
21i n t e r a c t i o n s . . . m a r c h + a p r i l 1 9 9 8

methods
& tools

AN DREW MONK AND STEVE HOW ARD

T
The Importance of Concerns

Have you ever observed the following situation? A computer system is built to satisfy well-specified

requirements. The requirements clearly describe the task to be supported, and the system

satisfies them. Despite all this care and attention, the system is universally condemned by

management and users. Why does this happen? Surprisingly often, the task supported is not one that

users actually perform. More likely, the model of work underlying the computer system interferes

with other tasks the user wants to perform.

The Rich Picture: A Tool for
Reasoning About Work Context

22 i n t e r a c t i o n s . . . m a r c h + a p r i l 1 9 9 8

Andrew Monk

Department of

Psychology

University of York

York, Y01 5DD

United Kingdom

AM1@york.ac.uk

Steve Howard

Swinburne CHI

Laboratory (SCHIL)

Swinburne University

of Technology

PO Box 218,

Hawthorn, 3122

Australia

SHoward@swin.edu.au

The really catastrophic side effects are those
that prevent other people from doing their
work. If the chief accountant can no longer get
the figures she needs, the system will never see
the light of day!

A new computer system will affect the way
people work; if it does not there is no point in
introducing it in the first place. These effects
will be deleterious if the developers do not
consider the implications for both the system’s
users and other people who may be affected by
use of the system. All work has numerous, and
sometimes competing, objectives. A single
user may have the objectives “to complete a
job well” and “to get home soon.”
Management may have the objectives “to cut
the head count in this department” and to
“minimize the transaction times for cus-
tomers.” We call these objectives “concerns.”
Concerns are the high-level objectives that sig-
nificantly constrain the way work is done.
Effective systems can be designed only by tak-
ing into account the divergent concerns of
stakeholders. A designer may think she is tak-
ing an “impersonal view of the problem,” but
the very act of identifying the problem implies
a particular viewpoint.

How is a designer therefore to reason about
these divergent concerns that motivate the
way different stakeholders view the system
they are designing? This paper discusses a sim-
ple graphical device, called a rich picture, that
has been found to be useful in this respect. A
rich picture is a cartoon-like representation
that identifies all the stakeholders, their con-
cerns, and some of the structure underlying
the work context. A rich picture is a tool for
recording and reasoning about these aspects of
the work context, in particular, how they
should affect the design. It is a tool in the
sense that a notation or representation is a
tool. Rich pictures have been used as an ele-
ment of various methods. The next section
briefly explains the origin of rich pictures in
the Soft Systems Methodology and how they
look. The sections thereafter sketch some
examples of how they may be used in HCI. A
rich picture is a small but effective idea. It can
be incorporated into any design process.
Perhaps it would be useful in yours.

Origins of Rich Pictures
Rich pictures originated in the Soft Systems
Methodology (SSM) [4, 3, 18]. SSM, in turn,
had its origins in sociotechnical approaches to
system design [15]. Within this tradition,
identifying multiple viewpoints of a work sit-
uation is a recurrent problem. SSM was devel-
oped during the 1960s and 1970s by Peter
Checkland and his students at Lancaster
University. At the core of SSM is a desire to
understand human activity systems in a way
that is meaningful to the actors in that system.
SSM consists of seven main stages that pro-
ceed from articulating the problem situation,
through building alternative systems models,
to making recommendations for action.
Checkland proposes the rich picture as a rep-
resentation to be used at the beginning of this
process.

Rich pictures are generally constructed by
interviewing people. The ideal interview
should take place at the workplace because the
artifacts people use to do their work will be
close at hand. They will be able to show you
documents and products, and you may even
be able to observe them doing their work. The
rich picture serves to organize and reason
about all the information that users provide.
Drawing the picture will point to places where
you need to find out more or to apparent con-
tradictions in the conclusions you have drawn.
In the latter case you will need to go back to
your informants and then make changes based
on what they tell you. Drawing a rich picture
then is an iterative process of understanding
and refining that understanding.

What does a rich picture look like? The
rich picture depicts the primary stakeholders,
their interrelationships, and their concerns. It
is intended to be a broad, high-grained view
of the problem situation. There is no single
best way of producing a rich picture; the same
analyst will use different styles under different
circumstances. To illustrate this, Figures 1 and
2 present rich pictures of contrasting styles.
They depict a pub and a Web design compa-
ny, respectively. Figure 1 is intended to cap-
ture the viewpoints of
✱ The brewery owning and supplying the

pub;

23i n t e r a c t i o n s . . . m a r c h + a p r i l 1 9 9 8

✱ The employees that work in it;
✱ The customers that frequent it; and
✱ Indirectly involved stakeholders such as

the community, the police, and other
pubs in the vicinity.
Contrast this with Figure 2, which is

intended to capture the internal structure of
the Web design company and viewpoints of
the roles within it, as well as the viewpoints of
external bodies such as clients. Figure 1
emphasizes the flow of goods and services
from supplier to customer, whereas Figure 2
emphasizes the flow of influence. So, for
example, the Professional Society of Web
Designers influences the company through
expectations and standards. The director
influences the work of the analyst and the
coder through strategy documents, and so on.

The three most important components of a
rich picture are structure, process, and con-
cerns.
✱ Structure refers to aspects of the work

context that are slow to change. These
might be things such as the organizational
hierarchy of a firm, geographic localities,
physical equipment, and so on. Most
important, it includes all the people who
will use or could conceivably be affected
by the introduction of the new system. In
Figure 1 the structure described is a brew-
ery, owning a pub, having a landlord and
customers, and situated in a community.
In Figure 2 the structure includes the
boundaries between the company and the
world in general and those of a given pro-
ject within the company. The analysts

Figure 1 Rich Picture of a Pub

Am I earning
enough?

The Landlord The Employee

The Community

The Customers

Enjoyment
Goods

Competition

Profits

Cash

Value for Money
Quality of Facilities

Image

Noise?
Disturbance?
Convenience?

Profit?

Capital Investment
Management

Goals

Closing time?
Drunk driving?

The Brewery

The Police

Other Pubs

The Pub

�����
��
��
���
���yyzzz
{{
{{
|||
|||����������yyyzz{{{||

Based on Patching, 1995

24 i n t e r a c t i o n s . . . m a r c h + a p r i l 1 9 9 8

drawing the rich picture are included in
this structure to remind themselves that
they too have a separate viewpoint, con-
cerns, and possible bias.

✱ Process refers to the transformations that
occur in the process of the work. These
transformations might be part of a flow of
goods, documents, or data. In Figure 1 the
processes depicted are transformations of
goods, money, and enjoyment. In Figure 2
the emphasis is more on the process by
which different roles influence one another.

✱ Concerns is the most useful component,
for the purposes of this paper. Checkland
calls them “issues.” We prefer the word
“concern” because it captures more clearly
the idea of a particular individual’s moti-
vation for using the system. These differ-
ent motivations give rise to the different
perspectives each person has. Each of the
people captured in the rich picture will
have concerns. A manager might have a
concern arising from the pressure being

put on her to reduce the number of staff
in her department. Someone in that
department may have a concern that his
job may be de-skilled or that he may be
laid off. The thought bubbles coding con-
cerns in Figure 1 make it clear that the
brewery, the employees of the pub, and
the customers each have very different
perspectives on what the pub is for.
Finally, tensions between stakeholders can

be highlighted. The “crossed swords” icon
serves this purpose. In Figure 1 the pub is
shown to be in tension with other pubs, pre-
sumably through their competition for a lim-
ited pool of customers. Identifying tensions
with crossed swords is a useful preliminary
step to precisely identifying the conflicting
concerns and how they may be resolved.

Table 1 lists some of the features that make
for an effective rich picture. The first three
serve to prevent the rich picture from becom-
ing overloaded with detail. The advantage of
having a rich picture that is comprehensible to
the people who have given you the informa-
tion (Item 4 in Table 1) is that you can take it
back to them for review. In this way you can
elicit new information and correct mistakes of
interpretation. The discipline of using the lan-
guage of the work context may also help pre-
vent the inclusion of structure, process, and
concerns that are not real but that the analyst
thinks should be there. The last point in Table
1 is that work context analysis requires imagi-
nation and creativity, just like design itself.
Examining the examples given here and in the
references should provide plenty of ideas for
potential users of this technique.

The remainder of this article illustrates the
role that rich pictures can play in two related
contexts: participatory design and lightweight
usability engineering.

Uses of Rich Pictures
Rich Pictures in Participatory Design
Drawing a rich picture requires that the analyst
work closely with the stakeholders so that the
pictures capture the situation and related con-
cerns from the stakeholders’ points of view.
Stakeholders participate in the process by
working with the analyst to identify structures,

Table 1. Elements of an Effective Rich Picture

Element Comment
1. Include structure Include only enough structure to allow

you to record the process and con-
cerns. The latter requires that all the
people who will use or could con-
ceivably be affected by the introduc-
tion of the new system be included.

2. Include process Do not attempt to record all the intri-
cacies of process; a broad brush
approach is usually all that is needed

3. Include concerns Caricature the concern in a thought
bubble (see Figures 1–3 for exam-
ples). A fuller explanation may be
provided in a supplementary docu-
ment

4. Use the language of This will make the rich picture com-
the people depicted in it prehensible to your informants

5. Use any pictorial or textual There is no correct way of drawing a
device that suits your purpose rich picture. There are as many styles

as analysts and the same analyst will
find different styles useful in differ-
ent situations

25i n t e r a c t i o n s . . . m a r c h + a p r i l 1 9 9 8

processes, and concerns significant to them.
SSM’s focus on the stakeholders’ viewpoint
shares much with various participatory design
methods [e.g., 7]. There is, however, an impor-
tant difference between participatory design
and SSM: the role of the user in the design
process. In participatory design the user takes
an active role in the analysis and design
process; in SSM this is often not the case.

Rich pictures can be used to record, reason
about, communicate, and negotiate signifi-
cant issues as they arise during or after partic-
ipatory design. Essentially the role of the rich
picture is to make explicit the stakeholders,
their interrelationships, and their concerns.
Interestingly, this can be done at two levels. A
rich picture of the work context can be drawn

that identifies the stakeholders and the work
setting. Figures 1–3 are examples of this type
of rich picture. Additionally, a rich picture of
the participatory design team itself can be
used to identify the necessary managers,
hands-on users, beneficial users, analysts,
designers, and other participants. This type of
rich picture can be useful in “designing
design,” in composing the stakeholder meet-
ings, and in reasoning about design processes.
Comparing the work-context rich picture
with the design-context rich picture provides a
way of checking whether there is appropriate
stakeholder representation on the design
team. Consider the use of rich pictures with
the following techniques seen frequently in
approaches to participatory design.

Figure 2 Rich Picture of Web Design Consultancy

FISHY WEB INC.

Profit?
Long term reputation?

Director

AdministrationMarket Research

Web Analyst

HTML Coder

Strategy
Documents

Need more
time

Competitor
Companies

Current
Clients

Resources
Data

Work

Problems
Solutions

Analysts

I don’t have
enough time

to talk to the user

Concepts

If only I had
more powerful

tools

Potential
Clients

Focus?
Bias?

Marketing

Expectations
Standards

Professional Society
of Web Designer

Good job
done dirt cheap

Marketing

Fishy Web Inc.

Project Team

i n t e r a c t i o n s . . . m a r c h + a p r i l 1 9 9 8

✱ Brainstorming: Brainstorming is often
used to generate ideas about the problems
and potential solutions of the work situa-
tion. Because rich pictures can be drawn
“on the fly” during a brainstorming ses-
sion, ideas can be captured without unduly
disrupting or constraining a necessarily cre-
ative, unstructured process. Rich pictures
here present an alternative to the multitude
of sketches and doodles that participants
often walk away with from brainstorming
sessions. A rich picture helps everyone
involved in its construction to take a con-
sistent view of the problem situation with-
out demanding that they all agree on what
the problem is. Multiple conflicting con-
cerns can be captured in the pictures as
shown in Figures 1–3.

✱ Storyboarding: Storyboarding is often
used to describe the flow of, for example,
the users’ activities so that they can be
reviewed and evaluated by both designers
and users. Rich pictures can provide an
elegant adjunct to a connected series of
storyboards by representing, in a single
abstract summary, the major structures
and flows, at an organizational level, rele-
vant to a work situation. Rich pictures
here present a supplement to the flow
charts and procedural descriptions often
used to connect the separate episodes of a
story.

✱ Paper-Based Prototyping: Many partici-
patory design techniques use paper-based

mock-ups and prototypes to repre-
sent design ideas early in the

development process [e.g.,
14]. Such techniques pro-
vide a way for stakehold-
ers to comment on the
details of the design and
the extent to which it
meets the user’s charac-
teristics and needs. In
capturing the primary

concerns of the users
and, potentially, the major information
flows likely to affect the system, the rich
picture places the emerging design in its
overall social and technical context.

Using a rich picture does not, in itself, solve
any of the delicate problems encountered in
participatory design: how to deal with private
or confidential concerns, how to bring togeth-
er different constituencies that have very dif-
ferent ways of describing the work context, or
how to deal with minorities within a con-
stituency. However, constructing a rich pic-
ture with the help of the relevant stakeholders
will make the concerns apparent, and identi-
fying a problem is an important first step in
solving it.

Rich Pictures in Lightweight
Usability Methods
When people think of user interface design
they usually think of large, high-profile pro-
jects, such as word processors or military com-
mand and control systems. The majority of
user interface design projects are in fact very
small: perhaps, for example, someone has
requested a Windows 95 interface for some
small part of the company database. Another
example is the design of a Web page. The one
or two developers given the task probably do
not even consider themselves user interface
designers; yet cumulatively these small pro-
jects significantly affect the productivity of an
organization.

On a large project one can afford to recruit
or train developers in specialized techniques;
indeed, an elaborate, well-specified design
methodology may be necessary just to manage
the large number of personnel involved [11].
On a small project the techniques used must
be “lightweight,” that is, the costs to the orga-
nization must be minimal. Nielsen [16] has
dubbed these techniques “discount.” They
may only achieve 90 percent of what is possi-
ble with more elaborate methods, but they do
so for very much less than 90 percent of the
cost. Costs here are measured in training and
in the time it takes to apply the technique;
therefore, lightweight techniques have to be
easy to learn and quick to apply. If a project is
assigned only 4 person-weeks of effort, a tech-
nique for improving some aspect of the quali-
ty of a user interface is unlikely to justify more
than 1 day of training and 2 or 3 days of appli-
cation. Examples of lightweight techniques

P

27i n t e r a c t i o n s . . . m a r c h + a p r i l 1 9 9 8

include Monk et al.’s simplified user testing
procedure Cooperative Evaluation [13] and
Nielsen’s simplified usability inspection tech-
nique, Heuristic Evaluation [17]. With these
techniques, prototypes and scenarios are cru-
cial parts of communication between designer
and user. Without these concrete representa-
tions of the design, little communication can
occur. With them, however, both user and

designer can develop common ground by
focusing on actions and tasks. A rich picture
can serve a similar communicative function
much earlier in design when one is thinking
about the general work context and the con-
straints this imposes.

Monk [12] describes how a rich picture can
be used as the first step in a lightweight design
process, to reason about the redesign of the

Figure 3. Rich Picture of a
Cold Storage Warehouse

28 i n t e r a c t i o n s . . . m a r c h + a p r i l 1 9 9 8

work context that will be required. He sug-
gests that “before” and ”after” rich pictures be
developed. The former records critical aspects
of the work context as it now exists, and the

latter illustrates how the context
will change when the new sys-

tem is introduced. The before
picture can be presented to

one’s informants to check
that the analysis does not

misconstrue or
omit crucial fac-
tors. If more than
one developer is

working on the project,
the before picture can also be invaluable in
communication between developers and get-
ting everyone to think on the same wave-
length. As the prototype design is developed
an after picture will emerge. The after picture
can be presented to management to alert them
to the implications of the new computer sys-
tem. If they are unhappy it is still early enough
for changes to be made. If they accept the
design then they can make appropriate adjust-
ments, change reporting structures, organize
retraining, and so on.

The procedure suggested by Monk first
involves talking to stakeholders about their
jobs. A rich picture can be a useful way for
developers who are not used to this sort of
work to focus their thoughts. Normally a des-
ignated contact in the user organization will
be interviewed first. The people who will end
up actually using the system should also be
interviewed. It is then a matter of judgment
how many of the additional stakeholders iden-
tified by these initial informants one also
needs to talk to. It is always a good idea to
interview people in their workplace, where
they can show you documents, screens, and so
on. A portable tape recorder may be useful to
check what was said, and you should always
have a prepared list of topics or interview
schedule so that you cover all the critical
points. Clegg et al. [5] give useful and practi-
cal advice on how to get the best out of your
informants.

When drawing a rich picture for this pur-
pose, you normally start by sketching in the

middle of a large sheet of paper some figure
who represents the primary user or operator.
Monk’s lightweight technique is to encourage
user centered-design and to avoid the natural
tendency for developers to take a system-ori-
ented view. Putting the operator at the center
of the picture makes her the focus of atten-
tion. Next, the stakeholders that directly
influence the operator’s work can be pictured
along with the elements of structure needed to
explain the process of work. Monk illustrates
his methods with a real example of design for
a cold storage warehouse; the rich picture
developed in this process is shown in Figure 3.
The operator is given a fictitious name, Jenny.
Jenny’s job involves taking delivery notes from
the drivers of vehicles bringing goods into the
warehouse (depicted as stick figures wearing
caps). Jenny enters the data from the delivery
note into a computer system to provide tally
lists for the deliveries to be checked by the
warehouse men (signified by stick figures
wearing black hats). The roles described thus
far then are the core stakeholders in the
process of getting the work done. The rich
picture also identifies other clerks and a super-
visor. Finally, the most peripheral stakeholders
are drawn in. In Figure 3 they appear at the
top edge of the picture. They are the directors
and computer systems people of the two orga-
nizations taking part of this operation—the
owners of the cold store and the owners of the
stores supplied.

When the major structures and processes
have been added, the concerns can be
addressed. The thought bubble for Jenny in
Figure 3 codes the wide variations in workload
she has to put up with. Other concerns
included are the need for the drivers to get
away as soon as possible, worries about job
security, and so on. Thought bubbles may be
somewhat cryptic to someone who was not
involved in generating a rich picture, so Monk
suggests that an additional sheet be added
explaining in slightly more detail the concerns
of each stakeholder. The same sheet may
explain the process and specific responsibili-
ties not coded on the picture.

One of the important reasons for drawing
a rich picture is to clarify one’s thoughts. For

29i n t e r a c t i o n s . . . m a r c h + a p r i l 1 9 9 8

this reason one should not be afraid to throw
away an early version and start again. Rich
pictures can also be presented to informants
(although you may need different versions for
different informants) to make amendments or
radical revision. The rich picture is only the
first step in Monk’s lightweight method. The
next is to identify work objectives and user
exceptions, which are then used to develop
scenarios that can be used to refine early pro-
totype designs and to make sure that the
design supports all relevant aspects of the
work. The rich picture serves as a starting
point and a context for all these activities.
Readers wishing to know more about this
process should consult Monk [12].

Monk’s lightweight method is a relatively
informal technique; that is, it is not precisely
specified. This has the advantage of making it
relatively easy to learn and apply. The disad-
vantage is that different people will apply it in
different ways. This is not a problem when the
design team is small and coordination is
straightforward. However, when design teams
get larger a much more precisely specified
method is needed, just so that everyone knows
what everyone else is doing [11]. Examples of
more tightly specified procedures that make
use of rich pictures are
✱ TheoryBuilder [10, 19];
✱ Howard and Smith’s [8] use of rich pic-

tures with Johnson’s [9] Knowledge
Analysis of Tasks; and

✱ Multiview [2].

Some Final Comments
One recurring theme in this review has been
the value of using more than one technique
when analyzing a work context. We are not
suggesting that using a rich picture will solve
all your problems. It is just one of many small
but useful ideas that may be applied to any
design problem. The value of using a wide
variety of techniques is eloquently discussed
by Dearden and Wright [6]. They report on a
case study that borrowed from a number of
methodological traditions to analyze a work
context. According to this approach an SSM-
style rich picture is just one of the techniques
used. Dearden and Wright also used contextu-

al interviews, “train me” sessions, work log-
ging, semistructured interviews, scenario
analysis, model building, wish lists, and
assumption challenging. They argue that no
single technique is capable of capturing full
the diversity of the work setting.

Dearden and Wright draw an interesting
distinction between techniques that are situat-
ed in the work context and those that go
beyond the immediate situation. The former
techniques can be used only in the work place.
The latter allow the analyst and the user to
detect issues beyond the range of the observ-
able situation, for example, the organizational
and historical contexts. Dearden and Wright
assert that different techniques have different
strengths and weaknesses. Observation allows
one to separate what people say they do from
what they really do, but it has practical limita-
tions. With only a limited amount of time in
the workplace it may be impossible to see the
full process. Infrequent, but nonetheless
important, problems may not crop up while
you are actually there. Only by using a variety
of situated and nonsituated techniques can
the fullest account emerge, given the prevail-
ing practical constraints. The rich picture can
serve as a representation to motivate all these
different sources of information about the
work. It can also serve as a representation to
integrate information regarding the higher
level work context coming from
the sources.

The versatility of the rich
picture arises from its sim-
plicity. We suspect that
many readers will
already have seen ways of
incorporating rich pic-
tures into their own meth-
ods and we would encourage
them to do so. The foregoing
examples of good practice
should allow you to do this
effectively. Perhaps one day
the rich picture will be as familiar
a diagram to see at a design meeting as the
now ubiquitous data flow diagrams and flow
charts. When that day arrives we will have
moved much further toward removing our

METHODS & TOOLS

COLUMN EDITORS

Michael Muller

Microsoft Corporation

One Microsoft Way

Redmond, WA 98052

mullerm@acm.org

Finn Kensing

Department of

Computer Science

Roskilde University

Building 20.2

P.O. Box 260

DK 4000 Roskilde

Denmark

+45-4674-2548

Fax: +45-4674-3072

kensing@ruc.dk

30 i n t e r a c t i o n s . . . m a r c h + a p r i l 1 9 9 8

PERMISSION TO MAKE DIGITAL/ HARD

COPY OF PART OR ALL OF THIS WORK

FOR PERSONAL OR CLASSROOM USE IS

GRANTED WITHOUT FEE PROVIDED

THAT COPIES ARE NOT MADE OR

DISTRIBUTED FOR PROFIT OR COM-

MERCIAL ADVANTAGE, THE COPYRIGHT

NOTICE, THE TITLE OF THE PUBLICA-

TION AND ITS DATE APPEAR, AND

NOTICE IS GIVEN THAT COPYING IS BY

PERMISSION OF ACM, INC. TO COPY

OTHERWISE, TO REPUBLISH, TO POST

ON SERVERS, OR TO REDISTRIBUTE TO

LISTS REQUIRES PRIOR SPECIFIC PERMIS-

SION AND/OR A FEE.

© ACM 1072-5220/98/0300 $3.50

blinders and making a genuine attempt to see
the other person’s point of view. System design
can only benefit from such a change.

Acknowledgments
Dr. Monk was supported by the ESRC
Cognitive Engineering Program. Dr. Howard
was supported by a grant from Swinburne
University of Technology, Australia. We
would like to thank the editors of this section
for valuable comments on an earlier manu-
script.

References
1. Avison, D. and Fitzgerald, G. Information Systems

Development: Methodologies, Techniques and

Tools. Blackwell Scientific Publishers, Oxford,

1988.

2. Avison, D. and Wood-

Harper, T. Multiview

Methodology. Blackwell

Scientific Publishers,

Oxford, 1990.

3. Checkland, P. Systems

Thinking, Systems Practice. John

Wiley and Sons, Chichester, 1981.

4. Checkland, P. and Scholes, J. Soft

Systems Methodology in Action. John Wiley and Sons,

Chichester, 1990.

5. Clegg, C., Warr, P., Green, T., Monk, A., Kemp, N.,

Allison, G., and Lansdale, M. People and Computers:

How to Evaluate Your Company’s New Technology. Ellis

Horwood, Chichester, UK, 1988.

6. Dearden, A. and Wright, P. Experiences Using

Situated and Non-situated Techniques for Studying

Work in Context. In S. Howard, J. Hammond, and G.

Lindgaard, eds., Human Computer Interaction—INTER-

ACT’97. Chapman and Hall, London, 1997.

7. Greenbaum, J. and Kyng, M. Design at Work:

Cooperative Design of Computer Systems. Lawrence

Erlbaum Associates, Hillsdale, NJ, 1991.

8. Howard, S. and Smith, R. Using the Soft Systems

Methodology to Front-end Task Analysis. In HCI: A

Light Into the Future, Proceedings of OZCHI’95

(Wollongong, Australia, November 1995), pp. 88–94.

9. Johnson, P. Human Computer Interaction: Psychology,

Tasks Analysis and Software Engineering. McGraw-Hill,

London, 1992.

10. Khushalani, A., Smith, R., and Howard, S. What

happens when designers don’t play by the rules: towards

a model of opportunistic behaviour in design.

Australian Journal of Information Systems 1, 2 (1994),

pp. 13–31.

11. Kraut, R. E., and Streeter, L. A. Coordination in

software development. Communications of the ACM 38,

3 (1995), pp. 69–81.

12. Monk, A. F. Lightweight techniques to encourage

innovative user interface design. In L. Wood & R.

Zeno, eds., Bridging the Gap: Transforming User

Requirements into User Interface Design. CRC Press,

Boca Raton, 1997.

13. Monk, A. F., Wright, P., Haber, J.,

and Davenport, L. Improving

your human-computer

interface: a practical tech-

nique. BCS Practitioner

Series. Prentice-Hall,

Hemel Hempstead, 1993.

14. Muller, M. J. PICTIVE—An exploration in partici-

patory design. In S. P. Robertson, G. M. Olson, and J.

S. Olson, eds., CHI’91 Human Factors in Computer

Systems (New Orleans, 1991). ACM, New York, pp.

225–231.

15. Mumford, E. Sociotechnical system design: evolving

theory and practice. In G. Bjernes, P. Ehn, and M.

Kyng, eds., Computers and Democracy: A Scandinavian

Challenge. Avebury, Aldershot, UK, 1987.

16. Nielsen, J. Usability Engineering at a Discount. In

G. Salvendy and M. J. Smith, eds., Proceedings of the

Third International Conference on Human-Computer

Interaction, HCI-International ‘89, Boston, September,

Elsevier Science, 1989, pp. 394–401.

17. Nielsen, J. and Mohlich, R. Heuristic evaluation of

user interfaces. In J. C. Chew and J. Whiteside, eds.,

Human Factors in Computer Systems, CHI’90. CHI ’90,

Seattle, April, ACM, New York, 1990, pp. 249–256.

18. Patching, D. Practical Soft Systems Analysis. London,

Pitman Publishing, 1990.

19. Smith, R., Howard, S., Sutherland, T., and

Khushalani, A. TheoryBuilder: A Behavioural Perspective

on Modelling and Improving Systems Development.

Proceedings of First Australian Seminar on Modelling and

Improving Systems Development. School of Information

Technology, Swinburne University, 1994.

