
QUESTIONNAIRE – SCENARIOS/APPLICATIONS BUILDING ACTIVITY

Dear Student

Thank you for your participation into the Wiki exercise of the MobileMAN project. This questionnaire is the last step of this exercise and will conclude it.

Although we ask you to provide your name, we wish to point out that this is just for controlling purposes and the data will be treated anonymously. We remind that this questionnaire is required in order to receive the bonus points that this exercise will get you.

Thank you very much!

Part I – Personal details

1. Name: _____
2. Age group: 20-25 26-30 31-35 over 36
3. Sex: male female
4. Studies: _____
5. Professional history (if applicable): _____
6. Marital status: single married separated/divorced other
7. Children: yes no

Part II – Questions about the scenarios/applications building exercise

8. Total number of people in your group:

- did not work in group
- 2 people
- 3 people
- 4 people

9. Type of medium used for the exercise:

- used only offline (paper)
- used only online (wiki)
- tried wiki but too complicated and changed to paper
- used both easily

10. Title of created scenario(s): _____

11. How did you find this activity:

- it was easy to imagine applications and/or scenarios
- it was of medium difficulty
- it was difficult to imagine something about the future

Could you add some comments: _____

12. Your opinion about the task given (tick all you feel appropriated):

- nonsense
- fun
- interesting
- stimulating
- other: _____

If you used wiki as medium, please answer to questions 13 to 16 (if not, just leave them blank):

13. Would you continue to use this wiki after the exercise is over?

- yes, certain, because: _____
- maybe
- no, because: _____

14. Had you already used a wiki website before this activity?

- yes. Which one? _____
- no, never

15. Did you find the wiki interface complex to use?

- yes
- a little
- no
- no opinion

Could you add some comments?

16. Do you think that wiki was an appropriate medium for this kind of activity?

- yes, because _____
- no, because _____
- no opinion

If you used paper (offline) as medium, please answer to questions 17 to 18 (if not, just leave them out):

17. How did you organize your group-work?

18. Did you find that paper was an appropriate medium for this kind of activity?

- yes, because _____
- no, because _____
- no opinion

Part III – Questions about MobileMAN

19. Please, write three adjectives that come into your mind when thinking about MobileMAN:

1. _____
2. _____
3. _____

20. To what kind of groups/communities do you think MobileMAN would bring particular benefits?

21. Do you think that innovative MobileMAN services that are tailored to the user might be harmful for the rights to privacy?

- yes, because: _____
- no, because: _____
- no opinion

22. Do you think that the website section explaining the MobileMAN project and technology was clear enough?

- did not look at it
 - yes
 - no, because: _____
-
-

Part IV – Questions about technology in general

23. Are you concerned with the idea of privacy and security issues of new technologies (user profiling, storage of information about citizens and so on)?

- yes, because _____
- no, because _____
- never thought about this

24. Do you think that a network that integrates all networks (telephone, power, tv, internet, radio,...) would be too dangerous because of its vulnerability to attacks?

- yes
 - no
 - no opinion
- Could you add some comments?

25. Do you think that we might become too dependent on technologies?

- yes
- no
- no opinion

Could you add some comments?

26. Do you think that ad hoc networks will replace infrastructure-based networks or rather support them?

- totally replacement of infrastructure-based by ad hoc
- they will complement each other
- ad hoc is not going to be the network format of the future
- they will compete
- I have no idea
- other _____

Comments or suggestions: _____

Thank you very much for your collaboration!