Task Analysis

Care2Share

Contact: safris@berkeley.edu
Deliverable 1

The six (6) tasks, described in detail, that you will use as the basis of the application design.

Difficult Tasks (2)

Task 1
Description:

Without already knowing who has what, the user wants to borrow something that one of his or her friends owns.

Method:

1) User contacts a friend through a communication channel.
2) The user requests a specific item of interest from the friend.

3) a. If the friend has the item and is willing to share it, then meet friend and exchange item, or
b. If the friend does not have the item or is not willing to share it, then start over at step 1.
Objects and Communication:

Communication: telephone / cell phone, email, instant messaging.

These are used for communication purposes regarding interest, negotiation, and settlement.
Transportation: walking, bike, and car.

These are used for the purposes of either communication in person, or for obtaining the items.

Environment:

The borrower will most likely be at home wherever he or she stores items. The general atmosphere is expected to be comfortable and familiar to the borrower. In any situation, the borrower is expected to have no reservations communicating with the lender based on the environment that they are in.
Task 2
Description:

The lender wants to see if a potential borrower is trustworthy for him or her to lend things to.
Similarly, the borrower wants to see if a potential lender is trustworthy for him or her to borrow things from.
(These are two complementary ways to express a single general task).

Method (focusing on the lender):

1) A lender is in a situation where a potential borrower wants to borrow something.

2) The lender would like to have some assurance regarding the borrowing habits of the potential borrower.
3) a. The lender asks mutual friends for review of the potential borrower’s habits, or

b. The lender does not want to deal with the awkward situation.
4) a. The lender gets the proper information from friends and feels comfortable lending the item, or
b. The lender does not get the proper information, but does not want the awkward situation, so he or she lends the item.

Method (focusing on the borrower):

1) A borrower wants to borrow something from a potential lender.

2) The borrower would like to have some assurance regarding the lending habits of the potential lender.
3) a. The borrower asks mutual friends for review of the potential lender’s habits, or

b. The borrower does not want to deal with the awkward situation.
4) a. The borrower gets the proper information from friends and feels comfortable borrowing the item, or
b. The borrower does not get the proper information and does not want the awkward situation, so he or she retracts the desire to borrow the item.

Objects and Communication:

Communication: telephone / cell phone, email, instant messaging.


These are used for communication purposes regarding interest, negotiation, and settlement.
Transportation: walking, bike, and car.


These are used for the purposes of either communication in person, or for obtaining the items.

Environment:

The lender will most likely be at home wherever he or she stores items. The general atmosphere is expected to be comfortable and familiar to the borrower. In any situation, the lender is expected to have no reservations communicating with the borrower based on the environment that they are in.
Moderately Difficult Tasks (2)

Task 3
Description:

The user needs to keep track of the things friends borrow from him or her.
Method:

1. A user lets a borrower borrow an item.

2. The user records the name of the borrower and the item on a recording device.

3. The user makes sure to keep the record in a place where it does not get lost.
Objects and Communication:

Recording device: post-it, planner, writing utensil, Notepad application, email, pda, memorization

These are used to create a record of the transaction. There exist other specific devices that could also be used.

Environment:

The lender will most likely be at home wherever he or she stores items. The general atmosphere is expected to be comfortable and familiar to the borrower. In any situation, the lender is expected to have no reservations communicating with the borrower based on the environment that they are in.

Task 4
Description:

The user wants to retrieve something he or she lent out but either the borrower is refusing to return it or the borrower disagrees that they borrowed it.
Method:

1) User tries to find any notes they made / check records if they exist.

2) If they are sure that the borrower borrowed the stuff, they contact the borrower.

3) Borrower disagrees that they once borrowed the stuff.

4) a. If user has proof, they present it


b. If user does not have proof, then the item is potentially lost.
Objects and Communication:

Communication: telephone / cell phone, email, instant messaging.


These are used for communication purposes regarding interest, negotiation, and settlement.
Transportation: walking, bike, and car.


These are used for the purposes of either communication in person, or for obtaining the items.

Environment:

The lender will most likely be at home wherever he or she stores items. The general atmosphere is expected to be comfortable and familiar to the borrower. In any situation, the lender is expected to have no reservations communicating with the borrower based on the environment that they are in.
Easy Tasks (2)
Task 5
Description:

The user wants to let his friends know that he has a new item that he will not mind sharing.
Method:

The user will either tell many people individually or many people at one time.

1.
a. Mass communication with friends, or

b. Individual communication with friends.
Objects and Communication:

Communication: telephone / cell phone, email, instant messaging.


These are used for communication purposes for letting friends know which item is not available.
Environment:

The lender will most likely be at home wherever he or she stores items. The general atmosphere is expected to be comfortable and familiar to the borrower. In any situation, the lender is expected to have no reservations communicating with the borrower based on the environment that they are in.
Task 6
Description:

The user wants to find out when someone is going to return something they borrowed from him or her.
Method:

1. The lender lends the item.

2. a. A due date is specified and taken note of immediately, or

b. A note of the transaction is made and later communication is relied on.

3. If 2b, then communicate with friend and inquire about the return of the item.

Objects and Communication:

Communication: telephone / cell phone, email, instant messaging.


These are used for communication purposes regarding interest, negotiation, and settlement.
Transportation: walking, bike, and car.


These are used for the purposes of either communication in person, or for obtaining the items.

Recording device: post-it, planner, writing utensil, Notepad application, email, pda, memorization

These are used to create a record of the transaction. There exist other specific devices that could also be used.

Environment:

The lender will most likely be at home wherever he or she stores items. The general atmosphere is expected to be comfortable and familiar to the borrower. In any situation, the lender is expected to have no reservations communicating with the borrower based on the environment that they are in.
Deliverable 2

The contextual interview was broken up into four main themes of questions: Borrowing, Lending, Privacy, and Miscellaneous. Each theme had questions that investigated a wide range of issues that our group initially identified. After the first couple of interviews several changes had to be made in lieu of the inconsistencies observed.

1.
The talking points and questions you plan to ask the participants.

These are the questions that were initially planned for the interviews.


Borrowing Questions

a. What process do you go through to borrow something?

b. How would you want to borrow items from your friends?

c. How frequently do you borrow another's belongings?

d. Does anything encourage or prevent you from borrowing?

e. How do you currently keep track of things that you borrow from other people?

f. What are the reasons for you borrowing something?

g. If you knew what all of your friends owned, how would it affect your borrowing habits?

h. If your friend wants to borrow something, how would you like to be notified? (ie. via email, phone, in person, etc.)?

i. If you need something what process do you go through to find out what your friends own?

j. How do you currently communicate the urgency of borrowing an item?

k. How would you want to communicate the urgency of borrowing an item?


Lending Questions

a. Does anything encourage or prevent you from lending?

b. How do you currently keep track of things that you lend to other people?

c. How open are you to people borrowing your belongings?

d. What process do you go through to retrieve an item that you lent?

e. What actions do you take when someone does not return an item that you lent?

f. What would be the ideal way of tracking down an item that you lent?

g. How do you currently communicate the urgency of returning a lent item?

h. How would you want to communicate the urgency of returning a lent item?

i. If you have already lent an item, how do you request the item back ASAP?

j. How would you like someone to approach you to borrow something?

k. Do you limit how long your friends borrow things?


Privacy Questions

a. How do you feel about privacy and security?

b. What information do you want to keep private, and to what level?

c. How comfortable would you be with listing all the items that you own for other people to view over the Internet?

d. What kind of people do you feel comfortable sharing your belongings with?

e. If such an application existed online, what type of personal information would you be willing to share with your friends (i.e. Phone number, address, etc.)?

Miscellaneous

a. If someone occasionally forgot to return your items, how would it affect your willingness to lend stuff to him/her and others?

b. What are the things that you usually borrow from your friends?

c. What concerns would you have about using this application?

d. Are there any comments or functionalities that you would like to propose for our application?

e. How do you feel about the process you go through to borrowing things now?

f. Are there any interesting sharing experiences that you would like to share?


2.
A list of the key tasks that you plan to ask participants to perform during the contextual inquiry. 

Hypothetical Situations, Tasks, and Walkthroughs
a. One of your friends has something you want to borrow but you don’t remember which friend owns it. Find out who has it.

b. Someone borrowed something from you but you don’t remember who. Retrieve that item.

c. Someone wants to borrow something that you already lent to someone else. How would you handle this? Specifically, if you do not have the item that someone else checked out, how do you let other people know?

d. Your friend borrowed something but you forgot when he said he was going to return it. You are interested in knowing, so you need to find out.
e. You just got really cool stuff that you know many of your friends would like to borrow. What would be the easiest way to let all of them know?

f. Walk me through how you would borrow something.

g. Walk me through how you would lend something.

h. Walk me through how you would return something you borrowed.

i. Walk me through how you would retrieve something you lent.


3.
A description of how you plan to gather information during the contextual inquiry.

There were a variety of methods that were used to gather information during the interview. Specifically, since each person in the group was responsible for taking notes of one form or another, methods ranged from laptop to pen and pencil. Two different approaches were adopted when doing the interview. Several members of the team performed interviews individually and took notes as they led the interview. The rest grouped up and performed team interviews where someone led interview and the other person observed and recorded. Careful attention was kept on the full expression of the person being interviewed. Anything from body language to facial expression to tone of voice played a crucial role in the analysis that was performed later. Interactions with objects and environment were also noticed and recorded.
4. The talking points for the wrap-up at the end of each interview.
At the end of each interview, the individual interviewers wrapped-up in somewhat similar but not a fully systematized way. We decided that too much of a structured wrap-up would not allow us to take advantage of the full dynamic of the interview. It was, however, important that we all expressed the following general comments and questions in one form or another:

· Thanking the participants seems trivial, but is very important.
· Answering any questions that the interviewee had also enabled us to see at what points of the interview we had actually failed to express fully our goals and intentions.

· It was also important to let the interviewees know how they can see the results of the project, and eventually use it. The public domain name care2share.net has been registered and will host the project through its full development and later deployment.
· Letting the interviewees know how to keep in contact with us was also important, and we expressed our desire for them to feel free and call or email any extra feedback that may suddenly cross their minds.
· And finally the interviews were finished by seeing if the interviewee would like to add any suggestions. Suggestions about the project as well as the interview process itself were most definitely welcome.
5.
A description of how the plan changed between the different interviews.

After the initial interview it was observed that several questions seemed to ask the same thing. This became apparent when a lot of similar answers were given for different questions. The person being interviewed also seemed to express a sense of confusion and uncertainty in his or her own responses when they though the same question was asked once again. This turn in response hindered the concentration of the interview and made it difficult for us to instill a sense that the team itself knows what is going on with the project. These considerations were instantly integrated into the interview process

Instead of focusing on general ideals of the sharing process, be it lending, borrowing, or private issues, we eventually altered the plan and focused on more specific personal sharing events. This change in our approach made the interviewees much more open and excited to participate in the process. The interviewee felt more comfortable and less hesitant in saying the first thing on his or her mind. The body language and tone of voice played a critical role in this process. The personal accounts also gave us a better understanding of what it is that people really consider important and what they do not. After the final modifications were made, the interviewer spent much less time talking and the interviewee talked for most of the time. 
Deliverable 3
1. What tasks do users now perform?

In observation P12, Peter indicated that he would only contact someone about borrowing an item only if he was fairly confident that they owned that item.
In observation EM7, Erin and Mianna expressed their borrowing behavior simply as random. They randomly notice stuff at friends’ place and then immediately ask them to borrow it. Otherwise, they only like to share things between the two of them since they are roommates. 

As Khanh put it, “Call one of my friends randomly; ask if she know someone who has the stuff. If not, move on to the next friend. If I don’t really know that person, ask another friend to talk to them. If urgent, I’ll ask directly.” This behavior also implies a random pattern of lending and borrowing as with the others.

Generally speaking, way that people perform the tasks currently seems to be random, unplanned, and somewhat even unintended.


2. What tasks are desired?

From observational notes of Khanh: K10, K14, K15, K19, K20, & K21, “If you have a strong network with a group of people, but through this, you get to keep in touch with that person. So it’s easier to give them a phone call after 2 month, get some info of what’s going on.” This shows a higher priority placement of human interaction rather than the exchange of the items.
In observation EM9, Erin and Mianna expressed their desire to be able to easily search through the inventories of what their friends have.

In observation P14, Peter expressed his desire to be able to more systematically keep track of the items that he borrows and that people borrow from him. Also, peter indicates that if he only needs an item temporarily, then he would prefer to borrow it from a friend to save money and prevent more clutter. Buying something that he would only use once or twice would be a waste
In general, several items were discovered from our interviewees’ desires: 1) a communication channel should be easy to establish between lender and borrower, 2) an inventory of items that is available for friends to see, 3) a way to keep track of lent or borrowed items.
3. How are the tasks learned?
These tasks are commonplace and it does not fit the general intention of the question at hand. These tasks are learned on a personal, cultural, and social level from a very early age. Each interviewee replied to this question with a strange behavior regarding the simplicity of its answer. For the intended persona, it is expected that these tasks are already known and practiced in real life. Our intention is to create an interface that is 100% synonymous with the inherent sharing behavior that already exists in our society. This cannot be assumed as a task, and is instead interpreted as a general way of thinking when approaching the user interface of the application.
4. Where are the tasks performed?
In each case of the interviews, it was expressed that most sharing happens from home. However, in all cases there were accounts of events where sharing happened in random places

In observation EM12, Erin and Mianna said that they pretty much exclusively think or even care about sharing when they are at home.

In observation P1, Peter notes that he also can only see himself sharing from his home, however, he is open to sharing from any other place also (whatever is easiest).

In observation P25, Khanh also notes that she is most comfortable sharing from home and would not consider any random location suitable.

In general, each of the interviews resulted in the same answer. Basically, the intended environment for the application has been identified as the user’s home.

5. What is the relationship between user and data?

In observational notes K17, Khanh says that “Small network is for a special thing that your closest friend can borrow; but for the whole network, you’re not going to touch that.” This response shows that Khanh values her items and would only let a small subset of good friends borrow certain things. Furthermore, the interview continues:

A: How open are you to people borrowing your belongings?

B: Depends on the object, most of the time I let them borrow it. I’m pretty okay, only to the some people, depending on the personality and habit, I’ll be hesitant.”
This shows that a strong matter of relationship dynamics is involved in the decision when lending.

In observation EM3, Mianna and Erin expressed that they would like to keep much of their information private, and provided the following categorization:

For public access, no information should be displayed at all. For friend groups, the name, email and phone can be shown. The address, however, should be optional.
In observation notes: K1, K6, K18 “a journal entry… phone number, email, town I live in but not the address.” Again it is clear that certain information is considered more private than other.
In observation P7, Peter expressed that he is fine when his friends borrow things. This shows that his relationship with his items and personal information is based on the dynamics of his friend relationships.

In general, several observations can be made about the relationship between user and data: First, identifying the data as one’s personal information, it seems important to keep as much information private as possible. Second, when considering the data as the items being shared, the privacy criteria is based on the relationship dynamics between friends.

6. What other tools does the user have to complete the task?

Because of the general nature of this question, the interview focused on several different understandings of tools when performing the tasks.

Communication Tools

In observation P4, Peter indicated that he preferred to use email when borrowing something. He would use his phone if it was urgent. He has no preference (chat, email, phone) for how his friends would contact him about borrowing his stuff.
In observation K4 and K7, Khanh says: “Ask my friends. Ask my closest ones first, and if they know anybody has it. But if I know that person a little, and I really need it, I would ask a closer friend if that person is easy going.” 

Recording Tools

In observation EM5, Erin and Mianna say they frequently just use a pencil and paper to record what someone borrowed. This is problematic though, they say, since the note can easily get lost.
In observation K10, Khanh says: “I write it down somewhere, other wise I’ll loose everything. I write it down on my planner or a post-it. I write down the item and name of lender.” 

In observation P6, Peter noted that he uses Notepad on his computer to write down the names of people who borrowed stuff and the items that they borrowed.
In general, the tools that the interviewees identified have serious downfalls in their ability to perform the tasks. In the case of communication, asking friends of friends is not deterministic and does not guarantee that something will be found. In the case of keeping record of borrowed or lent items, there is always the possibility that the notes will get forgotten or lost.
7. How do users communicate with each other regarding the tasks?

In observation EM8, Erin and Mianna expressed that they hate communication over email. They would prefer personal interaction instead, or interaction by phone at the least. Especially when faced with an awkward situation, it is important that communication is not done on a passive level.

In observation K23, Khanh said that she would prefer to “ask [friends] in person...”
In observation K24, the following question was considered: “A: How do you currently communicate the urgency of returning a lent item?” “B: I would call them up. I hate email, but I could email them and ask how it’s going. Just a hello and ‘hint hint’ u still have my stuff. I’ll bring up a close related subject, then say oh yeah, do you still have; or hope the person bring it up themselves.” Each of these scenarios identifies a personal interaction happening.

In observation P4, Peter preferred email because of the simplicity of its use. In his point of view, he would like to make the process of sharing as easy as possible, and if email is available, then it should be used.

In general, it seems that there is somewhat of a disagreement between some of the people interviewed. This is definitely good for the purpose of this investigation, because it gives us a good perspective of what kinds of different things people would really want to see. In specific, it seems that there are those that would only communicate in person or over the phone, and there are those that would rather communicate over email. In any case, both points of views have to be considered in the interface design.
8. How often are the tasks performed?
Observation P2 notes that Peter lends and borrows stuff roughly once every two weeks. On a side note, Peter also said that it would be good to have a journal of some sort that would be able to record these instances of sharing over time.

In observation K5, Khanh said, “Not frequent, once in a month, or like never… or one in 2 month.”

Observation EM2 notes that Erin and Mianna borrow and lend things together all the time. When it comes to other friends, however, the sharing frequency is much lower.

In general, it seems that each of the interviewees practices sharing on a low frequency. The slow association with sharing is due to the fact that there is no easy solution to the problems of finding items and keeping track of items.


9. What are the time constraints of the tasks if any?

In observation P17, Peter indicated that he prefers to not expend too much effort. In observation 12, he noted that it would require too much effort to search (through all his friends) for an item if he did not know who owned it.

In observation K24, Khanh answers the following question: “A: Do you limit how long your friends borrow things?” “B: I would rather get it back right away; but if I don’t need it right away, then whatever.” This response shows that like with personal information, time is not an issue when dealing with close friends.
In observation EM10, Erin and Mianna expressed that the reason they don’t like to share a lot is because of the time it takes to search for an item.

In general, the responses to this question were similar. It is important, it seems, for a person to be able to find an item quickly. Otherwise he or she is dissuaded from the entire process of sharing.

10. What happens when things go wrong while performing tasks?
Observation P9 notes that Peter expects and trusts that his friends will have enough common sense, courtesy, and responsibility to compensate him in the event that his lent items becomes lost or damaged. Observation P6 notes that Peter keeps track of who borrows what with the Windows application Notepad.
In observation P13, Peter indicated that he depends on his own memory to keep track of the things he borrows and who he borrowed them from.

In observation K22 and K23, Khanh says that she is afraid that she might break the item, and that she doesn’t know if that person is going to let her borrow the item or not.

In observation EM11, Erin and Mianna said that they do not like to be involved in awkward situations where an item is lost or broken. Because of this, they are sometimes hesitant when lending or borrowing an item from a friend that is not really close to them.

In general, it seems that there is a lot of hesitation dealing with friends who are not close enough. In any case of one’s ability to keep track of borrowed items, the awkward moments always act as deterrents in future borrowing habits. It seems that it is important for people to have an ease of mind when borrowing items from people and not having to worry about getting things lost or forgotten.

 
Deliverable 4

Observational notes from the contextual inquiry interviews.


Interviewee(s)
Peter Tseng

Roles
Nelson – Interviewer, asked questions

Albert – Observer and recorder with laptop

Observations (P)

1.
Peter said that he most always is at home when he cares about lending or borrowning.
2. Peter was less inclined to answer similar questions (Albert)
3. Peter lends or borrows items about once every two weeks. He borrows about as often as he lends stuff.

4. He established certain methods of communication that he commonly used (to borrow from others): phone, email, chat.

5. He preferred email, unless urgent. He does not mind using the phone.

6. Peter has no preference for the way people should approach him to borrow items.

7. Peter uses the computer application notepad to keep track of the items he lends.

8. Friendship establishes a level of trust, Peter felt that the more he trusted someone, the more willing he was to lend and borrow items from that person.

9. Peter expects all his friends to return items without being reminded.

10. Peter is willing to lend items because he expects his friends to provide compensation in the event of loss or damage of the item.

11. Peter is more willing to lend items that he does not use often.

12. Peter borrows/lends items once every two weeks or so.

13. Peter prefers to borrow items if he is confident about who has it. He would rather not go through the trouble of searching (calling all his friends) for it. If it is important, then he would send a mass email.

14. Peter currently does not use anything to keep track of things that he borrows. He depends on his own memory.

15. Peter prefers to borrow things that are either not worth buying, or will only be used temporarily.

16. If an item is inexpensive, he would prefer to buy it.

17. Peter does not find human-to-human interaction to be necessary for an exchange of goods. He would prefer to take/return an item to a lender’s room.

18. Peter would prefer to expend the least energy as possible to accomplish a task.

Interviewee(s)
Khanh Pham


Roles
Lan – Interviewer, asked questions

Rita – Observer and recorder with laptop

Observations (K)
1. Khanh prefers communicating in person or over phone. (Lan)

2. Khanh doesn't borrow things often. (Lan)

3. Khanh is generous about lending things. (Lan)

4. Khanh keeps track of things she borrowed and who she borrowed it from on a planner or a post-it, but does not keep track of things people borrow from her. (Lan)

5. Khanh is more comfortable as a lending than a borrower. (Rita)

6. Khanh doesn't like email as a form of communication, but if it's necessary, she's okay with it. But for urgent or significant things, she prefers phone call or communicating in person. (Lan)

7. Khanh feels more comfortable communicating with her close friends. She would ask her closer friend to talk to a distant friend if things are not urgently needed. (Lan)

8. Khanh’s sense of closeness with her friends affects how often she borrows/lends things. (Rita)

9. Khanh is hesitant to lend things to people, who had forgotten to return an item to her. But she might let them borrow it anyway if they really need it, and she will give them a warning. (Lan)

10. Khanh doesn't feel comfortable lending things to people who she hasn't been keeping in touch with. (Lan)

11. Khanh is a very private person, she's okay with posting phone number, email and the location of her town; but not her birthday, credit card or exact address. (Lan)

12. Khanh doesn't trust the internet. (Lan)

13. The most frequently borrowed stuff are books for the Khanh . (Lan)

14. If a person talks to Khanh a lot, it is more likely that she is willing to share stuff with him/her. (Rita)

15. Khanh expects our system to be a little social network to keep in touch as well, so there will be a way to track down the person and the item that was borrowed. (Lan)

16. Khanh uses process of elimination to find out who borrowed her stuff and retrieve it. (Rita)

17. Khanh wants to distinguish a small network within a big network of friends. There are certain things that she's only willing to share with certain population within the network. (Lan)

18. Knowing she is using a secure way to keep track of her belongings, Khanh is more likely to use this application. (Rita)

19. Khanh wants social subgroups. (Lan)

20. Khanh likes to keep in touch with her friends.(Rita)

21. Khanh is not comfortable lending things to people, who she hasn’t talked in awhile. (Rita)

22. Khanh is very responsible about others’ belongings. (Rita)

23. 26. Khanh only feels completely comfortable at home when sharing stuff. (Rita)

24. Khanh doesn’t like to offend anyone by asking people too much to return things.(Rita)
Interviewee(s)
1. Mianna Voge


2. Erin Duabe

Roles
Seva – Interviewer, Observer and recorder with pen and paper

Observations (EM)
1. Mianna and Erin seem to take the matter of sharing very lightly. They seem fully open to sharing granted that they feel comfortable when having to share certain personal information.

2. Erin and Mianna are somewhat exclusive when it comes to borrowing. They like to borrow and lend things together all the time. When it comes to other friends, however, the sharing frequency is much lower. They like to think of certain friends are either close enough to share things with or not.
3. The privacy of information for Mianna and Erin is very important. They would like to keep as much information private as possible, especially for publicly accessible channels. The following categorization is provided:
4. For public access, no information should be displayed at all. For friend groups, the name, email and phone can be shown. The address, however, should be optional.
5. Erin and Mianna do not really have any deep rooted reservations in sharing with other people. However, they would definitely feel more comfortable sharing with good friends than random people.

6. Frequently only a pencil and paper are used to record what someone borrowed. This is problematic though since the note can easily get lost.
7. Loosing stuff is a big deal it seems. A reason that they sometimes stay away from borrowing and lending is due to the possibility of having an awkward situation in the case of a lost item.

8. Erin and Mianna seem to have very random borrowing habits. They randomly notice stuff at friends’ place and then immediately ask them to borrow it. Otherwise, they only like to share things between the two of them since they are roommates. 
9. Erin and Mianna do not like to communication over email. They would prefer personal interaction instead, or interaction by phone at the least.
10. Erin and Mianna would like to be able to easily search through the inventories of what their friends have.
11. Erin and Mianna do not like to share a lot is because of the time it takes to search for an item. It is too much of a frustration sometimes for them to find an itemr that they really want.
12. Erin and Mianna do not like to be involved in awkward situations where an item is lost or broken. Because of this, they are sometimes hesitant when lending or borrowing an item from a friend that is not really close to them.
13. Erin and Mianna do not feel comfortable or inclined to think about sharing when not at home.
