
Briefing-98
Briefing-98

[image: image1.jpg]UKOL

Risk Assessment For Use Of
Third Party Web 2.0 Services
A UKOLN Briefing Document

Background

This briefing document provides advice for Web authors, developers and policy makers who wish to use of Web 2.0 services which are hosted by external third party services. The document describes an approach to risk assessment and risk management which can allow the benefits of such services to be exploited, whilst minimising the risks and dangers of using such services.
Note that other examples of advice are also available [1] [2].

About Web 2.0 Services
This document covers use of third party Web services which can be used to provide additional functionality or services without requiring software to be installed locally. Such services include:

· Social bookmarking services, such as del.icio.us.

· Wiki services, such as WetPaint.

· Usage analysis services, such Google Analytics and SiteMeter.

· Chat services such as Gabbly and ToxBox.
· Search facilities, such as Google University Search.

Advantages and Disadvantages
Advantages of using such services include:
· May not require scarce technical effort.

· Facilitates experimentation and testing.

· Enables a diversity of approaches to be taken.
Possible disadvantages of using such services include:

· Potential security and legal concerns e.g. copyright, data protection, etc.

· Potential for data loss or misuse.
· Reliance on third parties with whom there may be no contractual agreements.
[image: image2.jpg]UKOL

Risk Assessment For Use Of
Third Party Web 2.0 Services
A UKOLN Briefing Document

Background

This briefing document provides advice for Web authors, developers and policy makers who wish to use of Web 2.0 services which are hosted by external third party services. The document describes an approach to risk assessment and risk management which can allow the benefits of such services to be exploited, whilst minimising the risks and dangers of using such services.

Note that other examples of advice are also available [1] [2].

About Web 2.0 Services

This document covers use of third party Web services which can be used to provide additional functionality or services without requiring software to be installed locally. Such services include:

· Social bookmarking services, such as del.icio.us.

· Wiki services, such as WetPaint.

· Usage analysis services, such Google Analytics and SiteMeter.

· Chat services such as Gabbly and ToxBox.
· Search facilities, such as Google University Search.

Advantages and Disadvantages

Advantages of using such services include:

· May not require scarce technical effort.

· Facilitates experimentation and testing.

· Enables a diversity of approaches to be taken.

Possible disadvantages of using such services include:

· Potential security and legal concerns e.g. copyright, data protection, etc.

· Potential for data loss or misuse.

· Reliance on third parties with whom there may be no contractual agreements.

Risk Management and Externally-Hosted Web 2.0 Services
A number of risks associated with making use of Web 2.0 services are given below, together with examples of approaches to managing the dangers of such risks.
	Risk
	Assessment
	Management

	Loss of service
	Implications if service becomes unavailable.
Likelihood of service unavailability.
	Non-mission critical use.

Have alternatives available.

Use trusted services.

Investigate services.

	Data loss
	Likelihood of data loss.

Lack of export capabilities.
	Evaluation of service.

Non-critical use.

Testing of export.

	Performance problems
	Slow performance.
Unreliability of service.
	Testing.
Non-critical use.

	Lack of inter-operability
	Likelihood of application lock-in.

Loss of integration & reuse of data.
	Evaluation of integration and export capabilities.

	Format changes
	New formats may not be stable.
	Plan for migration or use on a small-scale.

	User issues
	User views on services.
	Gain feedback.

Note that in addition to risk assessment of Web 2.0 services, there is also a need to assess the risks of failing to provide such services.

Example of a Risk Management Approach
A risk management approach [3] was taken to use of various Web 2.0 services on the Institutional Web Management Workshop 2006 Web site.

Use of established services: Google search and Google Analytics used.

Alternatives available: Web server logs can still be used.

Management of services: Managed interfaces used to allow ease of maintenance.
User Engagement: Users warned of possible dangers and invited to pilot study.
Learning: Learning may be regarded as the aim, not provision of long term service.
References
1 Checklist for assessing third-party IT services, University of Oxford, <http://www.oucs.ox.ac.uk/internal/3rdparty/checklist.xml>

2 Guidelines for Using External Services, University of Edinburgh, <https://www.wiki.ed.ac.uk/download/attachments/8716376/GuidelinesForUsingExternalWeb2.0Services-20080801.pdf?version=1>
3 Risk Assessment, IWMW 2006, UKOLN, <http://www.ukoln.ac.uk/web-focus/
events/workshops/webmaster-2006/risk-assessment/>
Risk Management and Externally-Hosted Web 2.0 Services
A number of risks associated with making use of Web 2.0 services are given below, together with an approach to managing the dangers of such risks.

	Risk
	Assessment
	Management

	Loss of service
	Implications if service becomes unavailable.

Likelihood of service unavailability.
	Non-mission critical use.

Have alternatives available.

Use trusted services.

Investigate services.

	Data loss
	Likelihood of data loss.

Lack of export capabilities.
	Evaluation of service.

Non-critical use.

Testing of export.

	Performance problems
	Slow performance.
Unreliability of service.
	Testing.
Non-critical use.

	Lack of inter-operability
	Likelihood of application lock-in.

Loss of integration & reuse of data.
	Evaluation of integration and export capabilities.

	Format changes
	New formats may not be stable.
	Plan for migration or use on a small-scale.

	User issues
	User views on services.
	Gain feedback.

Note that in addition to risk assessment of Web 2.0 services, there is also a need to assess the risks of failing to provide such services.

Example of a Risk Management Approach
A risk management approach [3] was taken to use of various Web 2.0 services on the Institutional Web Management Workshop 2006 Web site.

Use of established services: Google search and Google Analytics used.

Alternatives available: Web server logs can still be used.

Management of services: Managed interfaces used to allow ease of maintenance.

User Engagement: Users warned of possible dangers and invited to pilot study.

Learning: Learning may be regarded as the aim, not provision of long term service.

References
1 Checklist for assessing third-party IT services, University of Oxford, <http://www.oucs.ox.ac.uk/internal/3rdparty/checklist.xml>

2 Guidelines for Using External Services, University of Edinburgh, < https://www.wiki.ed.ac.uk/download/attachments/8716376/GuidelinesForUsingExternalWeb2.0Services-20080801.pdf?version=1 >
3 Risk Assessment, IWMW 2006, UKOLN, <http://www.ukoln.ac.uk/web-focus/
events/workshops/webmaster-2006/risk-assessment/>
�

�

[image: image3.png]

[image: image4.png]

This document is available at:

This document is available at:

<http://www.ukoln.ac.uk/qa-focus/documents/briefings/briefing-98/>

<http://www.ukoln.ac.uk/qa-focus/documents/briefings/briefing-98/>
A UKOLN briefing document - supporting best practices for digital library programmes
Nov 2007
A UKOLN briefing document - supporting best practices for digital library programmes
Nov 2007
For further information see <http://www.ukoln.ac.uk/qa-focus/>

For further information see <http://www.ukoln.ac.uk/qa-focus/>

