time visually (like in Outlook), through drop-down options, or by typing in text?

Syllabus classes would be a big help. Don’t want ot enter class information.

“a portal to my SIMS life” – a portlet would be the meeting scheduler.

4. If you were offered a visual representation of a group of people’s availabilities, how would you want to receive it? (ie in email, clicking on an email link, a bookmarked website)

5. Would it be important to know people’s actual identities?

6. If you have a visual representation, would you want to have ways of distinguishing between high/medium/low priority blocks of times within your group? (ie high priority members HAVE to attend meeting, low priority members don’t) How common are your meetings with mandatory vs. optional attendees?
Background of Meeting Frequency and Habits:

1a. Describe the typical process you use to coordinate meetings with others? What forms of communication do you normally use to schedule your meetings? (ie email, phone, face to face, combination)
Lots in the beginning of the semester to establish regular meeting times. Different types of meetings, at least once a week. Meeting friends, other people. Hard to say an average. Peak of meetings within a week: 7 meetings within SIMS. Some are regularly scheduled things that were established at the beginning. Varies from week to week.

Outside of SIMS, 2x a week. 6 people (a host family) wants to meet for dinner 2 days a week.

Coordinate meetings through email, IM, phone calls.

If it is just one person, very easy, you list your free times, and the other person confirms or not. With more people, it depends on who is “seeting the meeting,” TA to professory, the professor states a time, you make time for it.

Research group – once a semester, everyone sends available tiems to one person, and that person puts all of the times together. For PHD meetings, everyone has to be there, so finding a common time is tricky. You start making compromises, find the few most probable times, then start asking people if they can be flexible.

Currently uses an excel table when coordinating a group of people.

Systems online that they tried: Everyone types in their times and it finds a common time. Might be Allison B’s project. It was a long time ago that someone suggested it, but no longer remember the URL. It didn’t catch on. Easier to get email from everyone, “not that big of a deal really” to put together the common times.

It could be an ED like sytem, where one person puts in three or four times, and everyone votes.

Final call as to the best time? – Whoever initiates the meeting gets the final call. Her advisor for research meetings. PhD meetings, one person volunteers to get all of the scheduling information, and decides. 1 on 1 meeitings is a concensus process.

How often can’t find a communal time? Often! Especially with the PHD group. You pick the best possible and bad luck for the people that can’t come. Typically 2 or 4 get excluded out of 15. A few never show up on principal.

PHD is the biggest group she has been involved with scheduling. AAC meeting, because you talked about ht eitmes in the meeting worked out well for scheduling.

Once a meeting is scheduled, keeps track of the meetings in a paer form calendar, sticky notes on the screen, send emails to herself to remember meetings. The interview was an email.

Checks meeting schedule…

Email in-box is upcoming meetings

Anything beyond a week goes into the paper calendar. Anything beyond a month is sticky note on the screen

Reschedule meetings? Sometimes. For example, 2 meetings canceled today, but that’s an exception case. Averages to 1 a week.

Levels of priorities: Friends, social, family, comitty, advisor, professor. Goes to a lot of talks and presentations, Talks more important than family, less than hangig out with friends. Would be great to have a calendar system that tells you about possible talks you want to go to. Announce list works well for this purpose. (Stays in the inbox)

Friends birthdays are in the paper calendar.

When you arrange a meeting, how many emails?

1 on 1, 3 or 4 emails total. Can be faster – 2 emails.

After three back and fourth, go talk to the person to resolve it.

Phd meetings – “that takes a lot of patience”

Send email. No replies. Send reminder. Few replies. Talk in person. Send possible meeting times. Get feedback. Takes a least a week.

Sometimes get a general time, narrow down the time aver the week using cell phones. “Sometimes you just don’t know two weeks ahead if you can make a certain time block.” Concepts of tentative times.

Tentative times better for the more complicated stuff like a group of people.

“More than three people” is the cutoff point for easy coordination.

When would you use various types of coordination?

Don’t use emails for things too far out or else the in-box gets filled up. Prefers emails over phone, cell phone often turned off. Then you have some record of it in writing. Only got cell phone last term.

Have used ed but not created a decision.

No ed improvement suggestions, “It works, its amazing how well it works.”

“Its just simple”

Anything that ed can’t be used for? (Or ed-like wishlist)

Course evaluations.

1b. How often per week do you coordinate meetings with other people? How often do you attend meetings coordinated by others? Are there meetings that are coordinated as a group, without a lead?
1c. With whom do you meet with during an average week? (ie with students, TAs, professors, social meetings)

1d. How many people are typically involved meetings for which you participated in the scheduling?
1e. If you use email to arrange meeting times, on average how many total emails does it take?
Existing challenges with meeting scheduling:

2a. Do you experience problems, frustrations, or perceive any inefficiencies when participating in the scheduling of meeting times with a group of people?
2b. If technology wasn’t an obstacle, how would you like those problems, if any, to be solved?

3a. Have you run into the case where there isn’t a solution that works for all possible attendees? What are some resolutions you have found to this problem?
3b. About how many people were involved?

3c. How many could/couldn’t make it?
Meeting Protocol and Tools
4a. How do you decide who makes the “final call” as to when and where the meeting will happen? (For meetings where you are a scheduler and/or participant)

4b. Once a meeting time is decided, do you or others ever change the time? What was the process if you have had a meeting’s time change?

5a. How do you keep track of your meeting schedules? If you are using a calendar program (Outlook, PDA, etc), what do you like and dislike about it?
5b. How often do you check your meeting schedule?
6. How do you decide where to meet? (For both small and large meetings)
7. Do you use eD? Why or why not? What improvements would you like to see in eD?

8a. PROFESSORS: Describe the process you go through to schedule office hours

8b. PROFESSORS: What would your ideal solution be to make office hours scheduling easier for you?

PRIVACY
*Preface with intro about calendaring

1. Would you be willing to share any or all events on your calendar with others?

No. On my hompage is a section called schedule with a list of classes, fixed meetings with research group, advisor, AAC meeting.

2. How about only with people you designate as for this specific purpose?

Would be willing to share calendar items with a smaller group of friends – like no meetings wendesday because of a TV show.

3. How about with all SIMS email accounts?

Everything that has to do with SIMS. Nothing more than what is available on the web page. Don’t see the purpose of sharing more events with SIMS people – not enough people trying to get a meeting with her.

4. What if the events were not labeled (just grayed out blocks)

It is a question of priorities – who I would cancel a meeting with. For example, a talk would reschedule a movie date with friends. System should say to the other people you are unavailable, then you get to decide for yourself if the thing that makes you unavailable is movable.

5. What if they weren't attributed to you but were just grayed out blocks of time?

PROPOSED SOLUTIONS

1. Would you use a system where you had to manually enter blocks of time where you could not attend a meeting? How about entering your preferred times for a meeting?

Yes, for a big meeting. If just a 1 on 1, wouldn’t do it. Based on expected complication of email chain.

2. When you are scheduling a meeting, is it faster for you to say when you can or when you can’t make the meeting?
In emails, you say when you are available.

3. Would you prefer to enter blocks of time visually (like in Outlook), through drop-down options, or by typing in text?

Click and drag. Watch out for cultural diffs – do calendars start on Sun or Mon? Always say both day and weekday. Weekday is the most important.

4. If you were offered a visual representation of a group of people’s availabilities, how would you want to receive it? (ie in email, clicking on an email link, a bookmarked website)

Plain text email with just a link. (No images, uses Pine)

5. Would it be important to know people’s actual identities?

6. If you have a visual representation, would you want to have ways of distinguishing between high/medium/low priority blocks of times within your group? (ie high priority members HAVE to attend meeting, low priority members don’t) How common are your meetings with mandatory vs. optional attendees?
You know when you see the person if the person is high or low priority

Research group meeting – need advisor and other professor, or no reason to have it. Great to highlight or indicate necessary members of a meeting.

Priortizing a meeting type is a personal thing. Priority of a person being there in a meeting is a different problem. (Like meeting with a visiting person) Often Necessary group is a very small group.

Finally:

Very important: Email with the link is big (inviting you to make a decision)

Never really use “your current decisions” link in Ed.

Expect decision or a contact from Ed when reminding or when a decision has been reached. Reminders are good.

Would be nice ot see all decisions you participated in.
Checks appointments multiple times per day, at least twice

Runs into problems with appointments SPREADacross multiple machines

Has problems with outlook reminders – doesn’t seem to remind at the right times

Separate reminder package that works better for her – it pops up on the screen

Suppose it is based on browser – how to get notifications?

 Email is no good, lost in daily email deluge

 Some form of integrated reminder

 Uses outlook on PC, laptop, paper and cellphone – wants integration

Depends on circumstances for how to schedule meetings

 Usually depends on hearing from everyone and figuring what is tge best time

Current proc office hours

 Looks at calendar, sees what is availablae and puts up a sheet of paper on paper

 Would like a method to sign up remotely

 Remote people will send her email to schedule, and she then looks at the paper schedule

 Wants office hour scheduling to be put someplace where she can check – doesn’t want real time notification. Would like just a link to check

 Is here for entire period of office hours (generally)

Would like a way to notify people of cancellations, where she is not dependent on access to paper schedule (outside doorway)

How much information do you want to make available on the schedule viz?

 Schedule should only be transparent to themselves, for others they only know what times are marked explicitly available. Doesn’t want others to know her schedule, doesn’t want to know other’s schedule

Would like to have “very available” and “might be available” type blocks for scheduling

Would like to have holidays, finals weeks and other campus wide schedule events available to see on the calendar

Has large paper monthly calendar on wall above desk

Nobody else should have any access to her schedule

Wants to be able to click on things to set times. Wants 15 minute increments for scheduling

Scheduling event is separate from seeing the calendar itself

Doesn’t keep outlook running constantly, so she doesn’t get reminders – tied to outlook access. Wants to be able to set reminders.. Doesn’t keep outlook running because it slows everything down.

Visual display preferred, clicking. Want to have colors that shows meeting status (scheduled, to be scheduled, done).

Paper calendar on wall in office, calendar on wall at home, outlook calendar on laptop, notification mini-application on all PC’s.

Stopped using paper calendar, due to trying to use outlook, too many different calendars. No interfaces between calendars makes it hard to use them.

Reminders based on location

PDA’s that synchronize with outlook would be good, but doesn’t know how she will like it. Wants BT, keyboard and wifi but is cheap.

Meetings don’t change very often. Sometimes will cancel (but named 3 instances in 2 weeks – this is an uncommon situation for her though).

Wants package to have “nag” function that reminds people to vote for a meeting. She has a problem with one person who doesn’t respond to meeting schedule requests.

--
Familiar with eD, but never used it. Remembers liking it when first presented, but she doesn't remember the specifics anymore.

Initiating meetings with lots of people is complicated. For example, when trying to put together the M.I.M.S. Committee, there were six people with different schedules. An email was sent out asking for available times. Got one email from one person saying, "Anytime but X," and another people saying, "I'm available at this time," all varying. Finally did a Word matrix -- a table with days and times for people to mark the times not available. The consistent format helped, but still had to print it out, lay them side by side, and mark one master copy. It was still a lot of work.

Then some of the people at this meeting were part of the discussion when to have the next meeting, and anyone not there was not part of the decision-making process, so extending inclusiveness to more people in the decision-making process was difficult.

Theorized that asking people to say when they were not available would mean they would mark fewer blocks of time. If asked when they were available, they might say, "Well I want to meet Tuesday at four." Instead of, "Well I'm busy on Tuesday from 12-2." So it provided the most flexibility.

Other forms of communication used are telephone, but not often. It depends on who it is, and how communication normally occurs with them. If it's only one person, it's more do-able on the phone. With a bunch of people, you can send everyone the same email.

Most meetings are standing meetings, some once a week, some every two weeks, some once a month; a minimum of three hours a week, and some weeks more. Once they are set up they are solid. An average of about half a dozen people are involved in the meetings.

When arrange meetings via email, it usually takes about 4-5 rounds.

Biggest frustration when scheduling people: people who are really slow to respond; there's usually one person who doesn't respond, also having responses come in all sorts different ways

Wishlist: easy to enter data and easy visualization - like the matrix she made; a person w/a different color, putting names in boxes, then choosing the time box where there were the most names; wish for a 3-dimensional matrix with days, times, and the name of each person.

Results in text-format are difficult to read, unless it specifies one specific time and date.

Preferred form to receive results: a link taking you to a browser; doesn't mind password/log-in; having the browser remember the user-id is even better.

When people can't make it, the threshold for rescheduling depends on whether the missing person(s) is/are key member(s).

When rescheduling, the process is to start over again, or looking at the matrix again to see the second best option and checking if that was still available.

Scheduling tools: Outlook. Dislikes that she needs the computer on at all times. Wishes she could have her calendar with her at all times. But likes that it's easy to schedule recurring meetings. Wants flexibility of being able to schedule times when away from computer. Has looked into handhelds, but the screens are too small. Likes laptop because she can see whole week or month. (Doesn't use Outlook's "invite" feature.)

Checks schedule all the time when at computer, but has missed meetings because Outlook hasn't been on, so she hasn't gotten the reminders. Used to have an email system that had pop-up reminders. Doesn't understand why Outlook reminders aren't consistent about popping-up. Also has a software app that pops-up reminders on screen. If Vern sent reminders in the form of email, it wouldn't be effective because it'd be buried in the mountains of email she receives.

Would love an integrated solution of paper calendar, Outlook meetings, reminders, and alarms, that she could take with her anywhere.

Cut-off point for meeting time and place depends on who the people are.

When scheduling office hours, looks at calendar, chooses preferred times, posts them outside her office, and has people sign up. Would like an online reservation system for office hours where students can sign up remotely. Would like a link where she can check her office hours. No cut-off points for how late people can sign up because she's going to be there anyway, so they can just drop in. If she needs to cancel at the last minute, would like to be able to click on name on reservation list to automatically email them a notification of the time change.

Privacy: Would like to see personal info on time blocks only for herself but not for anyone else. Doesn't want to know people's schedules. Wants it to display the bare minimum of her information. Would like to know names of people on blocks, in case just one person can't make it. Levels of flexibility/non-flexibility for availability would be nice.

Holiday/finals schedule info would be nice to have on the calendar, in case you want to schedule something far off in the future, you can get a warning that it's a holiday/finals week/no school.

When entering info into calendar, clicking/selecting within a mini-calendar interface with month/day/time to select end/start date is very easy, rather than typing it in.

Granularity: 15 minute blocks of time

To enter reminders, the pull-down menu with time increments (day, week, month); when do you want to start; regular intervals, is helpful; a pop-up calendar as part of the interface would be helpful. Clicking also reduces errors.

Automatically turning on Outlook when booting up the OS isn't helpful; it's annoying.

Visual display as a grid with colors is preferable, then drilling to the number/names of people available at a specific time.

Meeting information was kept in a paper calendar carried at all times; a wall calendar in office and at home, Outlook calendar. Stopped using portable paper calendar when started using Outlook in order to keep information in one place; duplicating info or missing appointments was problem.

Same reminder system in desktop and on laptop but different reminders set in different places. Ideal solution is a mobile solution that consolidates both. Wants a PDA but wants to be sure first before investing. Wants a keyboard, WiFi, and BlueTooth. Wants something that does everything, has everything, and is really cheap.

Doesn't change meetings often, but had to change/cancel several meetings these last two weeks.

Parting thoughts: something really great, easy and clear, and something that will pound people on the head to answer. Maybe something that gets louder the longer they take to answer, or floods them with spam if they don't answer.

Hasn't seen the Corporate Time Calendar package that Lety uses. Didn't know about it. When Steve showed it to her, she saw she'd have pay for it and didn't like the idea.
Uses CorporateTime CalAgenda package (see http://calagenda.berkeley.edu/)

Mostly used by staff:

Current users are Lety, Phil, Lucy, Barbara Broque(?), Barbara Goto.

Also used by Bob Glushko, Yale and Anno

She likes the calendar system, and seems to be very facile in creating appointments

 On it using the interface.

She uses the PC client (there is a web based interface that she has not used)

Wishes that the central campus folks would enter holidays and academic calendar

 Info into the calendar for her (she has to do it by hand)

Default view is of the workweek. In the past she has tried it with the full week, but

 Then what happens is that the daily columns are too narrow when printed out, and

 Line wrap and other issues crop up, making the calendar view printout ugly

Calendar system is closed: she cannot schedule people who are not in the calendar,

 Cannot even put them in manually and have an email notification sent to them

Calendar also includes resources such as rooms – so it is possible to ensure room

 Availability and reserve them as well through CalAgenda

System can be used to view other people’s calendars. Some people can mark their

 Calendars as private, and individual events can be marked private.

When showing us someone’s agenda, we saw that there were blocks of

 Of time scheduled, but unlabelled

CalAgenda is cool for scheduling recurring meetings, and also identifying conflicts,

 Especially for conflicts in the future.

Did not mention the ability for tool to suggest meeting times (does she use it?)

Also uses a paper calendar

Bound sheets with month calendar on it, either write appointments or post sticky notes on it

Uses the paper calendar for very short appointments (online calendar too much trouble for

 small appointment items)

Sometimes when she is not at the desk, people will come by and just put the sticky notes

 on the calendar directly. Easy for non-electronic calendar users to use.

Uses different colored post-it notes to increase contrast between adjacent calendar items,

 making them easier to see/distinguish

Through force of habit, and the fact that electronic calendar is not always available (as

 well as more effort), she tends to use paper calendar most of the time

She feels apologetic for not being more “with it” on the CalAgenda system

For classroom room scheduling of lectures she starts with an excel spreadsheet, makes it into a

 nice graphic with rooms and weekly time slots, then converts this into a word document

 and then finally has to bring up a TN3270 emulator to connect to ‘old skool ‘campus character based

 text entry form and enter all the times, rooms and course info by filling out forms. Once everything

 is verified, she has to inform Kevin about the schedule

She also needs to FAX a form into central administrative people. Whole process can take

 3 weeks to complete

Scheduling of rooms within South Hall can be handled by she, but when scheduling

 Lecture rooms outside of Shizzle Hall, she has to go through this 3 week process

Finds it very difficult to schedule rooms outside of S. Hall

Experiences hassles with transferring data between various calendar systems she uses (paper, CalAgenda,

 And Excel spreadsheet)

Would LOVE it if we could somehow consolidate them, or else find a way to do clean transfers

Lety doesn’t schedule meetings between faculty members much, says that Lucy is the one who does all that

 And suggests that we should interview Lucy

Because she doesn’t schedule many meetings, she isn’t a meeting initiator much

Doesn’t meet much with staff or students

When she does get meeting requests, it is usually over email

Either as a personal email (or a notification that comes in via calendar system)

OR as a notification that comes over a mailing list, indicating something needs to be scheduled

