


Universal Access: More People, More Situations Future work • Do similar analysis for Webby2001

- · Add more metrics
 - Aspects of info, navigation, and graphic design
- Category-based profiles
 - Use clustering to identify different kinds of good and poor sites
 - These can be used to suggest alternative designs
- Do user studies to verify guidelines

Universal Access: More People, More Situations

In Summary

- Developing an understanding of characteristics of good pages and also generating empirically validated design guidelines
- Laying the foundation for a new methodology - Empirical, bottom up
- Can predict if a page is good or not with some accuracy

Universal Access: More People, More Situations More information: http://sims.berkeley.edu/~sinha/WebbyAwards