

DE HAAGSE
HOGESCHOOL

ois
uw partner voor digitaal werken

 ecmanage
It's online, it's easy

Afstudeerverslag

Afstudeer stage: Het ontwikkelen van een digitale 'Ecfit' kleding maatvoering module voor Ecmanage bij OIS

Verantwoording gemaakte keuzes

“Afstudeerstage Laura Noordijk”

Student:

Studentnummer:

Instituut:

Academie:

Opleiding:

Examinatoren:

Laura Noordijk

08016216

Haagse Hogeschool

Academie voor ICT & Media

Communication and Multimedia Design (CMD)

Theo Zweers en Stephanie v/d Meer

Bedrijf:

Begeleider:

Opdrachtgever:

Datum:

Versie:

OIS te Rijswijk

Evert van Es, OIS

Ron Wessels, ETCP

10 januari 2014

1.0

Referaat

Laura Noordijk

“Ontwikkelen van een digitale ‘Ecfit’ kleding maatvoering module voor Ecmanage bij OIS”

Rijswijk, OIS, januari 2014.

Afstudeerverslag van Laura Noordijk, studerende aan de Haagse Hogeschool, Academie voor ICT en Media.
Opleiding: Communication and Multimedia Design (CMD)

Dit verslag beschrijft de aanpak, werkzaamheden en resultaten van Laura Noordijk, student aan de Haagse Hogeschool (Communication and Multimedia Design) bij het uitvoeren van haar afstudeerstage bij OIS te Rijswijk. Het project “Ontwikkelen van een digitale ‘Ecfit’ kleding maatvoering module voor Ecmanage bij OIS” is uitgevoerd gedurende de periode van 8 juli 2013 tot en met 10 januari 2014.

Hoofdvraag: “Welke interactie elementen zijn er nodig om een gebruiksvriendelijke user interface te ontwerpen waarmee de gebruiker van de Ecfit module, thuis of op het werk, zijn eigen maatvoering kan opnemen en digitaal kan doorgeven en hoe zien deze elementen eruit?”

Descriptoren:

- Jesse James Garrett
- Benchmark
- Systeemeisen
- Use cases
- Wireframe
- Interaction Design
- User Interface
- Mock-up
- Testen
- Usability (gebruiksvriendelijk)
- Bedrijfskleding
- PBM (Persoonlijke beschermingsmiddelen)
- Maatvoering
- Kledingmaat
- Module
- Ecmanage
- Ecfit
- OIS (Olveco Informatica Service)
- Afstuderen
- Haagse Hogeschool (HHS)
- Communication and Multimedia Design (CMD)

Voorwoord

Voor u ligt een afstudeerverslag geschreven door Laura Noordijk. De opdracht 'Het ontwikkelen van een digitale 'Ecfit' kleding maatvoering module voor Ecmanage bij OIS, is uitgevoerd in het kader van mijn afstuderen, onderdeel van de opleiding Communication and Multimedia Design (CMD) aan de Haagse Hogeschool.

Dit stageverslag is bedoeld voor mijn examinatoren, Theo Zweers en Stephanie v/d Meer, de gecommitteerden. Zij zullen de mogelijkheid hebben om dit verslag te lezen en aan de hand daarvan mij te beoordelen.

In dit voorwoord wil ik graag nog een aantal mensen bedanken, in het bijzonder Evert van Es, mijn bedrijfsmentor. Hij heeft er voor gezorgd dat de opdracht in het kader van mijn opleiding past en bij OIS mijn stage kon volbrengen. Tevens wil ik mijn begeleider vanuit school en 1^e examinator, Theo Zweers, bedanken voor de adviezen, feedback en ondersteuning tijdens het afstuderen.

Ik wens u succes bij het lezen van dit verslag.

Rijswijk, 10 januari 2014.

Laura Noordijk.

Inhoudsopgave

1. Inleiding	12 -
--------------------	------

Deel I - Orientatie

2. Bedrijfsinformatie	16 -
2.1 Achtergrond informatie OIS	16 -
2.2 Plaats van de stagiaire binnen OIS	16 -
2.3 Ecmange	17 -
3. De opdracht en aanpak	18 -
3.1 Probleemstelling.....	18 -
3.2 Doelstelling.....	18 -
3.3 Resultaat.....	19 -
3.4 Methode & project management	19 -
3.5 Op te leveren (tussen)producten	22 -
3.6 Te demonstreren competenties.....	22 -
4. Initiatiefase	23 -
4.1 Plan van aanpak schrijven	23 -
4.2 Uitgangssituatie in kaart brengen.....	25 -

Deel II - Het proces

5. Definitiefase.....	29 -
5.1 Deskresearch uitvoeren.....	30 -
5.2 Benchmark uitvoeren	32 -
5.3 Doelgroep analyseren	35 -
5.4 Wensen en eisen in kaart brengen.....	40 -
5.5 Passessies bezoeken.....	44 -
5.5 Systeemeisen in kaart brengen	47 -
6. Ontwerpfase	51 -
6.1 Interaction design bepalen.....	51 -
6.2 Information architecture bepalen	56 -
6.3 Interface design bepalen	58 -
6.4 Navigation design bepalen	59 -
6.5 Information design bepalen	60 -
6.6 Ideeën schetsen.....	63 -

6.7 Wireframes ontwikkelen	- 66 -
6.8 Visual design bepalen	- 69 -
6.9 Rekenmodel ontwikkelen	- 72 -
7. Conceptfase	- 74 -
7.1 Concept 'testen'	- 74 -
7.2 Concept aanpassen	- 75 -
8. Realisatiefase	- 76 -
8.1 Mock-ups ontwerpen	- 76 -
8.2 Clickable demo ontwikkelen.....	- 87 -
9. Testfase	- 89 -
9.1 Testrapport opstellen	- 89 -
9.2 Test uitvoeren.....	- 92 -
9.3 Test analyseren.....	- 93 -
10. Eindfase	- 95 -
10.1 Presentatie aan OIS	- 95 -
10.2 Overdracht van producten	- 96 -
10.3 Hoofdvraag beantwoorden	- 97 -
Deel III - Evaluatie	
11. Evaluatie	- 99 -
11.1 Proces evaluatie	- 100 -
11.2 Product evaluatie.....	- 101 -
Bronnenlijst	- 103 -

Externe bijlagen

Bijlage A – Afstudeerplan
Bijlage B – Plan van aanpak
Bijlage C – Deskresearch
Bijlage C – Deskresearch (Bijlage A)
Bijlage C – Deskresearch (Bijlage B)
Bijlage D – Benchmark
Bijlage D – Benchmark (Bijlage A)
Bijlage D – Benchmark (Bijlage B)
Bijlage E – Doelgroep analyse
Bijlage E – Doelgroep analyse (Bijlage A)
Bijlage F – Wensen en eisen
Bijlage F – Wensen en eisen (Bijlage A)
Bijlage F – Wensen en eisen (Bijlage B)
Bijlage F – Wensen en eisen (Bijlage C)
Bijlage G – Ontwerprapport
Bijlage G – Ontwerprapport (Bijlage A)
Bijlage H – Schetsen
Bijlage I – Wireframes
Bijlage J – Mock-ups
Bijlage K – Testrapport
Bijlage K – Testrapport (Bijlage A)
Bijlage L – Presentatie OIS
Bijlage M – Passessies bezoeken
Bijlage N – TTA Formulier
Bijlage O – Evaluatie formulier

1. Inleiding

In dit document het verslag van mijn afstudeerproject. In dit verslag worden de keuzes die gemaakt zijn tijdens de afstudeerperiode verantwoord en is opgebouwd in drie delen:

- Deel I - Oriëntatie
- Deel II - Het proces
- Deel III - Evaluatie

Deel I - Oriëntatie

Binnen de oriëntatie komt in hoofdstuk 2 het afstudeerbedrijf OIS aan bod waar in het kort bedrijfsinformatie wordt geven. In het volgende hoofdstuk wordt de afstudeeropdracht beschreven. Hierbinnen leest u meer over de probleemstelling, doelstelling, beoogde resultaat en de aanpak van het project. Afsluitend in hoofdstuk 4 leest u het laatste deel van de oriëntatie, namelijk de initiatiefase. Binnen deze fase werd het plan van aanpak geschreven en de uitgangssituatie in kaart gebracht.

Deel II - Het proces

Het proces bestond uit alle andere fases die voorafgaand aan het afstuderen zijn vastgesteld. Hoofdstuk 5 vormt de definitiefase waarna er in hoofdstuk 6 de ontwerpfase aan bod komt. Gevolgd door de concept- en realisatiefase in de hoofdstukken 7 en 8. De hoofdstukken: realisatiefase, testfase en eindfase vormen het einde van het project en tevens ook van deel II:

Deel III – Evaluatie

Het laatste deel van dit dossier vormt de evaluatie. Deze evaluatie wordt toegespitst op de procesevaluatie en productevaluatie. Alle evaluatie onderdelen vormen hiermee het afsluitende hoofdstuk van dit document, namelijk hoofdstuk 11.

Aan het einde van dit document vindt u de literatuurlijst. In de externe bijlagen worden de producten bijgevoegd die van belang zijn voor het afstudeerdossier. Verwijzingen binnen dit verslag worden naar deze externe bijlagen gedaan.

Deel I

Oriëntatie

In deel I 'Oriëntatie' bespreek ik alle activiteiten die ik heb doorlopen voorafgaand aan het afstuderen.

Dit deel van het rapport is opgesplitst in: bedrijfsinformatie over OIS, opdracht en plan van aanpak met afsluitend de initiatiefase.

2. Bedrijfsinformatie

In dit hoofdstuk wordt een korte toelichting gegeven over het bedrijf OIS, (Olveco Informatica Service) te Rijswijk, alwaar ik mijn afstudeeropdracht voltooi. Dit hoofdstuk is opgesplitst in achtergrond informatie en mijn plaats als stagiaire binnen het bedrijf. In de laatste paragraaf wordt Ecmanage uitgelegd welke van belang is voor de afstudeeropdracht.

2.1 Achtergrond informatie OIS

OIS is een bedrijf dat gespecialiseerd is in innovatieve en kostenbesparende oplossingen voor administratieve processen van bedrijven. Hierbij kunt u denken aan onder andere gemeentes, banken en verzekeraars.

Afb 1 – OIS logo

OIS, gestart in 1996, ontwikkelt een platform waarbinnen het digitale werken het business proces ondersteund. Bedrijven kunnen mede door dit platform (genaamd OIS R4) bedrijfsprocessen digitaliseren, automatiseren, efficiënt sturen en continue verbeteren.

Jaarlijks digitaliseert en optimaliseert OIS werkprocessen, waarmee de klanten ruim vijfhonderd duizend transacties, bijna tien miljoen documenten en meer dan één miljoen klantdossiers verwerken.

Specialisme in kernwoorden:

Proces management, document management, transactie management, administratieve processen, zaakstelsel, Ecmanage, gemeenten, banken en verzekeraars.

2.2 Plaats van de stagiaire binnen OIS

De stagiaire was werkzaam op de afdeling van Marketing en Sales. Dit team wordt aangestuurd door bedrijfsmentor Evert van Es. Tevens zal de stagiair interactie hebben met de afdeling ontwikkeling van Ecmanage.

Organogram

Diagram 1 - Organogram

Binnen elke afdeling zijn er verschillende teams die rond een klant of product zijn gegroepeerd. De teams zijn over het algemeen vrij klein, denk aan maximaal 1 tot 4 man.

2.3 Ecmanage

Ecmanage heeft binnen OIS twee betekenissen. Namelijk de naam voor het bedrijf, maar ook de naam van een systeem. Binnen dit afstudeerverslag zal ik gebruik maken van twee benamingen; Ecmanage B.V. (dan wordt er gesproken over het bedrijf) en Ecmanage (dan wordt er gesproken over het systeem die dezelfde naam draagt).

Het Ecmanage systeem is eigendom van Ecmanage B.V. die ontstaan is doormiddel van een samenwerkingsverband tussen twee bedrijven. (zie onderstaande diagram) Beide bedrijven hebben hiermee inbreng in het Ecmanage systeem, gebaseerd op branche en technische kennis. In dit rapport wordt gesproken over ETCP, OIS en het Ecmanage systeem, zoals in het onderstaande diagram te zien is aan de dikgedrukte teksten.

Diagram 2 – Betrokken partijen

Ecmanage is een kleding beheersysteem dat de schakel is tussen werknemers, werkgevers en kledingleveranciers van bedrijfskleding. Werknemers krijgen kledingpakketten toegewezen waarna zij met behulp van een puntensysteem werkkleding kunnen bestellen. Ecfit is een module dat in het Ecmanage systeem komt te “hangen”. (zie nadere uitleg over Ecfit in hoofdstuk 3 met de probleemstelling, doelstelling en het resultaat)

In dit verslag wordt gesproken over meerdere belanghebbenden bij de Ecfit module. Hoewel Ecmanage B.V. bij kledingleveranciers vaak over klanten spreekt, wordt er binnen dit rapport onderscheid gemaakt tussen drie belanghebbenden bij de module. Deze benamingen voor de belanghebbende. worden verder in dit verslag gebruikt.

- Kledingleverancier: Leveranciers van werkkleding en persoonlijke beschermingsmiddelen.
- Werkgever: Bedrijven die werknemers in dienst hebben die werkkleding dragen, en deze afnemen bij kledingleveranciers.
- Werknemer: Personen die in dienst zijn bij een werkgever die het verplicht stelt werkkleding te dragen tijdens werkzaamheden. De werknemer is tevens ook de gebruiker van de Ecfit module.

Hoewel de werknemer de gebruiker van de Ecfit module is, hebben alle drie de partijen inbreng in de module. Alle partijen dienen informatie op te leveren om de module werkzaam te krijgen. Nadere uitleg over deze inbreng leest u verder in dit verslag.

3. De opdracht en aanpak

In dit hoofdstuk alles wat betrekking heeft tot de opdracht van de afstudeerstage “*Het ontwikkelen van een digitale ‘Ecfit’ kleding maatvoering module voor Ecmange bij OIS*”. Dit hoofdstuk is ter (achtergrond) informatie voor de lezer van dit afstudeerverslag.

De basis van dit hoofdstuk komt voort uit het afstudeerplan welke geschreven is alvorens ik begon met mijn afstudeerstage. Dit afstudeerplan is te lezen in bijlage B – Afstudeerplan.

3.1 Probleemstelling

Ecmange is een systeem dat het complete bestelproces van persoonsgebonden bedrijfskleding en persoonlijke beschermingsmiddelen (PBM's) beheerst. Door middel van een online bestelproces wordt de hele keten bediend en is alle informatie digitaal voor de klant, leverancier en de drager van de kleding centraal beschikbaar.

Ecmange zorgt ervoor dat de interne kosten omlaag gaan, er tijd wordt gewonnen en de interne processen worden versterkt. Voor een perfecte pasvorm van de persoonsgebonden bedrijfskleding, wordt gebruik gemaakt van iemand die de kleding speciaal voor de drager aanmeet.

Echter neemt het voor de drager van de kleding tijd in beslag om de kleding aan te laten meten, maar kost het de bedrijven waar de werknemer in dienst is, ook tijd en geld voor de reiskosten. Ecmange is op zoek naar een manier waarmee het proces van het aanmeten van de kleding, nog meer tijdsbesparend kan en de drager niet meer naar een locatie hoeft af te reizen om de juiste maten op te nemen. (kosten besparend door de verminderde reiskosten).

3.2 Doelstelling

De doelstelling is om binnen 20 weken een digitale Ecfit module¹ (als onderdeel van het Ecmange systeem) te ontwikkelen voor de gebruiker. (dragere van persoonsgebonden bedrijfskleding en PBM's) De drager van deze kleding hoeft daardoor niet naar een locatie om de juiste maat op te laten meten en kan door middel van de module zelf zijn/haar eigen maten opmeten.

Tevens dient de drager (werknemer) deze maten digitaal op te sturen zodat de leverancier van de persoonsgebonden bedrijfskleding de juiste kledingmaat kan leveren. Dit zorgt er voor dat het bestelproces minder tijd voor de werkgever ‘kost’ en de kans groter is dat de kleding passend is. Passende kleding geeft voor de kledingleverancier het voordeel dat het aantal retouren gereduceerd wordt en kosten bespaard.

Afbeelding 2 - Bron:
vlaamse-
erfgoedbibliotheek.be

Afbeelding 3 -
theostuijvenberg.com

¹ Digitaal hulpmiddel in de vorm van een applicatie.

Kennis, houding en gedrag

Diagram 3 – Kennis, houding, gedrag

Bovenstaande afbeelding weergeeft welke kennis de gebruiker dient te hebben waarna de gebruiker een bepaalde houding aanneemt en een specifiek gedrag vertoont. Bovenstaande diagram weergeeft de ideale kennis, houding en gedrag. Deze idealen kunnen in een later stadium, na het ontwikkelen van de module, gebruikt worden om te testen of deze kennis, houding en gedrag bij de gebruikers getoond worden.

3.3 Resultaat

Het uiteindelijke resultaat is een User Interface² (UI) in de vorm van een mock-up³ met de benodigde gegevens voor de programmeur die de Ecfit module gaat ontwikkelen. (Hierin is invulmogelijkheid van de juiste maten de belangrijkste factor in combinatie met de vormgeving)

3.4 Methode & project management

Het slagingspercentage van een project wordt onder andere verhoogd door het gebruik van een project management en een methode. Tevens wordt er vanuit de onderwijs instelling geëist dat er met een methode wordt gewerkt. Dit zorgt er voor dat een opdracht HBO waardig is en niveau krijgt.

Door het vaststellen van de opdracht, ben ik er achter gekomen dat het belangrijkste deel binnen het project het ontwerpen en ontwikkelen van een module is. Tevens komen er ook testen, analyses en project management tijdens het project naar voren. Omdat ontwerpen te belangrijkste fase binnen het proces betreft, ben ik op zoek gegaan naar de methode die aansluit op de ontwerpmethode.

Jesse James Garrett bepalen (Methode)

Er zijn diverse methodes voor het ontwerpen en ontwikkelen van een module, in dit geval een user interface. Ik heb er voor gekozen om gebruik te maken van de methode van Jesse James Garrett (JJG), "The elements of user experience".

De methode is (in mijn ogen) geschikt omdat:

1. De gebruiker staat centraal bij het ontwerpen.
2. Deze methode is geschikt om te gebruiken bij het ontwerpen van een user interface en sluit daardoor aan bij het doel van het project.
3. Mijn ervaring met deze methode positief is en vaker gebruikt bij

Afbeelding 4 –
Bron: Wikipedia

² Gebruikersomgeving

³ Een tijdens ontwerp/productiefase model van een ontwerp

ontwerprocessen binnen de opleiding.

4. Ik al ervaring met deze methode heb, waardoor het tijdsbesparing oplevert.
5. De methode vaker tijdens de studie is gebruikt en wetenschappelijk onderbouwd is. Daardoor is deze methode 'HBO-waardig'.
6. Tijdens de uitvoering wordt er met behulp van methode gebruik gemaakt van logische faseringen die helpen bij het ontwerproces.
7. De methode is te gebruiken in combinatie met een projectmanagement.
8. Het geeft de opdrachtgever al vroegtijdig inzicht in het ontwerproces waardoor het gemakkelijk is om tussentijdse ideeën en/of ontwerpen bij te stellen.

Project management bepalen

Omdat in de methode van Jesse James Garrett alleen het ontwikkel-/ontwerproces aan bod komt, heb ik voor mijzelf nog een projectmanagement gekozen om de overige werkzaamheden (naast het ontwerpen) te faseren. Te denken valt hierbij aan: plan van aanpak opstellen, benchmarken, concept testen, mock-up en invoermodel ontwerpen, mock-up testen en de systeemdokumentatie schrijven. In mijn ogen zijn deze technieken van belang om tot een goed eindproduct te kunnen komen. Deze werkzaamheden zijn tevens ook in het afstudeerplan opgenomen.

Het project is opgedeeld in een zevental fases. Deze fases helpen bij de indeling van het project en bij de planning. Binnen deze fases zullen de planes van Jesse James Garrett verwerkt worden, maar zullen slechts twee fasen bestrijken. Namelijk de definitie- en ontwerpfase.

Fases:

- Initiatiefase
- Definitiefase (Jesse James Garrett: Strategy en Scope plane)
- Ontwerpfase (Jesse James Garrett: Structure, Skeleton en Surface plane)
- Conceptfase
- Realisatiefase
- Eindfase

De bovengenoemde fases zijn vrij eenvoudig in gebruik en je hoeft geen ervaring met deze fasering te hebben om het te kunnen gebruiken. Doordat deze fasering uit logische fases bestaat wordt je gedwongen om in een logische volgorde de opdrachten aan te pakken. Per fase worden er verschillende (tussen)producten opgeleverd.

Alle werkzaamheden zijn verdeeld over de bovengenoemde fases. Onderstaand schema weergeeft deze werkzaamheden, de duur, deadline en welke producten hieruit voort komen.

Fasen, technieken en producten

Fasen en duur	Activiteiten		Producten	Deadline
Initiatiefase				
5 dagen 1 week	Opdrachtoomschrijving	√	Plan van aanpak	Week 1
	Activiteiten beschrijving	√		
	Projectgrenzen aangeven	√		
	Producten definiëren	√		
	Uitgangssituatie omschrijven	√		
	Project organisatie beschrijven	√		
	Gedetailleerde planning maken	√		
	Risico's aangeven	√		
	Benodigde mensen en middelen	√		

Definitiefase				
10 dagen 2 weken	Product objectives bepalen - Doel omschrijving - Uitstraling - Succes metrics	√	Ontwerprapport Jesse James Garrett - Strategy plane - Scope plane	Week 3
	User needs in kaart brengen - Doelgroeponderzoek - User segmentation - Usability & user research	√		
	Wensen en eisen van de opdrachtgever in kaart brengen - Interviewsessie met betrokkenen - Passessie, bezoeken kledingfabrikant	√		
	Deskresearch	√		
	Benchmark - Benchmark criteria bepalen (uiterlijk en inhoudelijk) - Concurrenten bepalen - SW analyse (Strengths & weaknesses)	√		
	Systeemeisen in kaart brengen - Functional specifications - Content requirements	√		
	Ontwerpfase			
25 dagen 5 weken	Interaction Design bepalen - Use cases	√	Ontwerprapport Jesse James Garrett - Structure plane - Skeleton Plane - Surface Plane	Week 8
	Information architectuur bepalen - Menu structure	√		
	Interface design bepalen	√		
	Navigation design bepalen	√		
	Information Design bepalen - Wireframes	√		
	Visual design bepalen - Grafische elementen	√		
Conceptfase				
5 dagen 2 weken	Concept testen	√	Concepttestanalyse	Week 10
	Concept aanpassen	√	Ontwerprapport	
Realisatiefase				
15 dagen 4 weken	Mock-up ontwerpen	√	Mock-up	Week 14
Testfase				
15 dagen 2 weken	Testtaken bepalen	√	Testrapport	Week 16
	Testpersonen bepalen	√		
	Testen mock-up	√		
	Testresultaten uitwerken	√		
	Testresultaten analyseren	√		
	Tussentijdse presentatie aan bedrijf	√	Presentatie	
Eindfase				
5 dagen 1 week	Overdracht/afronding	√	Documentatie	Week 18
Afstudeerverslag				
15 dagen 3 weken	Afstudeerverslag schrijven	√	Afstudeerverslag	Week 20
Totaal: 85 dagen + 15 dagen dossier = 20 weken				

Tabel 1 - Werkzaamheden

Andere overwegingen met betrekking tot methode en projectmanagement

Voor deze afstudeerperiode heb ik overwogen om andere methoden te gebruiken door op internet op zoek te gaan naar project management. Tijdens mijn studie waren de methoden 'Roel Grit' en 'Prince2' al eens benoemd, waardoor ik deze methodes op internet ben gaan opzoeken. Hier was veel informatie te vinden over de methodes, waarbij is er achter kwam dat ik eerst onderzoek zou moeten doen naar deze methodes. Ik was bang dat ik veel 'tijd' kwijt zou zijn met het uitzoeken hiervan en ik was er van overtuigd dat dit ten koste zou kunnen gaan van mijn afstudeerstage.

Bij de methode van Prince2 begreep ik dat het ging om een methode die als erg flexibel bestempeld wordt. Ik wilde graag werken met een gestructureerde methode waardoor ik gericht kan werken naar een doel. Het leek er ook op dat deze methode gericht was op een project waarbij meerdere mensen betrokken zijn. Bij de methode van Roel Grit wordt ook gewerkt met een project management. Bij de stappen die hierin worden genomen, misten ik specifieke fasen zoals testen. Om deze redenen heb ik er niet voor gekozen om Prince2 of Roel Grit te kiezen.

3.5 Op te leveren (tussen)producten

Onderstaand alle producten die voort komen uit de te nemen stappen, beschreven in het vorige hoofdstuk; Uit te voeren werkzaamheden & Planning

- Plan van aanpak
- Ontwerprapport
- Concepttestanalyse
- Mock-up
- Testrapport
- Systemdocumentatie
- Eindpresentatie)

3.6 Te demonstreren competenties

Tijdens het afstuderen zijn er een aantal competenties die aan bod komen. Deze worden behaald aan de hand van de diverse werkzaamheden die tijdens de afstudeerperiode plaats vinden.

- Projectmanagement
- Analyseren
- Ontwerpen UI (User Interface)
- Ontwikkelen van een mock-up
- Testen

Competenties afstuderen

De volgende competenties zijn door de onderwijsinstelling, Haagse Hogeschool, B Communication and Multimedia Design, gesteld:

“De student kan, met behulp van vakliteratuur, zelfstandig (een deel van) een project uitvoeren, dat aansluit bij het beroep specifieke deel van de major van de opleiding. De student toont een selectie van een realistisch aantal van zijn majorcompetenties/beroepstaken aan op hbo-eindniveau, i.e. minimaal niveau 3, in de betekenis waar in de AGO deze heeft beschreven in het Competentiemodel. Daarbij kan de student competenties/beroepstaken die hij verworven heeft binnen zijn minor(s) inzetten als onderdeel van zijn afstuderen. De student laat tijdens zijn afstuderen zien over het vermogen te beschikken tot zelfregie en transfer (het geleerde kunnen toepassen in een andere context).”

4. Initiatiefase

De initiatiefase is de eerste fase binnen het project. In deze fase is het plan van aanpak geschreven en de Ausgangssituatie in kaart gebracht. Beide onderwerpen vormen hiermee de paragraafindeling van dit hoofdstuk.

4.1 Plan van aanpak schrijven

Het plan van aanpak (zie bijlage B – Plan van aanpak) is het vervolg naar aanleiding van de voorbereiding van het afstuderen en kennismaking met het bedrijf. Het zal mij ondersteunen bij het project, om deze in goede banen te leiden, en kan worden gebruikt als naslagwerk.

Het afstudeerplan is voor mij de basis van het plan van aanpak geweest. Alle elementen uit het afstudeerplan heb ik voor het plan van aanpak één op één over kunnen nemen met enkele aanvullingen. Vervolgens heb ik het plan van aanpak aan kunnen vullen met de onderwerpen waarvan ik dacht dat deze van belang waren voor het afstuderen. Hierbij heb ik van eerder gemaakte plannen van aanpak, tijdens mijn studie en stage, gebruikt gemaakt als voorbeeld.

Afbeelding 5 – Bron: blog.han.nl

In het vervolg van deze paragraaf wordt meer verteld over mijn keuzes en werkzaamheden. Opgesplitst in hoofdvraag definiëren, Ausgangssituatie in kaart brengen, randvoorwaarden en risico's in kaart brengen, projectafbakening, methodiek beschrijven en detailplanning maken

Hoofdvraag definiëren

Tijdens het afstuderen is een hoofdvraag niet specifiek een kernwaarde, maar het verantwoorden van gemaakte keuzes tijdens het project bijvoorbeeld wel. Echter heb ik er toch voor gekozen om een hoofdvraag te definiëren. De hoofdvraag geeft voor mij aan wat de kern van de opdracht is, welke ik na het voltooien van het project hoop te kunnen beantwoorden. Deze heb ik dus voor eigen reflectie opgesteld.

“Welke interactie elementen zijn er nodig om een gebruiksvriendelijke user interface te ontwerpen waarmee de gebruiker van de Ecfit module, thuis of op het werk, zijn eigen maten kan opnemen en digitaal kan doorgeven, en hoe zien deze elementen eruit?”

De bovenstaande hoofdvraag zorgt er voor dat ik niet direct op één onderdeel zal focussen tijdens het ontwerpproces, maar over meerdere onderdelen zal oriënteren. Tevens kan ik aan de hand van de bovenstaande hoofdvraag het onderwerp afbakenen.

Uitgangssituatie in kaart brengen

Afbeelding 6 – Brochure Ecmanage

Vanuit de organisatie is er al informatie bekend met betrekking tot de opdracht. Van de bedrijfsmentor heb ik dan ook informatie gekregen om hiermee in eerste instantie mee aan de slag te gaan. Zo kreeg ik een brochure over Ecmanage en kon ik de website van Ecmanage bekijken. Tevens heb ik de gebruiksaanwijzing verkregen zodat ik het systeem van Ecmanage al een beetje kon leren kennen, zonder daadwerkelijk het systeem te bekijken. De bovenstaande gegevens zijn in het plan van aanpak vastgelegd zodat de huidige situatie in kaart gebracht kon worden en duidelijk werd welke stap ik als eerste kon ondernemen. Uitgebreide uitleg over deze uitgangssituatie kunt u lezen in paragraaf 4.2 – Uitgangssituatie in kaart brengen.

Randvoorwaarden en risico's in kaart brengen

Een project verloopt niet altijd zoals het vooraf bedacht is, daarom wilde ik de randvoorwaarden en risico's in kaart brengen. De randvoorwaarden zijn een steuntje in de rug om de gewenste oplevering te verkrijgen aan het einde van het afstuderen. De risico's geven mij inzicht in problemen die zich mogelijk kunnen voordoen en hebben mij aangezet tot het nadenken hierover. Door de risico's vooraf in kaart te brengen, denk ik deze vooraf te kunnen voorkomen of te herkennen. Ook heb ik vastgelegd hoe ik de mogelijke risico's kan oplossen wanneer er onverhoopt toch problemen mochten opduiken.

Het formuleren van deze randvoorwaarden heb ik voornamelijk naar eigen inzicht gedaan en aangevuld aan de hand van plannen van aanpak die ik gebruikte tijdens mijn opleiding.

De oplevering van het project dient omvang, diepgang en kwaliteit te hebben om het juiste Hbo-niveau te behalen.

Voorbeeld 4.1: Randvoorwaarden

Bron: Plan van aanpak

Technische problemen met hard- of software waardoor gegevens betreft het project verloren raken → gegevens waarborgen doormiddel van een online Cloud service.

Voorbeeld 4.2: Risicofactor

Bron: Plan van aanpak

Projectafbakening

Vanuit het bedrijf was/is er de wens om 'iets' met de marketing en communicatie te doen, nadat het User Interface is ontworpen. Echter kwam er bij het beoordelen van mijn afstudeerplan vanuit de opleidingsinstelling het advies om dit achterwege te laten. Dit met de reden dat 'het altijd nog kan' en je daardoor niet 'verplicht' bent om dit deel van de wensen daadwerkelijk uit te voeren. Hierdoor voorkom je tijdnood en maakt het mogelijk om met de tijdsplanning te schuiven tijdens het afstuderen. Aan de hand van dit advies heb ik er voor gekozen om een projectafbakening te beschrijven in het plan van aanpak. Met behulp van deze projectafbakening leg ik enkele eisen vast die er voor zorgen dat er geen overbodig werk wordt gedaan en worden er enkele eisen aan de opdracht vast gelegd.

Indien de tijd het toelaat; kan er nog een marketing en communicatieplan worden ontwikkeld welke duidelijkheid schept over de nader te bepalen communicatiemiddelen en de uitwerking hiervan. Echter dit is een bijkomend voordeel tijdens het afstudeerproject voor het bedrijf.

Voorbeeld 4.3: Project afbakening

Bron: Plan van aanpak

Methodiek bepalen

Eerder in paragraaf 3.4 beschreef ik al waarom ik voor de methode Jesse James Garrett heb gekozen. In het plan van aanpak heb ik nog een korte uitleg gegeven over deze methode. Dit omdat de bedrijfsmentor en opdrachtgever totaal onbekend zijn met de methodiek en hen op deze manier toch de achtergrond informatie over de methode te geven. Echter herkende de bedrijfsmentor wel enkele technieken die opgenomen zijn in het project.

Detailplanning maken

In het afstudeerplan kwamen de fasen uit de methodiek en de uit te voeren werkzaamheden al naar voren. Echter wordt hier per fase een tijdsplanning gegeven en heb ik er voor gekozen om nog een detailplanning te maken. Hierin heb ik aangegeven hoelang alle uit te voeren werkzaamheden duren. Dit is een inschatting en een richtlijn voor het project. Mocht het tijdens het project gebeuren dat werkzaamheden en/of fasen langer duren dan gepland, is het mogelijk om samen met de bedrijfsmentor te schuiven in deze planning.

	Julij			
	1 st	2 nd	3 rd	4 th
Initiatiefase				
Plan van aanpak schrijven			X	
Definitiefase				
Wensen en eisen van de opdrachtgever in kaart brengen			X	
Deskresearch			X	
Benchmark			X	
Product-objectives bepalen			X	
User needs in kaart brengen			X	
Systeemeisen in kaart brengen			X	

Voorbeeld 4.4: Detailplanning

Bron: Plan van aanpak

4.2 Uitgangssituatie in kaart brengen

In deze paragraaf leest u de uitgangssituatie die ik in kaart heb gebracht in de eerste twee a drie weken van de afstudeerperiode. In deze paragraaf leest u de kennismaking met het bedrijf OIS, informatie vergaring door middel van het bekijken van de brochure, website en handleiding. Ook het daadwerkelijke Ecmange systeem bekijken, is te lezen in deze paragraaf.

Kennismaking met OIS

Tijdens de kennismaking met OIS ben ik aan iedereen voorgesteld en heb ik het eerste gesprek met de opdrachtgever gehad. Dit om nogmaals de eerste stappen van het afstudeerproject door te spreken en kwamen de betrokken personen naar voren die kunnen bijdragen aan de Ecfit module. (deze personen werden door de bedrijfsmentor geadviseerd om te interviewen om de wensen, eisen en ideeën in kaart te brengen zie hoofdstuk 5 - definitiefase in dit rapport).

Dit gesprek was bedoeld om te peilen of ik samen met de opdrachtgever ons op één lijn bevinden, en we dezelfde gedachte hebben over de aanpak van het project. Dit gesprek was dus een belangrijk moment voor de opdrachtgever en mijn aangezien dit voor de afstudeerstage bepalend is.

Voor mijn afstudeerstage is al een uitgangssituatie bekend. Ik kreeg namelijk de beschikking over de brochure van Ecmange, website van Ecmange, het Ecmange systeem en de handleiding van Ecmange. Om inzicht te krijgen, zonder de opdrachtgever al enige vragen te stellen, ben ik deze bronnen gaan raadplegen. Tevens wilde ik ook een beeld krijgen van het Ecmange systeem omdat binnen dit systeem de Ecfit module moet gaan 'hangen'.

Brochure en website Ecmange

De website van Ecmange bevat vrijwel dezelfde informatie als in de brochure. Er wordt in klantentermen uitgelegd hoe het systeem werkt en waar je Ecmange voor kan gebruiken als bedrijf zijnde. Tevens is het ook mogelijk om via de website een demo aan te vragen voor het Ecmange systeem.

Er wordt gebruik gemaakt van afbeeldingen met hierop foto's van persoonsgebonden kleding en persoonlijke beschermingsmiddelen (PBM's). Er is eenheid tussen de kleuren groen en oranje (kleuren uit het beeldmerk) en er wordt gebruik gemaakt van twee screenshots van het Ecmange systeem. De website kan in diverse talen worden gebruikt door op de vlaggetjes te drukken. Al met al is de website compact, met de nodige informatie en in mijn ogen overzichtelijk.

Afbeelding 6 – www.ecmanage.nl

De website en brochure gaven mij nog niet echt een beeld hoe het Ecmange systeem werkt, maar wel wat bedrijven, te lezen werkgevers, met dit systeem kunnen.

Handleiding Ecmange

Via het bedrijf kreeg ik de handleiding van het Ecmange systeem tot de beschikking. Meerdere documenten met ieder een andere inhoud en met elk een eigen doel. De documenten zijn voornamelijk bedoeld voor:

1. Leveranciers van bedrijven met een handleiding om hun kledinglijst te uploaden.
2. Bedrijven om het systeem in te richten met afdelingen, kledingpakketten, puntensystemen.
3. Medewerkers van bedrijven om een eigen profiel aan te maken en kleding te bestellen.

Vervolgens heb ik de handleiding doorgelezen. Document voor document werd mij duidelijk hoe het Ecmange systeem te werk ging en hoe dit systeem gebruikt kon worden. Zo werden er diverse voorbeelden in de handleidingen gegeven door middel van tekst, plaatjes en soms een stukje uit de code (script). Ook werd mij duidelijk dat er veelal met XML wordt gewerkt om gegevens op een gestructureerde manier op te slaan in de database zodat het voor de ontwikkelaars bij OIS als de kledingleveranciers en bedrijven volgens richtlijnen begrijpelijk is.

Door de opleiding CMD, die zeer divers is, was de handleiding voor mij goed te begrijpen. De handleidingen zijn bedoeld om als bedrijf zelfstandig met het Ecmange systeem aan de slag te gaan. Ik zou me echter wel enigszins voor kunnen stellen dat dit voor een 'onbekende' op het terrein van systemen en databases toch best lastig kan zijn. Het gebruik van diverse codes zou tot problemen kunnen leiden.

Ten tijde van het lezen heb ik enkele punten opgeschreven. Punten die in mijn ogen te maken hebben met de module die ik ga ontwerpen. Te denken valt aan de huidige invoer van klantgegevens, meetinstructies die getoond of gedownload kunnen worden bij bestellingen. Deze gegevens zullen mij gaan helpen om de module te ontwerpen, maar ook in gesprekken met de opdrachtgever of andere betrokkenen bij het ontwerpen van de module.

0100 – Inrichting klant

3.1.1 Settings per klant

- Measurementheader: Meetinstructies tonen bij bestelling
- Downloadmeasurement: Meetinstructies kunnen gedownload worden

Voorbeeld 4.5: Punten uit handleiding

Bron: Aantekeningen Handleiding Ecmange

Ecmanage systeem

Na het lezen van de handleiding van het Ecmanage systeem, ben ik daadwerkelijk een kijkje gaan nemen in het systeem. Marcel Vente, ontwikkelaar van Ecmanage, heeft mij een demo versie laten zien vanuit de diverse gebruikers; kledingleveranciers, bedrijven en dragers.

Naarmate ik verder in het systeem kwam, hoe duidelijker het me allemaal werd. Vooral in combinatie met de eerder gelezen gebruikershandleiding. In mijn ogen een logisch systeem met vele opties die in- en uitgeschakeld kunnen worden.

Het systeem kan naar de wensen van bedrijven gebruik maken van herkenbaarheid van het bedrijf zelf. Zo kan de header van het systeem aangepast worden in de kleuren van het bedrijf en kan er een logo ingevoerd worden om herkenbaarheid te creëren.

Voornamelijk het punten- en pakkettensysteem zijn een gewin voor het systeem. Kledingleveranciers kunnen punten aan een kledingstuk hangen. Vervolgens kunnen bedrijven pakketten per afdeling of per drager samenstellen en kunnen dragers aan de hand van het puntensysteem hun kleding bestellen. Bedrijven kunnen hierbij ook aangeven of bestellingen goedgekeurd moeten worden, of niet.

Op het eerste gezicht lijkt het systeem gebruiksvriendelijk en goed aan te sluiten bij het doel van het systeem waarbij het systeem het proces van bestellen tot leveren compleet ondersteunt voor alle gebruikers. Tevens levert het tijd- en kostenbesparing op en wordt alles digitaal bijgehouden. Allen aansluitend bij de doelstelling van Ecmanage.

Afbeelding 7 – Ecmanage systeem, demo – Angel Air

Deel II

Het Proces

In deel II 'Het proces' bespreek ik alle activiteiten die ik heb doorlopen om tot de realisatie van het product te komen.

Dit deel van het rapport is opgesplitst in; definitiefase, ontwerpfase, conceptfase, realisatiefase, testfase en eindfase op basis van de projectmanagement.

5. Definitiefase

In deze fase van het project wordt een start gemaakt met de 'daadwerkelijke' uitvoer van het afstudeerproject. In dit hoofdstuk wordt een toelichting gegeven over keuzes die ik heb gemaakt bij het uitvoeren van de deskresearch, benchmark, doelgroep analyse, wensen en eisen in kaart brengen, passessies bezoeken en systeemeisen opstellen. Deze onderwerpen vormen hiermee de indeling van dit hoofdstuk.

5.1 Deskresearch uitvoeren

In het afstudeerplan en in mijn plan van aanpak had ik de deskresearch niet opgenomen. Echter realiseerde ik mij in deze fase van het project (definitiefase) dat er online veel informatie te vinden is over virtuele pashokjes, maatinvoer en maattabellen van kleding.

Ik heb er daardoor voor gekozen om deskresearch in het project op te nemen. Dit om meer informatie te verkrijgen om mijn eigen kennis te vergroten, maar ook om inspiratie op te doen voor de te ontwikkelen Ecfit module. Ik vond dit van belang aangezien ik via de opdrachtgever veel informatie kreeg toegestuurd en ik me realiseerde dat ik nog niet veel wist over maatvoeringen en de mogelijkheden die op dit moment al bestaan om het lichaam op te meten.

Kernpunten artikelen

Het zoeken naar informatie over het bovengenoemde onderwerp, gaf veel artikelen op internet weer. Deze zijn niet wetenschappelijk onderbouwd, maar ondanks de achtergrond informatie ben ik op deze manier wel een aantal (genoemde) websites tegen gekomen die ik kan gaan gebruiken voor mijn benchmark.

Vanuit de gevonden artikelen, 13 totaal, heb ik in de deskresearch alleen de kernpunten per artikel opgesomd. Hierdoor is het mogelijk om bepaalde kernpunten gemakkelijk op te zoeken, zonder de artikelen door te moeten lezen, om eventueel een kernpunt bij het ontwerpen te gebruiken. Tevens bevatten de kernpunten alleen informatie die eventueel voor het afstudeerproject van belang kunnen zijn. De uiteindelijke kernpunten geven samen een korte samenvatting van het artikel welke ik belangrijk vindt voor het vervolg van mijn afstudeerproject. De punten die ik opgeschreven heb, zijn voornamelijk voor eigen belang en achtergrond informatie om in mijn achterhoofd te houden tijdens het ontwikkelen van het ontwerprapport.

Shoebly test digitaal pashokje

<http://www.retailreality.nl/k/n154/news/view/2342/618/shoebly-test-digitaal-pashokje.html>

- Digitaal passen van kleding.
- Familie en vrienden online raadplegen over kledingkeuze.
- Spiegel waarin een fotocamera is ingebouwd.
- Eerste ervaring positief, extra winkelgemak.

Voorbeeld 5.1 Kernpunten artikel

Bron: Deskresearch

Maten

Over maten is ook informatie te vinden op het internet. Enkele bronnen heb ik via de opdrachtgever als voorbeeld gekregen, tevens ben ik zelf op zoek gegaan naar andere informatie op het internet. De vele informatie bracht mij tot de categorieën: maat- en meetstandaarden, manieren van lichaam opnemen en kledingmaat bepalen.

Alle informatie heb ik in de bovenstaande categorieën gebundeld tot een drietal paragrafen in de deskresearch. Hierin wordt de belangrijke informatie vanuit de diverse bronnen gebundeld met voorbeelden in meerdere subparagrafen. Al deze informatie dient net als de artikelen (zie bovenstaand) als achtergrond informatie voor mijn afstuderen en kan gebruikt worden bij de benchmark.

Tijdens de deskresearch kwam ik er al gauw achter dat er vele verschillen binnen de kledingbranche zijn. Maten van merk A komen niet overeen met de maten van merk B. Zelfs binnen merk A zijn er verschillen tussen broek X en broek Y. Dit zorgde er voor mij voor dat ik na moest denken over de module van Ecfit. Kledingleveranciers moeten dus gegevens op gaan leveren die voor elk kledingstuk specifiek is om tot een juiste berekening te komen.

Kledingmaten kunnen ook op verschillende manieren aangeduid worden. Dit kan door middel van kledingmaten (32, 34, 36 etc) en confectiematen (S, M, L etc.). Echter verschilt dit per merk en/of kledingstuk. In mijn ontwerp heb ik hier rekening mee gehouden door de gebruiker een maattabel te tonen indien hij hier behoefte aan heeft. Door het juist gebruik van een rekenmodel (die in de back-end van de module die moet zorgen voor de juiste kledingmaat advies), zal de gebruiker de juiste maat als kledingmaat advies krijgen. De meeste focus op het tonen van een maat ligt dus bij het rekenmodel.

In het hoofdstuk maten (zie bijlage Deskresearch) heb ik een tabel ontwikkeld met zo veel mogelijk meetstandaarden. Hoe het lichaam wordt opgemeten, is vrijwel 'overall' het zelfde. De coupeurs gebruiken bijna allemaal dezelfde manier van opmeten, alleen benoemen het anders. Tezamen met een patronen maakster, heb ik kunnen bepalen welke meetstandaarden er nodig zijn om een match te maken. Hierover leest u meer in paragraaf 6.5.

Beenlengte/zijlengte: Vanaf de taille aan de buitenkant van het been tot de grond
Binnen beenlengte: Van kruis tot de onderkant been
Borstomvang: Breedste deel van de borst, op tepelhoogte
Bovenarmwijdte: Bovenarm rondom

Voorbeeld 5.2: Meetstandaarden

Deskresearch

In mijn ontwerp heb ik hier rekening mee gehouden door de gebruiker met beeld en tekst te laten zien hoe de gebruiker zijn eigen lichaam opmeet. Door middel van deze combinatie krijgt de gebruiker de juist instructies om het lichaam op te meten, ook al is de benaming van bijvoorbeeld de boordmaat onbekend.

Per kledingstuk zijn er bepaalde metingen nodig om tot een goede kledingmaat te kunnen komen. Enkele voorbeelden van instructies, hoe moet je je lichaam opmeten, staan in de bijlage: Deskresearch. Tekst, afbeeldingen, foto's, filmpjes, foto's van jezelf uploaden, webcam beelden van jezelf maken, speciale app voor de i phone, allen voorbeelden van manieren om tot de juiste lichaamsmaten te kunnen komen.

In mijn module heb ik er voor gekozen om gebruik te maken van tekst en foto's. Tekst en foto's kunnen elkaar versterken en zijn voor het ontwikkelen ervan relatief 'goedkoop'. Voor OIS is het belangrijk om een manier te kiezen die 'snel' en 'gemakkelijk' te produceren is. Tevens moest het ook haalbaar zijn. De grootste haalbaarheid kon ik dus halen uit teksten en foto's.

Afbeelding 8 -
Bron: psdgraphics.com

Afbeelding 9 - Bron:
iconarchive.com

Foto's uploaden of webcambeelden van jezelf maken waren niet de manieren die 'snel' te realiseren zijn. Naar mijn mening zijn deze manieren ingewikkeld om te produceren en geven een moeilijkheidsgraad mee om tot een juiste kledingmaat advies te komen.

Het gebruik van een mobiele app was voor mij op dit moment ook niet aan de orde. OIS zag op korte termijn nog geen toekomst in het mobiel/tablet gebruik van Ecfit. Zij wilde eerst een desktop variant creëren waardoor het gebruik van een app uitgesloten werd.

Afbeelding 10 - Bron:
bracr.com

Afbeelding 11 - Bron:
bricktopproductions.com

De laatste variant die ik online tegen kwam was het gebruik van filmpjes. De doelstellingen 'snel' en 'gemakkelijk' sloten in mijn ogen minder goed aan bij het produceren van meerdere filmpjes. Het gebruik van filmpjes laten echter wel een bewegend beeld zien hoe de gebruiker zijn/haar lichaam kan opmeten. De gebruiker kan bewegende beelden gemakkelijk nadoen, daarom heb ik het gebruik van filmpjes als advies voor de toekomst meegegeven.

5.2 Benchmark uitvoeren

Van de opdrachtgever kreeg ik meerdere artikelen en voorbeelden toegestuurd, zo ook van 'concurrenten'. Door middel van de deskresearch ben ik nog meer op het gebied van lichaamsmaten opmeten en de juiste kledingmaat bepalen gaan zoeken. Echter het zijn geen echte concurrenten aangezien ik op internet op zoek ben gegaan naar maat-neem-modules. Deze modules waren gericht op individuele kledingstukken en niet op een kledingpakket zoals dit bij Ecfit gesteld is. Tevens zijn deze voorbeelden op het web gericht op 'normale' kleding en niet op werkkleding zoals bij Ecfit.

Deze verschillen weerhielden me echter niet om alsnog deze 'concurrenten' te benchmarken. Ik kreeg sterk de indruk dat het mogelijk was om functies uit deze modules te halen die we eventueel bij Ecfit ook zouden kunnen gebruiken. De diverse 'concurrenten' hebben elk hun eigen voor en nadelen in hun module zitten, welke ik in kaart heb gebracht door middel van een SW analyse (strengths en weaknesses). De grote vraag was; hoe pakken zij bepaalde zaken aan en welke zaken zijn handig (of juist niet) om in de Ecfit module te gebruiken.

In de voorbereiding van de benchmark heb ik samen met de opdrachtgever de concurrenten vastgesteld en criteria bepaald waarop gelet wordt tijdens de benchmark. Deze criteria zorgen er voor dat er bij elke concurrent naar de zelfde punten wordt gekeken en zo een goede vergelijking kan uitvoeren. Een deel van de criteria zijn afkomstig uit diverse eerdere benchmarken die ik voor diverse major blokken heb uitgevoerd.

Concurrenten:

- Metaal
- Fits me
- Upcloud
- iTailor
- Kleding op maat
- Virtusize

Voorbeeld 5.3: Concurrenten

Bron: Benchmark

Criteria:

- Functionaliteiten
- Uitstraling/vormgeving
- Navigatie
- Interface
- Content gebruik
- Mateninvoer

Voorbeeld 5.4: Criteria

Bron: Benchmark

Tijdens het benchmarken ben ik stap voor stap te werk gegaan. Per stap binnen de module ben ik de sterke en zwakke punten gaan benoemen en heb deze opgesomd met diverse screenshots erbij. Per concurrent is er nog een korte omschrijving gegeven en worden de invoergegevens opgesomd. Deze invoergegevens laten zien welke meetstandaarden worden gebruikt (bijvoorbeeld; lichaamslengte, heupwijdte, tailleomvang etc.) en in welke meeteenheden (bijvoorbeeld CM of INCH).

Het bepalen van Strengths en Weaknesses heb ik gedaan op basis van eigen inzicht en de mogelijkheden binnen OIS die er zijn om de module te ontwikkelen. In mijn achterhoofd heb ik tevens de gebruiksvriendelijkheidseisen gehouden om te bepalen wat de sterke of zwakke punten zijn. Een sterk punt hoefde er echter niet voor te zorgen dat een punt direct zal werken voor Ecfit. Ook 'snel' en 'gemakkelijk' heb ik in mijn achterhoofd gehouden omdat deze eisen door de opdrachtgever specifiek werden gesteld.

1. ✓ Doormiddel van een schuifbalk is het mogelijk om enkele maten in te voeren die van belang zijn voor dit kledingstuk.
✓ Ook is het mogelijk om cijfers in te vullen in de witte vlakken.

2. ✓ Het mannelijke model aan de zijkant, houdt de meetlint vast die laat zien waar de gebruiker moet meten. Door met de muis boven de diverse meetstandaarden te 'hangen' (mouse-over), verandert het model van positie.
✓ Het mannelijke model laat een realistische weergave zien van het lichaam en de kleding welke hij in een neutrale zwarte kleur draagt.
✗ Het lichaam verandert niet mee met de lichaamsmaten die de gebruiker invoert.

Voorbeeld 5.5: SW analyse | Bron: Benchmark

Nadat alle Strengths en Weaknesses in kaart waren gebracht, heb ik in het laatste hoofdstuk van de benchmark diverse punten (functies of eisen) omschreven die eventueel geschikt zijn voor de Ecfit module. Deze punten geven houvast voor het ontwikkelen van diverse Systeemeisen in de Scope plane.

Enkele functies:

- De gebruiker dient de mogelijkheid te hebben voor het invullen van lichaamsmaten.
- De invoer van lichaamsmaten zijn geselecteerd op kledingstuk.
- Korte duidelijke stappen weergave, die de gebruiker de indruk geven hoeveel stappen de gebruiker nog moet doorlopen.

Voorbeeld 5.6: Geschikte functies Ecfit

Bron: Benchmark

5.3 Doelgroep analyseren

Vanuit de opdrachtgever was er geen specifieke wens om een uitgebreide doelgroep analyse te doen. Er werd aangegeven dat de doelgroep zo groot is, dat hier geen specifieke informatie vandaan gehaald kon worden. Er zijn meerdere partijen betrokken bij Ecfit. Namelijk de werknemer, werkgever en kledingleveranciers. Onderstaand wordt er gesproken over gebruikers en doelgroep. In deze is de werknemer de gebruiker/doelgroep. Ik heb er toch voor gekozen om te proberen te achterhalen welke mensen tot de doelgroep behoren. Ik zou hierdoor toch een bepaald beeld kunnen krijgen over specifieke wensen en eisen van de doelgroep zodat ik hier rekening mee zou kunnen houden in het ontwerp.

CBS gegevens

Doordat ik er op deze manier achter kwam dat de doelgroep erg breed is, ben gegevens bij het CBS (Centraal bureau voor de statistiek) gaan opvragen. In deze database staat vele informatie met cijfers die statistieken over bepaalde onderwerpen geven. Het CBS was mijn eerste ingeving om gegevens op te zoeken over internet gebruik en werknemers in Nederland. Vrij algemene en numerieke gegevens welke een statistisch beeld over de samenleving geven.

Afbeelding 12 – Bron: Seopedia.nl

Ik heb er voor gekozen om de volgende gegevens bij het CBS op te zoeken:

- Bevolkingsaantallen	:	Om in kaart te brengen hoeveel Nederlanders er binnen een bepaalde leeftijdscategorie zijn.
- Beroepsbevolkingsaantallen	:	Om in kaart te brengen hoeveel Nederlanders er binnen bepaalde leeftijdscategorieën werkzaam zijn.
- Computergebruik	:	Om in kaart te brengen hoeveel Nederlanders er binnen een bepaalde leeftijdscategorie de beschikking tot een computer hebben, hoe vaak ze deze gebruiker en hoe vaardig. De computer is een vereiste voor de gebruiker van de Ecfit module.
- Internetgebruik (deze gegevens waren voor mij het belangrijkste omdat ik hier informatie uit kon halen en in kon schatten wat de ervaring van de gebruiker is)	:	Om in kaart te brengen hoeveel Nederlanders binnen een bepaalde leeftijdscategorie de beschikking hebben tot internet, hoeveel tijd ze eraan besteden en hoe vaardig ze hierop zijn. Beschikking tot internet is een vereiste voor de gebruiker van de Ecfit module.
- Online aankopen	:	Om in kaart te brengen hoeveel Nederlanders wel eens online aankopen hebben gedaan en hoeveel procent kleding kocht.

Tabel 2 – CBS gegevens

Via het CBS is het mogelijk om diverse tabellen samen te stellen met opties die geselecteerd kunnen worden. Als uitvoer kreeg ik diverse tabellen met informatie en cijfers waar ik de belangrijkste informatie uit heb gehaald (die betrekking hebben op Ecfit) en vertaald heb naar diverse diagrammen. Deze diagrammen laten hierdoor in één oogopslag zien welke verhoudingen er zijn.

Ik heb er voor gekozen om mijn doelgroep analyse te richten op de beroepsbevolking. (iedereen tussen de 15 en 65 jaar dat meer dan 12 uur per week werken of momenteel werkloos zijn), en laten grote verschillen zien tussen het computer- en internetgebruik.

Marketingfacts

Ook al was de doelgroep iets specifiek, het was nog steeds lastig om een duidelijke doelgroep omschrijving te creëren. Via medestudenten die in een facebookgroep (gericht op CMD studenten aan de Haagse Hogeschool) diverse handige links plaatsen over opleidingsgerichte websites, kwam ik bij Marketingfacts uit. Op deze website worden diverse statistieken getoond. Hier ben ik op zoek gegaan naar gegevens die van belang konden zijn voor Ecfit en die betrekking konden hebben op mijn doelgroep.

Afbeelding 13 -
Marketingfacts.nl

Echter vond ik hier alleen geschikte informatie over de mediaconsumptie (per uur en per mediasoort) van Nederlanders, opgesplitst in leeftijdscategorieën. Hieruit werd me duidelijk dat het gemiddelde mediagebruik van mijn doelgroep

Voorbeeld 5.7: Mediaconsumptie Marketingfacts

Bron: Doelgroep analyse

Onderzoek “Werkkleding in beeld” analyseren

Vanuit het bedrijf ETCP is er onderzoek gedaan naar de markt voor werkkleding in het jaar 2007. Ondanks dat dit een verouderd onderzoek was, heb ik deze gegevens wel gebruikt in mijn doelgroep analyse. Hoewel de gegevens niet geheel representatief zijn, geven ze wel een beeld van aantallen werknemers die in bepaalde sectoren en organisaties werken met werkkleding. Tevens zijn er ook diverse beroepstypen benoemd die werkkleding gebruikt.

In het onderzoek worden de verschillen tussen 2005 en 2007 gepresenteerd. Deze verschillen zijn niet uitzonderlijk groot. Hoewel het verschil in 2 jaar niet veel veranderingen aangeeft, ben ik er vanuit gegaan dat de cijfers in het onderzoek niet representatief zijn voor 2013. Ik kan er dus niet van uit gaan dat er geen verschillen meer zijn opgetreden, het kan zijn dat dit de afgelopen 5 jaar wel heeft plaatsgevonden. Dit onderzoek is niet specifiek gebruikt voor aantallen in procenten maar meer om inzicht te krijgen in sectoren, type organisaties en wat voor beroepstypen er zijn, die met werkkleding aan werken.

Afbeelding 14 –
Bron: CBS.nl

Naar type organisatie		
Situatie	2007	2005
Centrale overheid	6%	5%
Provinciale- en gemeentelijke overheid	4%	4%
Overige overheidsinstellingen (onderwijs, cultuur en zorg)	16%	19%
Bedrijfsleven	56%	59%
Zelfstandigen	6%	7%
Overige	10%	7%

Voorbeeld 5.8: Resultaten onderzoek werkkleding in beeld

Bron: Doelgroepanalyse

In eerste instantie was dit onderzoek niet bekend bij mij en heb ik niet in de uitgangssituatie van de afstudeerstage opgenomen (zie paragraaf 4.1 welke situatie dit wel was). Aan de hand van de CBS cijfers die ik had verkregen, vroeg de opdrachtgever zich af hoeveel mensen van de beroepsbevolking werkkleding draagt. De opdrachtgever heeft bij ETCP navraag gedaan of deze gegevens te achterhalen waren aangezien zij bekend zijn met de branche, waarna ik dit 'verouderde' onderzoek kreeg. De opdrachtgever gaf aan dat er bij Ecmanage B.V. gekozen is voor een commercieel model op basis van aantallen gebruikers, daarom is dat gegeven wellicht relevant. Cijfers uit het jaar 2013 waren bij ETCP niet bekend. Ik heb er niet voor gekozen om deze uitgebreid te onderzoeken met behulp van bijvoorbeeld een enquête omdat ik vond dat dit me in tijdnood zou kunnen brengen. Een representatief onderzoek (waarbij ik vele reacties nodig moet hebben om een conclusie te trekken) zou veel tijd in beslag nemen om het onderzoek voor te bereiden en te wachten op reacties.

Klanten ETCP bekijken en Moodboard ontwikkelen

Echter wilde ik toch weten wat voor mensen de gebruiker van de module zou kunnen zijn. Tijdens gesprekken met de opdrachtgever erachter gekomen dat deze gebruikers erg divers zijn. Denk aan beroepen als buschauffeur, begrafenisondernemer, douane of brandweerman. Door

Afbeelding 15 – Moodboard (bron: doelgroep analyse)

de website van ETCP (bedrijf opdrachtgever) te bekijken, ben ik enkele partners van ETCP tegen gekomen. Deze partners heb ik in mijn doelgroep analyse gebruikt om als voorbeeld.

De opdrachtgever wenste enkele beroepen specifiek te benoemen in het ontwerprapport. Daarom heb ik er voor gekozen om een soort van moodboard te ontwikkelen. Een beeldende impressie met diverse afbeeldingen van personen die op dat moment werkzaam zijn in hun werkkleding. Hierdoor is de diversiteit aan personen, werkkleding en beroepen in beeld gebracht.

Doelgroep categoriseren (segmenteren)

Afbeelding 16 – Bron: frosmo.com

Aan de hand van de verkregen informatie, ben ik deze gaan segmenteren. Mensen verschillen van elkaar en uit de CBS gegevens kon ik opmaken dat er grote verschillen waren in computer- en internetgebruik per leeftijdscategorie.

Ik heb er voor gekozen om drie deelsegmenten te creëren, namelijk; 15 tot 35 jaar. 35 tot 55 jaar en 55 tot 65 jaar. Alle drie de leeftijdscategorieën bevinden zich binnen de beroepsbevolking (iedereen tussen de 15 en 65 jaar die meer dan 12 uur per week werken of momenteel werkloos zijn), en laten grote verschillen zien tussen het computer- en internetgebruik. Onderscheid tussen mannen en vrouwen bij het segmenteren heb ik niet gedaan, echter heb ik wel enkele verschillen apart

benoemd tussen mannen en vrouwen die online aankopen doen. Bij het segmenteren heb ik ook de gegevens van Marketingfacts gebruikt.

Al met al waren er enkele verschillen te benoemen tussen leeftijdscategorieën met betrekking tot het internet- en computer gebruik. Ook de verschillen tussen mannen en vrouwen in internet aankopen verschilde veel. Echter is het lastig te achterhalen wie nou écht de gebruikers van Ecfit zullen zijn. De grote diversiteit blijft, en daarom werd het voor mij duidelijk dat ik met de ervaren en minder ervaren gebruiker rekening moest houden bij het ontwerpen.

Gebruikersbehoefte in kaart brengen (user needs)

Tijdens mijn doelgroep analyse heb ik geen toekomstige gebruikers van Ecfit benaderd, maar heb ik wel gesprekken met de opdrachtgever gehad en passessies bezocht (lees meer hierover in paragrafen 5.4 Wensen en eisen in kaart brengen, en 5.5 Passessies bezoeken)

Aan de hand van die gegevens kon ik enigszins een beeld krijgen van de user needs welke ik in kaart wilde brengen. Dit kon naar eigen ervaring op het internet (vanuit de gebruikers kant, niet vanuit de ontwerpers kant), maar ook aan de hand van enkele waarnemingen tijdens de passessies.

Tijdens één van de passessies werd het duidelijk dat het passen 'snel' diende te gebeuren. De medewerkers werden doorgemeten en kregen een tweetal kledingstukken om aan te passen. Niet alle medewerkers waren even geduldig tot ze aan de beurt waren en ook niet allen even enthousiast. Ondanks dat de medewerkers vrijwilligers waren, 'kost' het tijd en geld om deze personen allemaal op te meten. Daarom was het van belang dat het opmeten effectief zou gebeuren.

User Needs:

- De gebruiker wil niet te lang bezig zijn om de module te doorlopen. Bij langdradigheid haakt hij af.
- De gebruiker wil dat de module gemakkelijk te bedienen/te gebruiken is.
- De gebruiker wil de module 'snel' doorlopen.
- De gebruiker wil eenvoudige uitleg binnen de module.
- Minder twijfel bij het kiezen van een kledingmaat.

Voorbeeld 5.9: User Needs

Bron: Doelgroep analyse

Al met al denk ik dat ik met de gestelde user needs een lijst heb kunnen creëren die de gebruiker van Ecfit belangrijk zou vinden bij het gebruik van de module.

Usability research uitvoeren.

Afsluitend in het doelgroeponderzoek zijn de usability- en accessibility heuristics in kaart gebracht. Behoeften die de gebruiker heeft op het gebied van gebruiksvriendelijkheid en toegankelijkheid. Doordat ik te maken heb met een dergelijk brede doelgroep heb ik als eis gesteld om me aan deze heuristics te gaan houden tijdens het ontwerpen omdat ik geen specifieke doelgroep kon omschrijven door de diversiteit. De heuristics zijn van toepassing op de ervaren computer-/internetgebruiker en de minder ervaren gebruikers.

Afbeelding 17 – Bron: stefvanlin.wordpress.com

Dit geeft mij het houvast dat bijvoorbeeld een buschauffeur die heel weinig gebruik maakt van zijn computer en/of het internet, ook 'gemakkelijk' gebruik kan maken van de Ecfit module.

Het gebruik van heuristics is een techniek die ik tijdens mijn opleiding al meerdere malen heb toegepast. Tijdens het majorblok CMD3 (usability testen) en tijdens mijn stage heb ik uitgebreid kennis gemaakt met usability en accessibility heuristics. Doordat ik deze heuristics al vrij goed ken, heb ik deze ook gebruikt voor de Ecfit module. Ze zijn wetenschappelijk onderbouwd en in het algemeen omschreven. Ze zijn gericht op de gebruiker wat er voor zorgt dat deze heuristics goed aansluiten bij het ontwerpen van Ecfit. In het ontwerprapport is dan ook te zien dat ik meerdere keren terug ga naar deze heuristics om bepaalde keuzes in de ontwerpfase te refereren naar deze heuristics.

Usability Heuristic:

- Visibility of system status
The system should always keep users informed about what is going on, through appropriate feedback within reasonable time.

Accessibility Heuristic:

- Provide equivalent alternatives to auditory and visual content
Provide content that, when presented to the user, conveys essentially the same function or purpose as auditory or visual content.

Voorbeeld 5.6: Heuristics

Bron: Doelgroep analyse

Doelgroep analyse in het ontwerprapport verwerken

Binnen de Strategy plane van het ontwerprapport is een gedeelte over users opgenomen. Hier wil ik de lezer van het ontwerprapport informeren over de gebruiker van de module. Ik wil hier bewustzijn creëren bij de lezer, maar voornamelijk de programmeur. Bewustzijn van het feit dat de gebruiker van de module een sterk uiteenlopende doelgroep betreft en daarmee rekening gehouden moet worden. Hoewel ik diegene ben die in het ontwerp rekening moet houden met deze doelgroep, denk ik dat de programmeur er ook baat bij heeft, aangezien hij er van bewust moet zijn dat alles soepel werkt. Als User Interface ontwikkelaar, in dit geval, ben ik niet bezig geweest met de vraag: "Is alles realiseerbaar in combinatie met het bestaande Ecmange systeem?).

Nadat ik de eerste versie van de Strategy plane aan de opdrachtgever had voorgelegd, wees hij mij op het feit dat ik vaak de woorden ETCP en Ecmange gebruik. Vervolgens heeft hij mij een duidelijke uitleg gegeven hoe de constructie van bedrijven OIS, ETCP en Ecmange in elkaar steekt in combinatie met het Ecmange systeem (zie paragraaf 2.2) waarin dit uitgelegd staat.

Toen het mij duidelijk werd hoe deze constructie in elkaar steekt, heb ik er voor gekozen om hoofdstuk 2 van het ontwerprapport aan te passen. In eerste instantie stond daar alleen achtergrond informatie over de methodiek van Jesse James Garrett, waarna ik het hoofdstuk heb omgevormd naar achtergrond informatie, waarin ik de bovengenoemde constructie heb opgenomen en de betrokken organisaties heb benoemd. Tevens heb ik hierin de belanghebbende partijen van de module in kaart gebracht welke u in de volgende paragraaf aan bod komt.

5.4 Wensen en eisen in kaart brengen

In de initiatief- en de definitiefase heb ik veel gesproken met de opdrachtgever en mijn bedrijfsmentor over de wensen en eisen van Ecfitec (een lopend proces die in de gehele definitiefase plaatsvond). Ook heb ik een tweetal andere personen gesproken die ik inhoudelijke vragen kon stellen over Ecfitec, maar ook over het huidige systeem Ecmange.

Afbeelding 18 – Bron:
home.deds.nl

Aan het begin van de definitiefase heb ik een interviewplan opgesteld. Welke personen wil ik spreken, wat is het doel van deze gesprekken en welke informatie wil ik verkrijgen? Deze vragen heb ik beantwoord in dit interviewplan. In dit plan heb ik voor mijzelf ter reflectie ook aandacht besteed aan het interviewen. Hoe ga ik het interview aanpakken? Wat voor soort vragen ga ik stellen? Wat zijn de aandachtspunten tijdens het interviewen? Om deze vragen te beantwoorden ben ik op zoek gegaan naar informatie die we hebben verkregen binnen de opleiding. Ook heb ik het boek: "Leren interviewen" gebruikt (zie bronnenlijst).

Door deze aandachtspunten voor mijzelf op te sommen en de informatie weer op te halen uit eerdere blokken binnen de opleiding, heb ik mezelf er weer op gewezen hoe je interviews afneemt. Aan de hand van deze aandachtspunten werd door mij een vragenlijst opgesteld.

In deze vragenlijst heb ik een stukje introductie opgenomen. Hierin wilde ik het interview inleiden en uitleggen wat ik tijdens mijn afstuderen wil bereiken en wat het doel van het interview is. Vervolgens heb ik een lijst met interviewvragen opgesteld. Aan de hand van de gestelde onderwerpen heb ik vele vragen bedacht om meer over het onderwerp te weten te komen. De antwoorden die aan mij gegeven zouden worden moesten me een beeld geven over de module, en zouden me een start kunnen geven bij het ontwerprapport ontwikkelen.

Samenhangend met de methode van Jesse James Garrett en het ontwerprapport dat ik ga ontwikkelen, heb ik een vragenlijst opgesteld over:

- Product objectives
- User needs
- Systeem eisen
- Content eisen

Deze onderwerpen zijn de kernpunten die in het in de Strategy- en Scope plane aan bod komen. Vervolgens heb ik een korte afsluiting in het interviewplan omschreven welke houvast zou geven tijdens het interviewen.

Interviews afleggen

Tijdens het interviewen heb ik het meer als een soort dialoog laten lijken. Ik wilde niet dat het over zou komen alsof het een 'statig' gesprek was. Met de geïnterviewde heb ik hiervoor een rustige ruimte in het bedrijf waar we rustig met elkaar in gesprek konden zonder dat we gestoord zouden worden door anderen.

Tijdens het interviewen kon ik alle vragen stellen die ik wilde en heb ik de aandachtspunten in mijn achterhoofd gehouden. Ik heb het gevoel dat ik alle informatie heb kunnen verkrijgen die ik wilde, en heb deze op latere tijdstippen nog kunnen navragen bij de diverse geïnterviewden. Één van de personen die ik graag wilde interviewen (Medewerker ECTP op het gebied van commerciële aanpak) heb ik niet kunnen spreken tijdens een interview binnen de gestelde tijd die ik er voor uit trok om de interviews af te nemen. Deze persoon heb ik later nog enkele vragen kunnen stellen via het email welke hij zo goed mogelijk heeft geprobeerd te beantwoorden.

De andere geïnterviewden waren allen zeer behulpzaam en daardoor heb ik veel informatie verkregen. Tijdens het interviewen heb ik gebruik gemaakt van pen en papier om kernpunten tijdens het interview op te schrijven. Na het interviewen ben ik ze gelijk gaan uitwerken omdat op dat moment de informatie nog vers in mijn hoofd zat.

De uitkomsten van alle interviewmomenten heb ik vervolgens netjes uitgewerkt per onderwerp (product objectives, users, systeem eisen, content eisen) en per vraag die ik vooraf had gedefinieerd. De antwoorden op vragen, die ik tussen de kernvragen door heb gesteld, heb ik niet apart genoemd, maar wel verwerkt in de uiteindelijke antwoorden.

Wordt de Ecfit-module onderdeel van het Ecmange-systeem? Zo ja, in welk deel van het systeem?	Ja, de module wordt werkzaam in het Ecmange-systeem. Echter is nog niet bekend waar precies, maar dat zal later bekend worden tijdens de vordering van de module.
Wat moet de gebruiker kunnen met de module?	De gebruiker moet uitleg krijgen hoe hij zijn maten opmeet en deze in het systeem kan invoeren.
Welke kennis moet de gebruiker opdoen?	De kennis die de gebruiker moet opdoen is dat de doelgroep weet dat de mogelijkheid wordt aangeboden om de Ecfit-module te gebruiken en de maten op te nemen/door te zenden.

Voorbeeld 5.10

Bron: *Wensen en eisen*

Resultaten interviews verwerken in ontwerprapport

Aan de hand van de antwoorden die ik tijdens de interviews had verzameld, kon ik een start maken met het ontwerprapport. De eerste Plane; Strategy Plane, kon hierdoor ontwikkeld worden met de gegevens die ik had verzameld door middel van de diverse onderzoeken (deskresearch, benchmark en doelgroepanalyse) voorafgaand en de interviews. Ik heb gebruik gemaakt van informatie die relevant is voor het ontwikkelen van de module, na mijn afstudeer periode. Het was voor mij dus niet van belang om antwoorden op vragen tijdens het interview direct over te nemen, maar antwoorden juist in mijn verhaal te verwerken. Met alle gegevens kon ik dus de gehele Strategy Plane ontwikkelen.

Samen met de opdrachtgever heb ik vervolgens de opzet van de Strategy plane besproken. Hij gaf aan dat hij sommige verwoordingen preciezer uitgelegd wilde hebben, omdat de programmeur niet van alle termen op de hoogte is. Ik had bijvoorbeeld de term gebruiksvriendelijkheid gebruikt wat niet voor iedereen dezelfde betekenis heeft. Ik heb er dus voor gekozen om de lezer van het ontwerprapport te verwijzen naar de paragraaf over users, waarin de usability en accessibility heuristics verwerkt zitten. Andere termen zoals product objectives en uitstraling heb ik nadere toelichting gegeven of anders verwoord.

Wensen en eisen in beeld

Tijdens het interviewen werd duidelijk dat er bepaalde behoeften en ideeën waren over het interactiemodel met de gebruiker die ik met de opdrachtgever besproken heb.

Hiervoor heb ik een diagram opgesteld welke inzicht moest geven over dit model. Hoewel dit vooruit lopend is op het ontwerprapport, vond ik het toch belangrijk om deze nu al uit te werken. De opdrachtgever had zijn wensen hierover uitgesproken welke ik graag goed wilde vastleggen. Zodat ik deze wensen eventueel (deels) over zou kunnen nemen in het ontwerprapport. Ook is er een model opgesteld met alle betrokkenen bij Ecfit. Welke personen moeten bijdrage leveren aan de Ecfit module om tot de juiste uitkomst te komen.

Omdat deze informatie lastig uit te leggen is in tekstuele vorm, heb ik er voor gekozen om een tweetal diagrammen te maken. Het eerste diagram laat de workflow aan de backend zien, welke ook een stukje van het interactiemodel met de gebruiker laat zien.

Afbeelding 19 – Wensen en eisen in beeld versie 1

Bovenstaande afbeelding laat de eerste versie van het diagram zien. De informatie binnen de donkergroene vlakken laat de informatie zien die de gebruiker zichtbaar krijgt. Tussen het bestelproces en de Ecfit module zijn een aantal, dat het Ecmange systeem moet gaan uitvoeren. Hierdoor is het mogelijk dat de uitkomsten in Ecfit gebundeld kunnen worden tot een maatprofiel. Dit profiel kan gebruikt worden in het bestelproces van bedrijfskleding in het Ecmange systeem, met automatische invoer, zodat de gebruiker de gekozen kledingmaten direct kan bestellen. Tevens moet het voor de gebruiker ook mogelijk moeten zijn om haar maten aan te passen of te bekijken. Dit geldt tevens ook voor de mogelijkheid om aanpassingen te doen binnen de Ecfit module.

Nadat ik het schema in elkaar had gezet, bleek dat de wensen goed uitgetekend waren, echter de opdrachtgever vond het kleurgebruik binnen het diagram en benamingen van de elementen nog niet goed genoeg. In samenspraak het model aangepast en met elkaar besproken welke informatie in het schema miste en hoe we de benamingen zouden veranderen.

Met een nieuwe schets ben ik aan de slag gegaan om het diagram aan te passen naar de wensen en eisen van de opdrachtgever (en eigen inbreng) en heb ik deze nogmaals voor gelegd. Na enkele wijzigingen is de definitieve diagram op de volgende afbeelding te zien.

Afbeelding 20 – Wensen en eisen in beeld versie 2

Om tot de bovenstaande workflow te kunnen komen, zijn er diverse bijdragen aan Ecfit nodig. Om hier duidelijk inzicht in te krijgen wie dit zijn, heb ik ook hiervoor een diagram ontwikkeld. Hierin wordt weergegeven welke betrokkenen er zijn, maar ook welke bijdrage zij moeten leveren om tot een juiste kledingmatch te kunnen komen. Ook dit diagram is met de opdrachtgever besproken waarmee hij instemde.

Afbeelding 21 – Betrokkene

Hoewel bovenstaande gegevens 'slechts' wensen en eisen van de opdrachtgever zijn, heb ik deze informatie bewust netjes uitgewerkt. Ik ben van mening dat deze informatie belangrijk gaat worden bij het ontwerpen van de Ecfit module, maar zeker ook tijdens het ontwikkelen hiervan. De diagrammen heb ik niet in het ontwerprapport overgenomen. In mijn ogen splitsen delen van deze diagrammen zich op over meerdere paragrafen/hoofdstukken in het ontwerprapport. Ik wil de diagrammen hiermee als achtergrond informatie/houvast gebruiken om elementen in het ontwerprapport te ontwikkelen.

5.5 Passessies bezoeken

Tijdens mijn stage heb ik een tweetal passessies bezocht. Deze sessies worden gedaan om er achter te komen wat de kledingmaten van werknemers zijn zodat de juiste bedrijfskleding besteld kan worden, of gemaakt. Tijdens de passessies heb ik gekeken naar alle dingen die mij opvielen en handelingen die de coupeurs (mensen die maten opmeten) deden en hoe ze dit aanpakte. Ik heb geen specifieke voorbereiding gedaan en ben blanco de sessies ingegaan. Tijdens de sessies had ik schrijfwaren bij me zodat ik aantekeningen kon maken welke ik voor de rest van mijn afstudeerstage kon gebruiken bij het maken van keuzes.

Passessie Circuit

Circuit is een bedrijf dat gericht is op bedrijfskleding. Ze leveren diensten zoals: borduren en bedrukken, kledingreiniging en beschikken over een atelier. Samen met een collega die de support voor Ecmanage doet en de opdrachtgever ben ik naar het bedrijf toe gegaan. Hier zou ik als persoon opgemeten worden om te ervaren hoe dit in zijn werk gaat.

Bij aankomst in het bedrijf werd duidelijk dat de persoon die mijn maten zou opmeten een dubbele afspraak had gemaakt en mijn passessie daardoor niet kon plaatsvinden, wel de showroom bekeken met allemaal showstukken van bedrijfskleding. Van helmen tot handschoenen. Schorten voor bakkerijen, reflecterende jassen voor in de bouw met bedrukking, nette kleding voor een hotelketen. Een zeer uitgebreid en divers aanbod aan voorbeelden hingen in rekken in een grote ruimte van het bedrijf.

Afbeelding 22 - Bron: circuitbedrijfskleding.nl

Tijdens het bekijken van de showroom, is er nog gezorgd voor een passende oplossing. We mochten mee kijken met een deel van een passessie van een man die op de locatie aanwezig was. Deze man werkte als chauffeur in de uitvaartverzorging, waardoor het nodig is om een net pak aan te hebben tijdens zijn werkzaamheden. De man is vervolgens naar locatie gekomen waarbij de coupeurs aan de slag gingen. Het eerste deel van de passessie hebben we helaas gemist, dus deze meneer had al een pantalon en een blouse aan.

Tijdens de passessie zagen we hoe de twee coupeurs te werk gingen en de broek afspeldde. Ik heb de coupeurs gevraagd hoe ze tot de juiste kledingmaat zijn gekomen, de man werd gevraagd welke kledingmaat hij normaal gesproken draagt en aan de hand van het gegeven antwoord de pantalon uitgekozen. Voor de blouse hebben ze alleen de boordmaat opgemeten, omdat de mouwlengte e.d. hier meest toch wel past (zoals zij aangaven). Ook het jasje werd gepast welke aan de hand van de blousemaat bepaald kon worden.

Op het bestel formulier (zie afbeelding volgende pagina) schreven ze de kledingmaten op die ze hadden bepaald en werden aanpassingen genoteerd, zoals: broeklengte -2 om aan te geven dat de pijp van de broek twee centimeter ingekort moet worden.

Tijdens de passessie werden me een aantal dingen duidelijk. Na het passen van de pantalon, blouse en jasje, werd de hoed gepast. Één van de twee coupeurs liep naar de opslag waarbij ze een hoed pakte van een ander bedrijf, maar wel overeen kwam met de hoedenmaat. Deze werd gepast, maar voldeed niet aan de eisen om deze te dragen. De volgende die werd gepast, voldeed ook niet. Bij de derde hoed hadden de coupeurs nog geen hoed die voldeed. Vervolgens werd er een derde persoon bijgehaald die haar meetlint erbij pakte. Zij nam de maat van het hoofd op, van de betreffende man, waarna zij aanraadde om een bepaalde hoed in een bepaalde maat te pakken. Deze hoed paste perfect.

Hieruit maakte ik dus op dat effectiviteit erg belangrijk is. Toevallig was de chauffeur in kwestie een vriendelijke rustige oudere man die niet ongeduldig was. Echter schetsen deze karakter- eigenschappen niet de totale doelgroep, waardoor ik me voor kan stellen dat niet iedereen even geduldig is in deze situatie. De tijd die de coupeurs er voor namen is kostbaar. Tijd van de baas, maar ook de kosten die hieraan hangen. Er zijn in totaal 4 coupeurs met deze man bezig geweest.

Op het bestelformulier werden de kledingmaten van de man opgeschreven. In mijn ogen leek me dit niet effectief omdat hierop niet de lichaamsmaten opgeschreven werden. Niet elke kledinglijn hanteert dezelfde afmetingen voor dezelfde kledingmaten. De man zou dus wel de juiste kleding geleverd kunnen krijgen, meneer had immers alles gepast, maar kon deze gegevens niet hergebruiken als er vanuit de uitvaartverzorging voor een andere kledinglijn gekozen zou worden. (bij wijze van spreken) Effectiviteit en tijd waren bij dezen de kernpunten die naar boven kwamen tijdens het bezoeken van deze passessie.

Omschrijving artikel	Maat	Aantal	Opmerkingen
BLAZER/COLBERT			
PANTALON			
ROK			
GILET			
OVERHEMD LANGE MOUW			
OVERHEMD KORTE MOUW			
BLOUSE LANGE MOUW			
BLOUSE KORTE MOUW			
PULLOVER			
SPENCER			
PARKA			
JACK			
POLO			
SOKKEN			
SCHOENEN			
STROPDAS / CLIPDAS			
RIEM			

Afbeelding23 – Formulier Circuit

Passessie Brandweer Spijkenisse

De tweede passessie was geregeld bij de brandweer in Spijkenisse. In de kazerne van Spijkenisse werden we uitgenodigd om te komen kijken bij een passessie die werd gedaan bij vrijwillige brandweerlieden. Voor bijzondere gelegenheden kregen deze brandweerlieden een ceremonieel uniform aangemeten.

Tijdens deze passessie werden alle vereiste lichaamsdelen opgemeten, inclusief de lichaamsdelen die niet van belang waren voor dit uniform. De coupeur, een ZZP-er die voor IFV (Instituut Fysieke Veiligheid) ingehuurd werd, nam alle maten van deze vrijwillige brandweermannen op.

Elke brandweerman vulde zijn persoonlijke gegevens in waarna de lichaamsmaten ook op het formulier werden geschreven. Na het meten paste de mannen een broek en een jasje om te controleren of de metingen tot de goede kledingmaten leidde.

Afbeelding 24 - Bron: brandweerstijl.nl

De coupeur pakte de kledingstukken uit de rekken op gevoel en ervaring met de kledingstukken om de brandweerman de juiste kledingmaat te geven. Echter heeft de gebruiker van de Ecfit niet deze ervaring met een bepaald kledingstuk, waardoor het belangrijk is om hiermee rekening te houden.

De kledingmaten werden opgeschreven en de maat van de blouse werd bepaald aan de hand van de boordmaat. Ook deze coupeur (net als bij Circuit) gaf aan dat de boordmaat voldoende is om tot de kledingmaat van de blouse te komen. Door de ervarenheid van de coupeur en de effectiviteit tijdens de passessie duurde het maximaal 5 minuten per persoon om de kledingmaten te bepalen. Alle lichaamsmaten werden opgeschreven, waarbij de brandweer aangaf dat ze deze opslaan en kunnen hergebruiken.

Wel gaf de coupeur aan dat niet elke brandweerregio het zelfde om gaat met de kledingmaten. Soms is een broek te lang en wordt er door de werkgever bepaald of dat wordt gedaan door een bedrijf, of dat de brandweerman zelf naar het kledingatelier moet om op eigen kosten de broekspijp in te korten. Het is dus afhankelijk van de werkgever hoe zij met verschillen omgaan van standaardmaten en lengtes of wijdttes die te groot zijn voor de persoon in kwestie.

Ook vertelde de coupeur dat de formulieren mee naar huis gaan en dan de kledingstukken besteld. Vervolgens krijgt de brandweer ook de formulieren waarna ze gedigitaliseerd worden om op te slaan. In mijn ogen een stukje omslachtigheid. Als de coupeur de mogelijkheid had om direct alle gegevens digitaal op te slaan, is het gemakkelijk om deze gegevens met anderen te kunnen delen.

In bijlage M – Passessies bezoeken, is een voorbeeld te zien van een formulier die is ingevuld tijdens de passessie bij de brandweer.

5.5 Systemeisen in kaart brengen

Voordat ik begon om de systeemeisen in kaart te brengen, heb ik de opdrachtgever gevraagd of hij systeemeisen voor Ecmange had opgesteld. Ik hoopte dit als voorbeeld te kunnen nemen voor mijn systeemeisen om hierop verder te kunnen gaan. Mijn opdrachtgever gaf aan geen systeemeisen te hebben opgesteld in het ontwerp en ontwikkelproces van Ecmange.

Wel heeft hij mij een drietal documenten beschikbaar gesteld (zie bijlage J – Systemeisen). Hierin worden de volgende onderwerpen uitgewerkt:

- Ontwerp bestel portal
- Infrastructuur Ecmange applicatie
- Partner presentatie

De opdrachtgever nam deze documenten kort met mij door om een indruk gegeven hoe het proces is gegaan om Ecmanage te ontwikkelen. Het werd al snel duidelijk dat de documenten inhoudelijk niet het uiteindelijke ontwerp van Ecmanage zijn geworden. De documenten laten meer de eerste ideeën van het Ecmanage systeem zien. De presentatie die ik uitgeprint op papier erbij kreeg, liet een beeld zien om bedrijven te enthousiasmeren om met hen in zee te gaan en Ecmanage af te nemen. Echter was Ecmanage op dat moment nog niet ontwikkeld en zijn de screenshots uit de presentatie met Adobe Photoshop in elkaar gezet. De opdrachtgever vertelde mij dat ze na het geven van de presentaties een aantal bedrijven enthousiast hadden gevonden om met hen in zee te gaan. Echter waren de screenshots in de presentatie slechts afbeeldingen waardoor OIS snel aan de slag moest om Ecmanage te gaan ontwikkelen.

Afbeelding 25 – Bron: blog.thoughtpick.com

Al met al werd het me dus duidelijk dat ik alleen mijn eigen onderzoeken, de handleidingen van Ecmanage en de wensen en eisen van de opdrachtgever als input had voor de systeemeisen. Eerder tijdens mijn opleiding (CMD 5 -portal westpop- en CMD 6 –mobile app-) heb ik gebruik gemaakt van systeem eisen ontwikkelen. Ik wist hierdoor dus enigszins wat er bedoeld werd met systeemeisen en had dus een voorbeeld om mee aan de slag te gaan. De systeemeisen zouden mij duidelijk maken wat er wel “gebouwd” gaat worden, maar ook wat er niet “gebouwd” zal worden.

De systeemeisen bestaan uit functionele eisen, niet-functionele eisen, technische eisen en content eisen. Door de eisen in de bovenstaande categorieën te zetten, kon ik de eisen indelen en gestructureerd gebruiken tijdens het ontwerpproces.

Omdat de functionele een lange lijst aan eisen vormde, heb ik er voor gekozen om de systeemeisen op te delen in vier categorieën via de MoSCoW techniek. Hierdoor werden de systeemeisen opgedeeld in:

- **Must have:**
Deze eis moet in het eindresultaat terugkomen, zonder deze eis is het product niet bruikbaar.
- **Should have:**
Deze eis is zeer gewenst, maar zonder is het product wel bruikbaar.
- **Could have:**
Deze eis mag alleen aan bod komen al er tijd genoeg is.
- **Won't have:**
Deze eis zal in dit project niet aan bod komen, maar kan in de toekomst bij een vervolg project interessant zijn.

Hiermee kon ik de opdracht afbakenen, maar ook duidelijkheid geven aan de programmeur die in het volgende stadium Ecfit moet gaan ontwikkelen. Deze duidelijkheid geeft aan welke taken de eerste prioriteit krijgen om te ontwikkelen en welke eisen als vervolgproject interessant zijn.

De niet-functionele eisen hebben meer betrekking op de usability en accessibility heuristics die over de user zijn omschreven. Deze eisen geven tevens ook een eerste indruk over de interface, vormgeving en gebruiksvriendelijkheid waaraan de module moet voldoen.

De technische eisen zijn voornamelijk aangeleverd door de opdrachtgever. Ik was niet geheel op de hoogte van de mogelijkheden en met welke toepassingen de module ontwikkeld zal worden. De content eisen beschrijven in het algemeen aan welke voorwaarden de teksten op de website moeten voldoen. Ook deze eisen refereren zich deels aan de usability- en accessibility heuristics.

Samen met de opdrachtgever heb ik de eerste versie van de systeemeisen besproken. Hierin kwamen een aantal aanvullingen naar voren, voornamelijk over de technische eisen (zoals het toevoegen van de meest gebruikte browsers en de mogelijkheid om de module te lokaliseren in meerdere talen), en werd er door de opdrachtgever wensen uitgesproken met betrekking tot enkele eisen. Binnen de functionele eisen wilde hij dat er enkele wisselingen plaats zouden vinden met eisen die bij de must have en should have stonden.

Afbeelding 26 – Bron: *The elements of User Experience (Boek methode)*

Een deel is geïnterpreteerd naar aanleiding van zijn wensen, en een deel niet nadat ik uitleg had gegeven waarom ik specifieke eisen bij should have had beschreven. Namelijk dat de module ook werkzaam/buikbaar zal zijn zonder deze eis. Hiermee stemde de opdrachtgever in waardoor de eisen bleven staan.

Functionele systeemeis:

- De module maakt het mogelijk om de werknemers lichaamsmaten in te laten vullen.

Niet functionele systeemeis:

- De module moet de gebruiker informatieve feedback geven.

Technische eisen:

- De module kan alleen gebruikt worden door ingelogde gebruikers.

Content eisen:

- De module moet beschikbaar komen in meerdere talen. (Namelijk: NL, EN, FR en DU)

Voorbeeld 5.11: Systeemeisen

Bron: Ontwerprapport

Nadat de definitieve versie van de systeemeisen waren vastgesteld, heb ik deze eisen opgenomen in het ontwerprapport. Dit was vrijwel een één op één overname aangezien alle gegevens voor de ontwerpfase maar ook voor de programmeur van belang zullen zijn. De bijlage van de systeemeisen (met de opzet voor Ecmange) waren minder van belang en zijn ook niet benoemd in het ontwerprapport (omdat deze geen toevoeging bieden op Ecmange en alleen achtergrond informatie voor mijzelf bieden). Hiermee ontwikkelde zich fase twee uit het ontwerprapport zich: Scope Plane welke relateert aan de ontwerpmethodede van Jesse James Garrett.

6. Ontwerpfase

De inhoud van de Strategy plane en de Scope plane in het ontwerprapport (die in de tijdsindeling voor de Structure-, Skeleton- en Surface plane komen) is voornamelijk letterlijke overname van gegevens die in de definitiefase (zie hoofdstuk 5) naar voren kwamen. Het product objectives (Strategy plane) zijn voornamelijk bepaald door middel van de wensen en eisen die in kaart zijn gebracht. (zie paragraaf 5.4) Wensen van de opdrachtgever en eigen inbreng.

De paragraaf over user is overeenkomend met de doelgroep analyse (zie bijlage E) welke in afgeslankte vorm in het ontwerprapport is weergegeven. Deze informatie dient voor het bedrijf OIS, die de module gaat ontwikkelen, als achtergrondinformatie voor het ontwikkelproces. In de Scope plane (hoofdstuk 4 van het ontwerprapport) bestaat uit alle systeemeisen waarover u in paragraaf 5.5 kon lezen.

De gegevens die in de Strategy- en Scope plane zijn vastgelegd, zijn tijdens het proces meerdere malen met de opdrachtgever besproken. Enkele dagen voor een overleg met de opdrachtgever werd door mij informatie aan hem gegeven, zodat hij van te voren alles kon doornemen.

Tijdens het tussentijds overleg zijn we het ontwerprapport (of de informatie die toegevoegd was in het rapport) stap voor stap gaan doornemen. De opdrachtgever gaf tijdens dit doornemen feedback op de inhoud, en stelde mij vragen over keuzes die ik had gemaakt welke ik nader kon toelichten. Voorbereiden op deze momenten heb ik vrijwel niet gedaan, behalve dat ik er voor zorgde dat de opdrachtgever de juiste informatie tot zijn beschikking had. Ik mijn ogen hoefde ik geen specifieke voorbereiding te treffen omdat ik op de hoogte was van alle inhoud en keuzes die ik had gemaakt waardoor deze makkelijk toegelicht konden worden. Door deze momenten met de opdrachtgever te houden kon ik tussentijds peilen of ik in de ogen van de opdrachtgever op de juiste weg was, en merkte aan de reacties van de opdrachtgever (Bijvoorbeeld: *“Fijn dat je ons weer op de hoogte hebt gebracht”*) dat hij dit een prettige manier van werken vond.

Door veel informatie die ik verzameld had in de definitiefase (zie vorige hoofdstuk) kreeg ik al vele ideeën en beelden in mijn hoofd. In deze fase van mijn afstudeer periode, ontwerpfase, zal het ontwerp van de Ecfit module centraal staan welke in dit hoofdstuk behandeld wordt. De drie fasen uit de ontwerpmethodode van Jesse James Garrett: Structure-, Skeleton- en Surface Plane. De diverse technieken/elementen uit deze planes vormen de paragraaf indeling van dit hoofdstuk.

6.1 Interaction design bepalen

In deze paragraaf leest u hoe het systeem met de gebruiker de interactie aangaat. De metaforen die in de module gebruikt worden toegelicht en hoe de error handeling tot stand is gekomen. Aan het einde van deze paragraaf leest u hoe de use cases tot stand zijn gekomen

Metaforen bepalen

Om de interaction design te bepalen met behulp van use cases, ben ik eerst gaan nadenken over conceptual models en metaforen die ik wilde gebruiken in het ontwerp. Metaforen die de gebruiker kunnen helpen bij het herkennen van interface elementen vanuit andere multimedia omgevingen.

De gebruiker heeft bepaalde verwachtingen bij de module en de metaforen helpen om duidelijk te communiceren en wordt er gebruik gemaakt van de kennis die de gebruiker al heeft. In het boek van de ontwerpmethode van Jesse James Garrett wordt uitleg gegeven over metaforen en hoe deze gebruikt kunnen worden. Doordat dit onderwerp binnen de methode wordt aangesneden, ben ik er over gaan nadenken welke metaforen er op het internet allemaal gebruikt worden.

Om tot een selectie van metaforen te komen die ik wilde gebruiken, heb ik voornamelijk gebruik gemaakt van eigen interpretatie. Welke interface elementen vind ik herkenbaar als ik het heb over het gebruik van computer en internet. Vervolgens heb ik meerdere websites op het internet bezocht. Hierbij heb ik gebruik gemaakt van de top 10 meest bezochte websites van Nederland, nadat ik had opgezocht welke de 10 meest bezochte webwinkels was.

Top 10 websites Nederland	Top 10 webwinkels Nederland
1. Google.nl	1. Bol.com
2. Google.com	2. Beslist sites
3. Facebook.com	3. Amazon sites
4. YouTube.com	4. Wehkamp
5. LinkedIn.com	5. Apple worldwide
6. Wikipedia.org	6. Kieskeurig.nl
7. Nu.nl	7. Zalando
8. Live.com	8. Ah.nl
9. Marktplaats.nl	9. Ikea
10. Telegraaf.nl	10. Compare Groep

Tabel 2 - Bron: Antagonist.nl (geschreven op: 24 okt 2013)- Bron: Twinklemagazine.nl (geschreven op: 7mrt 2013)

Aan de hand van deze lijst met websites ben ik gaan kijken welke elementen er op deze websites gebruikt worden, welke veelvoudig overeenkomen en een toegevoegde waarde kunnen hebben voor de Ecfit module. Ik heb hier voornamelijk gelet op gebruik van iconen (en de betekenis hiervan) en het gebruik van benamingen voor functies e.d.

Ik heb uit de bovenstaande lijst voornamelijk in de websites van Zalando en Wehkamp bruikbare metaforen gezien. Deze webwinkels bieden kleding, en dat is het onderwerp waar Ecfit ook om draait. Hiermee kon ik de lijst die ik vanuit mijn eigen interpretatie had opgesteld, aanvullen of bevestigen. In het onderstaande voorbeeld staan een aantal metaforen die ik heb gedefinieerd welke naar aanleiding van de bovenstaande websites naar voren zijn gekomen.

Vergrootglas:	Zoeken
Vraagteken:	Hulpfunctie
I-icoon:	Informatie
Voorbeeld 6.1: Metaforen	Bron: Ontwerprapport

Error handelingen bepalen

Voor het ontwerp moet er volgens de methode van Jesse James Garrett worden bepaald hoe er met errors omgegaan wordt. Om te bepalen wat voor errors er voor kunnen komen, heb ik mijn opdrachtgever gevraagd welke errors op dit moment zijn voor Ecmange. De kans dat de errors overeenkomsten vertonen tussen Ecmange en Ecfit zijn aanwezig.

De opdrachtgever gaf aan dat ze binnen het bedrijf OIS onderscheid maken tussen logische fouten en technische fouten. Logische fouten beschreef hij voornamelijk als fouten die zich aan de gebruikerskant voordoen. Dit zijn voornamelijk fouten die de gebruiker maakt tijdens het navigeren. Deze fouten worden zo veel mogelijk voorkomen door de gebruiker een melding te geven zodra zich een fout voordoet.

De gebruiker moet in de module diverse gegevens invoeren welke direct worden opgeslagen zodra de gebruiker naar het volgende veld gaat. Deze velden worden door het systeem gecontroleerd op inhoud en juistheid. Indien de gebruiker gegevens niet heeft ingevoerd bij verplichte velden (*) krijgt hij/zij een waarschuwing bovenaan het formulier. Hierin wordt in rode tekst aangegeven dat er velden niet zijn ingevoerd (bij verplichte velden) en de bijbehorende regel ook in het rood.

Voorbeeld 6.2: Interactie op logische fout

Bron: Ontwerprapport

Technische fouten beschreef de opdrachtgever als fouten die voor de programmeur van belang zijn. Dit soort fouten beschreef hij als onverwachte fouten en hebben vaak te maken met problemen die zich niet aan de gebruikerskant voordoen

Indien er een technische fout optreedt, wordt de gebruiker op de hoogte gesteld dat zich een technische fout heeft voorgedaan (met een melding bovenaan de pagina). De laatst opgeslagen gegevens in de module zullen blijven staan. De gebruiker hoeft hierdoor niet de gehele module opnieuw te doorlopen.

Voorbeeld 6.3: Interactie op technische fout

Bron: Ontwerprapport

Aan de hand van de uitleg, over het verschil tussen logische- en technische fouten, heb ik een opsomming gemaakt van mogelijke fouten die zich kunnen voordoen. De opdrachtgever had enkele voorbeelden gegeven (zoals: logische fout, een verplicht veld niet ingevuld) welke ik naar eigen inzicht heb aangevuld. Ook heb ik de usability en accessibility eraan toegevoegd om de interactie te beschrijven. Met deze beschrijving heb ik er voor geprobeerd te zorgen om de informatie volledig te krijgen zodat de programmeur ook weet hoe hij deze interactie moet ontwikkelen.

Merendeel van de beschreven interactie op fouten zijn in mijn ogen 'logische' fouten, aangezien dit voornamelijk fouten zijn die optreden wanneer de gebruiker het systeem aan het ontdekken is. Het doel is om de module zo te ontwikkelen en in te richten dat technische fouten bijna tot niet tot problemen zullen leiden voor de gebruikers.

Use cases ontwikkelen

Aan de hand van de voorbereidingen die ik had getroffen, voordat ik aan het ontwerprapport begon, heb ik veel informatie kunnen halen om use cases te ontwikkelen. De wensen en eisen, maar ook de benchmark hebben veel informatie gebracht welke de basis vormt voor de use cases.

Aan de hand van de bovengenoemde informatie ben ik een lijstje met functionaliteiten gaan opstellen. Deze functionaliteiten moeten verwerkt worden in de stappen van Ecfit. Allereerst heb ik de functionaliteiten bedacht die er toe moesten leiden dat de gebruiker de Ecfit module opent. Vervolgens ben ik functionaliteiten gaan groeperen en bestaat de module uit een viertal stappen .

Functionaliteiten

1. Inloggen Ecmanage
2. Ecfit module openen
 - 2.1 Gebruiker → Verplicht bij eerste bestelling
 - 2.2 Gebruiker → Opvraag/wijziging
 - 2.3 Derde (coupeur of admin) → Invoer/wijzigen
 - 2.4 Gebruiker → Op productniveau
3. Voordelen van de Ecfit module kenbaar maken aan gebruiker (stap 1)
4. Lichaamsmaten per lichaamsdeel invoeren (stap 2)
5. Meetinstructies raadplegen (stap 2)
6. Eigen meetlint maken (stap 2)
7. Overzicht lichaamsmaten raadplegen (stap 2)
8. Juiste kledingmaat kiezen per productgroep (stap 3)
9. Maattabel raadplegen (stap 3)
10. Overzicht gekozen kledingmaten, bevestigen en overeen laten komen in het bestelproces (stap 4)

Voorbeels 6.4: Functionaliteiten

Bron: Ontwerprapport

De functionaliteiten kwamen deels overeen met de wensen die de opdrachtgever bij Ecfit had, maar heb ik ook aangevuld met eigen ideeën. De meetlint was ik bij de benchmark tegengekomen. Ik realiseerde me toen pas dat niet iedereen een meetlint tot zijn beschikking heeft en leek me daardoor een goede functionaliteit voor Ecfit.

Het feit dat de gebruiker ten alle tijde zijn gegevens moet kunnen wijzigingen of inzien (wens van de opdrachtgever) heeft er toe geleid om functionaliteit 7 en 10 op te stellen. De gebruiker ziet hier een overzicht van invoer en kan gegevens in dit overzicht wijzigen.

Het totaalijstje van de functionaliteiten hebben me er toe gebracht om een use case diagram op te stellen. Dit heb ik merendeels voor mijzelf gedaan om in beeld inzichtelijk vast te leggen wat ik bedoelde met de diverse stappen en waar alle functionaliteiten zouden plaatsvinden.

Diagram 4 - Functionaliteiten

In de afbeelding functionaliteiten, is ook te zien wie de betrokkenen zijn bij de Ecfite module, en waar die betrokkenheid binnen de module ligt. Door middel van de verschillende kleuren worden de diverse stappen vast gelegd. Daarnaast zijn de vierkantjes anders vormgegeven waardoor zij elk een andere betekenis krijgen. De paarse en gele vierkantjes die aan de rechterkant weergegeven staan, zijn hiermee onderdeel van de stappen 2 en 3 van de module en hiermee gegroepeerd. De vierkantjes met de paarse rand vormen onderdelen van de “sub stappen” (in de vorige regel benoemd). De “scheve” vierkantjes met stippe lijntjes vormen de gegevens die vanuit betrokkenen nodig zijn om de module te laten werken.

Vervolgens ben ik de eigenschappen voor de use cases gaan vastleggen. Tijdens mijn major blok CMD7 heb ik een website ontworpen. Met mijn projectgroep heb ik op dat moment ook gebruik gemaakt van use cases, waardoor het voor mij gemakkelijk was om de use cases op te stellen. De eigenschappen voor de use cases waren voor mij bekend. Ik was dus al op de hoogte van de techniek en de opdrachtgever was ook enthousiast over het gebruik van use cases. Hierdoor kreeg hij stap voor stap een duidelijke uitleg hoe de gebruiker het systeem doorloopt en is het in zijn ogen voor de programmeur handige informatie tijdens het ontwikkelproces.

De tien functionaliteiten vormde hiermee de tien use cases die voor de Ecfite module opgesteld zijn. De eerste use case (Inloggen Ecmange) sprak voor zich, aangezien dit een bestaande use case voor het Ecmange systeem is. Use case 2.1 heb ik in samenspraak met de opdrachtgever gedaan. Hierin werd bepaald via welke weg de gebruiker in het Ecmange Systeem in Ecfite terecht kan komen. De opties via het menu en op de homepage van het systeem waren ‘logische’ plaatsen binnen Ecmange. Hierna heb ik de opdrachtgever het voorstel gedaan om de gebruiker via de “gegevenswol” (rechts bovenin het systeem waar de gebruiker zijn gegevens kan aanpassen) bij Ecfite te laten komen. De opdrachtgever was hier positief over, waarna hij het voorstel deed om een nieuwe Ecmange gebruiker een soort banner te tonen op de homepage van Ecmange die bij de eerste x aantal keren aan de gebruiker wordt getoond, tot hij de module heeft ingevuld.

Afbeelding 27 –
Gegevenswol
Ecmange

Naam:	Voordelen van de Ecfite module kenbaar maken aan gebruiker (stap 1)
ID:	3
Primaire actor:	Werknemer
Pre condities:	Gebruiker heeft de Ecfite module geopend
Main flow:	<ol style="list-style-type: none"> 1. De gebruiker kan de voordelen van de module bekijken (dit moet de nieuwe gebruiker motiveren/uitnodigen om de module te gebruiken) 2. De gebruiker kan er voor kiezen om een vinkje “aan te kruisen” die er voor zorgt dat deze stap binnen de module bij het volgende bezoek wordt overgeslagen. 3. De gebruiker klikt op ‘Start Ecfite’ om verder te gaan naar stap 2 4. De gebruiker klikt op ‘Ecfite afbreken’ om terug te gaan naar het scherm waar hij vandaag kwam (zie Use Case ID 2)
Post condities:	Gebruiker is op de hoogte van de voordelen van Ecfite en gaat naar stap 2
Alternative flows:	Indien de module al volledig doorlopen is en de gegevens eerder zijn opgeslagen, gaat de gebruiker direct door naar ID 7
Notes:	Bij deze stap wordt er onderscheid gemaakt tussen nieuwe gebruikers en ervaren gebruikers. Nieuwe gebruikers zullen deze stap altijd te zien krijgen en bij ervaren gebruikers wordt deze stap binnen de module overgeslagen. Hierdoor is deze use case optioneel.

Voorbeeld 6.5: Use case

Bron: Ontwerprapport

Het ontwikkelen van de use cases vormde voor mij geen problemen. Ik had ondertussen mij een beeld gevormd van de module (hoe deze moest werken) waardoor het ontwikkelen een duidelijke verdeling kreeg. Door de goede samenwerking met de opdrachtgever en de contactmomenten die we hadden tijdens het gehele proces, zorgde ervoor dat de basis voor de Ecfit module met de use cases en systeemeisen werd gelegd.

De opdrachtgever en ik hebben samen, stap voor stap, alle use cases besproken. Dit zorgde ervoor dat er kleine wijzigingen (tekstueel) werden aangebracht en dat use case 2 werd opgesplitst in vier sub-use-cases. De toevoeging om gebruikers een email te verzenden met de opgegeven maten zijn toegevoegd aan een tweetal use cases om de gebruiker een extra bevestiging te geven.

Nadat de use cases definitief waren “goedgekeurd” door de opdrachtgever en mijzelf ben ik verder gegaan met de rest van het ontwerprapport. Ik vond de use cases een belangrijk onderdeel van het ontwerprapport welke gevolgen zouden kunnen hebben op de volgende stappen binnen het proces.

6.2 Information architecture bepalen

In deze paragraaf leest u welke stappen zijn ondernomen om tot een structuur voor de module te komen.

Navigatiestructuur bepalen

Doordat ik bij het Interaction design bepalen, al groepjes had gemaakt van functionaliteiten, ben ik snel tot een bepaalde navigatiestructuur gekomen. De keuze van de vier navigatiestructuren die de methode Jesse James Garrett beschrijft, viel daardoor op het gebruik van Sequential structure. Hierbij wordt de gebruiker stap voor stap geleid naar een bepaald einddoel en vormt hiermee de stappenstructuur die ervoor zorgt dat de informatie gestructureerd over wordt gebracht. Ik vergelijk deze structuur met een enquête of de stappen die een websitegebruiker in een webwinkel moet nemen om zijn artikelen te bestellen.

In paragraaf 6.1 zag u een use case diagram welke al enigszins een beeld gaf van de stappen die de gebruiker dient te nemen binnen de module. In het ontwerprapport heb ik deze diagram niet bijgevoegd, omdat ik vond dat deze niet al te duidelijk zou zijn voor de programmeur. (De use case diagram was ook meer voor mijzelf bedoeld).

Afbeelding 28 –
Sequential structure

Daarom ervoor gekozen om in het ontwerprapport een versimpelde versie van de navigatiestructuur bij te voegen met de stappen die de gebruiker daadwerkelijk dient te nemen. Hierin zijn niet alle functionaliteiten benoemd zoals bij de use cases staat beschreven aangezien diverse functionaliteiten onderdelen van een stap vormen.

Voorbeeld 6.6: Navigatiestructuur

Bron: Ontwerprapport

Nieuwe en bestaande gebruikers definiëren

De wens van de opdrachtgever was om onderscheid te maken tussen nieuwe en bestaande gebruikers. Bij de use cases (zie sub paragraaf 3.2.6 in het ontwerprapport) kwam ook al naar voren dat de gebruiker niet te lang bezig wil zijn en dat de gebruiker gemak wil bij het gebruik van de module.

Dit heeft er toe geleid dat de nieuwe gebruiker (de gebruiker die de module nog niet volledig heeft doorlopen) bij stap 1 van de module begint en hierna alle stappen doorloopt. Bestaande gebruikers zijn gebruikers die alle gegevens al volledig hebben ingevuld, en wijzingen wil aanbrengen of gegevens wil inzien.

Afbeelding 29 – Bron: greatresumefast.com

Voor deze bestaande gebruikers heb ik er voor gekozen om de gebruiker gelijk bij stap 2.4 of stap 4 te laten komen. Hier krijgen de gebruikers gelijk een overzicht van de ingevoerde lichaams- of kledingmaten welke zij vanuit dit overzicht kunnen wijzigen. In mijn ogen hoeft de gebruiker niet bij stap 1 te beginnen, aangezien zij alle gegevens al eerder hebben ingevoerd. Hierdoor denk ik ook aan de wensen van de doelgroep te kunnen voldoen.

Inhoudelijke factoren bepalen

In de informatie architecture van het ontwerprapport heb ik ook vast gelegd welke factoren van belang zijn, welke de inhoud van de module bepaald. Binnen Ecmange wordt gewerkt met kleding pakketten waardoor het per gebruiker zal verschillen welke lichaamsmaten hij zal moeten invullen. Als alleen een blouse tot zijn/haar kledingpakket behoort, is het in mijn ogen onlogisch om alle lichaamsmaten in te voeren. Hierdoor wordt het totaal in te vullen gegevens ingeperkt naar minder waardoor de gebruiker “sneller” de module kan doorlopen.

De opdrachtgever gaf aan dat een werkgevers een kledingstuk aan het kledingpakket kunnen toevoegen. Om de gebruikers in dit geval in de gebruikersbehoefte te kunnen voorzien heb ik er voor gekozen om de module te kunnen door lopen voor één artikel of voor meerdere artikelen/hele kledingpakket. Hoe dit eruit moet komen te zien in het Ecmange systeem heb ik in het ontwerprapport aan de ontwikkelfase overgelaten (aan de programmeur/OIS). Er zijn voor de opdrachtgever verschillende mogelijkheden om dit aan te pakken in het systeem waarbij de opdrachtgever aan gaf dit nader te bepalen.

Verschillende maattabellen definiëren

Zoals in de use cases te lezen is (tevens ook in de functionaliteiten van Ecfit die ik heb bepaald) wilde ik gebruik maken van maattabellen. Heb hiervoor gekozen omdat ik in de veronderstelling ben dat de gebruiker zou willen weten waar het advies voor zijn/haar kledingmaat vandaan komt. Kleding die klein valt, zal als advies (waarschijnlijk) een grotere maat adviseren dan dat de gebruiker gewend is. Ik hoop met het gebruik van het tonen van een maattabel de gebruiker inzicht te kunnen geven welke lichaamsmaten de gebruiker heeft ingevoerd en hierdoor een bepaalde maat adviseert. In de deskresearch (zie bijlage C) kwam naar voren dat webwinkels weinig retouren willen ontvangen en dit ondervangen met maattabellen.

De opdrachtgever stemde in met mijn veronderstelling (zoals hierboven beschreven) maar gaf aan dat er vele verschillen zijn tussen kledingleveranciers. Elke kledingleverancier hanteert verschillende kledingmaten. Dit kan afhankelijk zijn van leverancier, kledinglijn of per kledingstuk. Daarom heb ik samen met de opdrachtgever 3 verschillende maattabellen gedefinieerd waarmee wij denken het bovengenoemde probleem te kunnen ondervangen.

Binnen de module wordt gebruik gemaakt van een maattabel. Er zijn drie soorten maattabellen bruikbaar:

- Standaard maattabel, gedefinieerd door Ecmange.
- Standaard maattabel, gedefinieerd door kledingleverancier.
- Product specifieke maattabel, gedefinieerd door kledingleverancier.

Voorbeeld 6.7: Maattabellen

Bron: Ontwerprapport

Als een kledingleverancier de maattabellen van de kledingstukken op orde heeft, is de kans op retouren kleiner. Er zullen product specifieke maattabellen in het systeem worden ingevoerd waardoor het advies dat Ecfit zal geven nog beter zal aansluiten op de werkelijkheid, dan wanneer de kledingleverancier er voor kiest om een standaard maattabel te gebruiken. Echter hopen we de kledingleveranciers wel tegemoet te komen door het gebruik van een standaard tabel aan te bieden voor leveranciers die de maattabellen niet zo specifiek op orde hebben.

6.3 Interface design bepalen

Tijdens het ontwikkelen van het ontwerprapport ben ik aan de slag gegaan met het schetsen van ideeën (zie bijlage H en paragraaf 6.6). Tijdens dit schetsen heb ik bij interface elementen in mijn achterhoofd gehouden dat ik gebruik wilde maken van interface design die al in Ecmange gebruikt is. Hierdoor wilde ik de herkenbaarheid voor de gebruiker vergroten waarbij elementen tussen het systeem en de module overeen zullen komen.

De interface elementen die in het Ecmange systeem gebruikt worden, heb ik bij de benchmark (zie paragraaf 5.2 Benchmark) en het bepalen van metaforen (zie paragraaf 6.1 Interaction design bepalen) overeenkomsten gezien. Hierdoor sluiten deze interface elementen aan bij de conceptual models (verwachtingen) zoals de gebruiker dit gewend is op het internet.

Bij het schetsen van mijn ideeën kwam ik tot de volgende interface elementen:

- Textfields
- Radio buttons
- Action buttons
- Slider
- Numeric stepper

Afbeelding 29 – Action Button

Met deze interface elementen denk ik de gebruiker te kunnen helpen bij het doorlopen van de module. In Ecmange wordt gebruik gemaakt van iconen in combinatie met tekst in action buttons. Ik heb gekozen om ook in Ecfit iconen te gebruiken. De iconen versterken het woord dat in de button beschreven staat en de buttons kunnen hierdoor ook begrepen worden zonder de tekst te lezen. (bijvoorbeeld een pijltje naar rechts om naar de volgende stap te gaan)

Tevens heb ik ervoor gekozen om de gebruiker de mogelijkheid te geven tot een slider en een numeric stepper om de lichaamsmaten in te voeren. Doordat de doelgroep erg uiteenlopend is en de wensen hierdoor ook zullen verschillen, hoop ik een groot deel van de gebruikers tegemoet te komen met de keuze tussen deze interface elementen. De gebruiker kan hierdoor de schuifbalk gebruiken, een cijfer invoeren in de numeric stepper of de pijltjes binnen de numeric stepper gebruiken om het cijfer te verhogen of verlagen.

Afbeelding 30 - Schuifbalk

Afbeelding 31 – Numeric stepper

6.4 Navigation design bepalen

Doordat ik bij het opstellen van de functionaliteiten en use cases al vrijwel had bepaald dat de module uit stappen bestaat (verder toegelicht in paragraaf 6.2) werd het snel duidelijk dat ik geen menu voor de module zou gaan maken. De module bestaat uit een stappenplan die de gebruiker naar een einddoel leiden. De gebruiker kan action buttons gebruiken om naar de volgende stap te navigeren.

Plaatsaanduiding bepalen

Websites maken “vaak/meestal” gebruik van een menu. Dit zorgt ervoor dat de gebruiker kan nagaan waar hij zich op de website/web omgeving bevind. Doordat ik geen gebruik maak van een menu in de module, is het toch van belang om de gebruiker op de hoogte te stellen waar hij zich bevind. In dit geval, bij welke stap bevind ik me in het proces.

Tijdens de benchmark zag ik dat er gebruik werd gemaakt van visuele plaats aanduidingen. In plaats van te schrijven: “Stap 2 van 4” werd er gebruik gemaakt van bolletjes of andere vormen die aangeven waar iemand zich bevind. Deze manier wordt in Apps voor de mobiele telefoon of tablet, maar ook op het web, steeds vaker toegepast om te aan te geven waar de gebruiker zich in het proces bevind.

Afbeelding 32 –
Navigation design

Ik vond deze speelse manier van plaatsaanduiding aantrekkelijk omdat het informatief is en het steeds meer door de gebruiker herkend wordt als metafoor op het internet. De opdrachtgever vond dit ook een prima manier om te gebruiken.

Toetsenbord gebruik vastleggen

Nadat ik de eerste versie van de navigation design aan de opdrachtgever had voorgelegd, werd ik er door hem op gewezen dat er vele mensen gebruik maken van een toetsenbord met sneltoetsen om een User Interface te gebruiken, in plaats van de muis. Zijn wens was om dit vast te leggen, aangezien de programmeur dit later in de module moet verwerken. Ik had me dit totaal niet gerealiseerd aangezien ik geen intensieve toetsenbord gebruiker ben als ik op een website aan het navigeren ben. Zelf gebruik ik de tab-toets om binnen een formulier naar de volgende regel te navigeren.

Om er achter te komen welk tabtoetsen voor Ecfit van belang zijn, ben ik op zoek gegaan naar sneltoetsen op het internet, waardoor ik al snel terecht kwam op de website van sneltoetsen.com. Hier kon ik per internet browser bekijken welke sneltoetsen gebruikt worden voor bepaalde functies waarna ik een lijst kon opstellen.

Toets	Actie	Toets	Actie
Spatie	Selectie aan/uit	Esc	Stap terug in hiërarchie van menu
Pijltjes toetsen	Selectie of cursor verplaatsen	Home	Naar het begin van de tekst
Enter	Ok/Accepteren (per scherm een default definiëren)	End	Naar het einde van de tekst
Tab	Selectie of cursor verplaatsen	Delete	Tekst achter de cursor verwijderen
Ctrl + A	Alle tekst selecteren	Backspace	Tekst voor de cursor verwijderen
Ctrl + C	Selectie kopiëren	Shift + pijltjes	Tekst selecteren
Ctrl + V	Selectie plakken	Alt + pijltje naar beneden	Dropdownbox tonen
Ctrl + X	Selectie knippen	Shift + tab	Selectie of cursor terug verplaatsen
Ctrl + Z	Vorige actie ongedaan maken		

Voorbeeld 6.8: Toetsenbord gebruik Bron: Ontwerpproport

Bovenstaande lijst heb ik vervolgens aan de opdrachtgever voorgelegd. Hij gaf aan een intensieve toetsenbord gebruiker te zijn waardoor ik hem gevraagd heb om hier feedback op te geven. Met een kleine aanvulling is uiteindelijk de bovenstaande lijst eruit gekomen.

6.5 Information design bepalen

Binnen de module wordt meerdere informatie gepresenteerd. De gebruiker dient maximaal 13 meetgegevens van het lichaam in te voeren (indien de gebruiker een kledingpakket heeft waarbij hij alle lichaamsmaten dient in te voeren).

Om het de gebruiker makkelijk te maken, wilde ik geen lange lijst met invoervelden aan de gebruiker geven waardoor het in mijn ogen ingewikkelder werd om te navigeren. Ik had namelijk het idee om de module bij een mouse-over boven het invoerveld, bepaalde informatie/afbeeldingen te tonen. Ik ben van de veronderstelling dat het rommelig zou overkomen als dit bij een lijst van 12 invoervelden gebeurd. Tevens wilde ik er voor zorgen dat de gebruiker niet naar beneden hoeft te scrollen binnen de module, waardoor 12 items op 1 pagina niet realistisch is op een gemiddeld beeldscherm. Op de website van W3C School wordt een tabel weergegeven die laat zien hoeveel procent van de website gebruikers welke resolutie gebruikt. Hieruit blijkt dat 90% van deze website bezoekers een resolutie van 1024X768 of hoger gebruikt.

Ik heb daarom een viertal categorieën bepaald welke stap 2 moest gaan indelen. Namelijk:

1. Algemeen
2. Bovenlijf
3. Onderlijf
4. Overzicht

In 1 tot en met 3 moet de gebruiker gegevens invoeren waarbij de gebruiker maximaal 5 invoervelden ziet in de vorm van een slider. In sub stap 4 krijgt de gebruiker een overzicht van al haar lichaamsmaten te zien. De volgorde van de lichaamsmaten die ingevuld dienen te worden wordt bepaald door de plaats van het lichaam. De gebruik begint bij het hoofd met meten en eindigt bij de voeten. (indien hij alles moet invoeren) Getallen worden altijd op numerieke volgorde weergegeven. Door deze regels vast te leggen, geef ik de programmeur de opdracht hoe hij alles moet programmeren.

Meetgegevens per productgroep bepalen

Tijdens de deskresearch heb ik een lange lijst aan lichaamsmaten gevonden. Ik was in de veronderstelling dat niet al deze maten nodig zijn om een kledingmaat te kunnen bepalen. De opdrachtgever deelde deze veronderstelling, maar wist ook niet precies welke gegevens er nodig waren. Behalve dat we ernaar konden gokken.

Een familielid van één van mijn collega's werkte tijdens mijn afstudeerperiode bij een bedrijf dat bedrijfskleding produceert. Zij was hier patronenmaakster, die ze maakt aan de hand van opgemeten lichaamsmaten. Zij wist dus welke maten minimaal nodig zijn om een kledingmaat te bepalen.

Tezamen met de opdrachtgever hebben we met zijn drieën een lijst van veel voorkomende kledingstukken in een kledingpakket gemaakt waarna we per productgroep gaan bepalen welke gegevens nodig zijn om tot een goede match te komen.

Kledingstuk	Gegevens	Kledingstuk	Gegevens
Algemene gegevens	- Lichaamslengte - Gewicht	Blouse	- Borstomvang - Taillewijdte
Blazer/colbert	- Borstomvang		- Armlengte (lange mouwen)
Pantalon/broek	- Zijlengte - Binnen beenlengte (controle) - Heupwijdte - Taillewijdte	Pull Over Spencer	- Borstomvang - Borstomvang - Armlengte
Rok	- Taillewijdte - Heupwijdte - Zijlengte (controle)	Parka Jack	- Borstomvang - Borstomvang - Armlengte
Gilet	- Borstomvang - Taillewijdte - Heupomvang	Polo Sokken	- Borstomvang - Schoenmaat (niet zichtbaar wanneer de gebruiker ook de schoenmaat moet opmeten, dit wordt automatisch berekend)
Overhemd	- Boordmaat (mannen) - Borstomvang - Taillewijdte - Armlengte (lange mouwen)	Schoenen	- Voetlengte - Voetomtrek
Trui	- Borstomvang	Stropdas	- Boordmaat
Handschoen	- Handomtrek	Riem	- Heupomvang - Taillewijdte
		Pet	- Hoofdomtrek

Voorbeeld 6.9: Meetgegevens

Bron: Ontwerprapport

Bij het bepalen van de bovenstaande gegevens kon de opdrachtgever aangeven welke producten veel voorkomend zijn in een kledingpakket en het zusje van mijn collega, patronen maakster, de juiste lichaamsmaten benoemen. Ik kon hier zelf aanvullingen opgeven. Zo hebben we enkele lichaamsmaten als controle getallen gedefinieerd zodat het systeem kan berekenen of bijvoorbeeld de mouwen van een blouse de juiste lengte krijgen bij een bepaalde kledingmaat.

De combinatie tussen de categorieën en meetgegevens per productgroep zorgde er voor dat er de volgende verdeling ontstond voor de Ecfit module:

Algemeen (altijd tonen)	Bovenlichaam (afhankelijk van pakket)	Onderlichaam (afhankelijk van pakket)
Lichaamslengte Gewicht	Hoofdomtrek Boordmaat Bovenwijdte Taillewijdte Armlengte Handomtrek	Heupwijdte Zijlengte Schoenmaat Voetlengte Voetomtrek

Voorbeeld 6.10: Indeling lichaamsmaten

Bron: Ontwerprapport

Weergave meldingen bepalen

In het ontwerprapport staat vastgelegd hoe meldingen aan gebruikers getoond worden. Tegenwoordig worden er steeds minder pop-ups op het internet weergegeven zodra de gebruiker op de hoogte gesteld moet worden over een bepaalde melding.

Steeds vaker, en voornamelijk bij formulieren als onderdeel op een website, wordt er gebruik gemaakt van rode tekst die op de pagina verschijnt. Om herkenbaarheid te creëren heb ik in het ontwerprapport vastgelegd dat dit voor de Ecfit module ook dient te gebeuren. De gebruiker krijgt hierdoor een melding, bovenaan de pagina, in rode tekst. Wanneer de melding een regel in een formulier betreft, wordt deze bij de regel weergegeven. Hiermee wordt terug gehaakt op de error handling, beschreven in paragraaf 6.1.

Weergave verplichte velden bepalen

In het ontwerprapport wordt vaker over verplichte velden gesproken. Deze worden gemarkeerd met (*), waarna er onderaan een * wordt getoond met de uitleg dat dit een verplicht veld is. Deze manier van verplicht stellen wordt veelvuldig op het internet toegepast waardoor het voor de gebruiker herkenbaar wordt en hierdoor waarschijnlijk voldoet aan de verwachtingspatroon (conceptual models)

Schermgebruik

Tijdens het proces om de wensen en eisen in kaart te brengen (zie paragraaf 5.4) heb ik met de opdrachtgever gesproken hoe de module toegepast zou gaan worden op het scherm, hoe opent de module zich. De opdrachtgever gaf de volgende mogelijkheden aan:

- Pop-up
- Nieuwe browserscherm of niet tabblad in browser
- Overlay (vergelijkbaar met iDeal)
- Integratie in Ecmange

Afbeelding 32 – Bron: ideal.nl

De opdrachtgever gaf in het begin van mijn afstudeerperiode aan dat ik vrij was in het ontwerp van de module, waardoor ik me niet hoefde te houden aan de vormgeving van het bestaande Ecmange systeem, wat ik dan ook niet gedaan heb.

De opdrachtgever wilde de keuze van het schermgebruik past maken zodra de start van de ontwikkeling wordt gemaakt. Echter vond hij het wel een toegevoegde waarde om de bovengenoemde opties wel uit te schrijven in het ontwerprapport zodat deze keuze in het ontwikkelproces weer terug komt.

6.6 Ideeën schetsen

Eerder in dit hoofdstuk beschreef ik al een aantal keren dat ik ideeën voor Ecfit ben gaan schetsen. Ideeën voor een logo en voor de module zelf. In bijlage H alle schetsen die ik heb gemaakt om het logo en de module te schetsen.

Ecfit logo ontwikkelen

In bijlage H – Schetsen, is uitgebreid te lezen welke ideeën ik had bij het Ecfit logo en welke ik getracht heb om uit te tekenen. Uiteindelijk heb ik 9 ideeën uitgetekend en het laatste idee genomen om uit te werken. (de keuzes over het Ecfit logo ontwikkelen staan toegelicht in bijlage H)

Onderstaand het idee om een kwart van een rondje te gebruiken in combinatie met de tekst Ecfit en een meetlint (keuze toegelicht in bijlage H)

Afbeelding 33 – Ecfit logo schets

Afbeelding 34 – Ecfit logo tussentijdse versie

Uiteindelijk, na gesprekken met de opdrachtgever over het logo, is er voor onderstaand logo gekozen:

Afbeelding 35 – Ecfit logo definitief

Het daadwerkelijke ontwerp van de Ecfit logo is met de opdrachtgever pas in de Surface plane aan bod gekomen. Ik heb hiermee bewust zo lang mogelijk gewacht (na het ontwerp van de wireframes) zodat de opdrachtgever hierdoor neutraal naar het ontwerp van de module kon blijven kijken.

Schetsen van ideeën Ecfit module

In bijlage H is ook te zien welke ideeën ik had bij de Ecfit module. In de eerste schetsen is te zien welke interface elementen ik in gedachte had voor de Ecfit module. (in paragraaf 6.3 verder toegelicht)

Allereerst ben ik begonnen met het schetsen van stap 1. Hierin wil ik de gebruiker wijzen op het gemak van Ecfit. Hiervoor heb ik gebruik gemaakt van het AIDA model. Attention, Interest, Desire en Action. Aandacht (attention) wilde ik trekken door in de header van de module gebruik te maken van de tekst: Ons advies, uw kledingmaat. Een korte slogan waarbij we duidelijk proberen te maken dat wij een kledingmaat willen adviseren. Interesse (interest) wilde ik bereiken door in een paar korte regels de positieve aspecten van de Ecfit module te tonen. Verlangen (desire) sluit aan op de tekst waarmee ik interesse wil wekken in combinatie met afbeeldingen die duidelijk maakt waar de

module om gaat. Actie (action) heb ik gecreëerd door gebruik te maken van een action button in beeld waarin de tekst “Start Ecfit” beschreven staat.

In de tweede set schetsen van de module is te zien dat ik eerst het idee had om per productgroep een sub stap te maken. Hiervoor wilde ik iconen van kledingstukken gebruiken, waarvoor ik een tweetal iconen had uitgewerkt om een idee te geven wat ik ermee bedoelde. Deze iconen zou de gebruiker dan ook kunnen gebruiken om te navigeren naar de volgende sub stap. (naast de action buttons)

Afbeelding 36 - Iconen

Nadat ik de laatste set schetsen bij de opdrachtgever had neergelegd, om mijn ideeën uitgewerkt kenbaar te maken, realiseerde ik me dat het gebruik van deze iconen geen handige optie was. De opdrachtgever nam het bedrijf van de NS als voorbeeld waarbij conducteurs een lange lijst van kledingstukken heeft en werd het me duidelijk dat het niet realistisch is om een lange lijst van iconen naast elkaar te tonen. Later bij de uitwerking van de mock-ups was de opdrachtgever nogmaals niet zo enthousiast over het gebruik van de iconen bovenaan de content omdat er voor zorgde dat er een soort van “loze” ruimte ontstaat bovenaan de pagina (ik heb er echt wel voor gekozen om dit idee in de mock-up uit te werken aangezien ideeën in schetsen er anders uit zien dan het uiteindelijke resultaat). De uiteindelijke keuze, een andere dan iconen, leest u in de volgende paragraaf 6.7 – wireframes ontwikkelen.

Voor het tekenen van de uiteindelijke schetsen heb ik gebruik gemaakt van ruitjespapier en de schetsen gemaakt op de manier van een wireframe waardoor ik een soort skelet opbouwde. Ik heb dus veel gewerkt met vierkantjes en rechthoekjes waardoor het gebruik van ruitjespapier erg handig was.

De opbouw van de module heb ik volgens de standaardindeling van websites gedaan. Door gebruik te maken van een header, left, content, right en een footer ben ik in de veronderstelling dat deze aansluit bij de conceptual models van de gebruiker en hierdoor het gebruikersgemak bevordert. De volgende en terug buttons zitten op plaatsen die veelvuldig op het internet en in digitale enquêtes wordt gebruikt.

Voorbeeld 6.11: Schetsen Ecfit module

Bron: Schetsen

Tijdens de diverse fases die ik eerder al doorlopen had, kwam naar voren dat het ook mogelijk is dat er geen passende maat voor een persoon beschikbaar is. Kleding moet daarom aangepast worden voor de drager waarbij het volgens de opdrachtgever afhankelijk van de werkgever is hoe dit aangepakt wordt. Het kan zijn dat deze persoon zelf mouwen of broeken moet inkorten of de wijde van een kledingstuk moet innemen. Echter zijn er ook werkgevers die wel 'meegaand' zijn en de kledingstukken laat aanpassen.

Voor beide opties heb ik een drietal mogelijkheden bedacht. In eerste instantie had ik bedacht de gebruikers foto's te laten nemen van zichzelf. Ik werd op dit idee gebracht door een formulier dat ik via een familielid van mijn collega kreeg, die patronen maakt voor mensen met een afwijkende (forcé) kledingmaat (zie paragraaf 6.5)

Verder kwam in de deskresearch naar voren dat kledingstukken gevoelsproducten zijn. Mensen gaan graag naar de winkel om te passen en om te zien of een kledingstuk iemand staat. Webwinkels gebruiken gedetailleerde foto's en uitgebreide zoomfuncties om een stukje gevoel naar de gebruiker te brengen. Om deze reden heb ik er voor gekozen om de producten uit de kledingpakketten in stap 3 en 4 te tonen zodat de gebruiker kan inzoomen. Dit geldt ook voor het gebruik van foto's waarin beeldend uitgelegd staat hoe een gebruiker het lichaam dient op te meten.

Op het formulier hiernaast is te zien dat er foto's gemaakt dienen te worden van de voor-, zij- en achterkant. Dit omdat de lichaamshouding van een persoon invloed kan hebben op een kledingmaat. Door de gebruiker een tweetal foto's te laten uploaden (voor- en zijaanzicht) en met behulp van de meetgegevens kan een kledingstuk voor personen aangepast worden. Echter moet de werkgever voor de optie kiezen (en extra kosten maken) om de kleding aan te laten passen.

De tweede optie geeft de gebruiker de mogelijkheid om een passessie te laten doen. Ook voor deze optie moet de werkgever de keuze maken om deze optie toe te laten voor haar werknemers. De laatste optie geeft de gebruiker de mogelijkheid om alsnog voor een bestaande kledingmaat te kiezen en eventueel zelf of door een particulier het kledingstuk aan te laten passen.

NR	Afmeting	CM	NR	Afmeting	CM
1	Lichaamslengte		8	Armlengte	
2	Bovenwijdte		9	Bovenarmomvang	
3	Taillewijdte		10	Zijlengte	
4	Heupwijdte		11	Binnenbeenlengte	
*	Buikomvang		12	Bovenbeenomvang	
5	Rugbreedte		13	Zithoogte	
6	Ruglengte		14	Halswijdte	
7	Schouderbreedte			Modellenengte	

■ = hoofdmaten
■ = belangrijke force maten

Afbeelding 37 – Dickies matenformulier

In het ontwerp heb ik ook de mogelijkheid toegevoegd om de gebruiker een meetlint te laten maken. Deze heb ik in de right van stap 2 onder de tekstuele beschrijving 'hoe op te meten' geplaatst. In paragraaf 6.1 bij de use cases heb ik eerder beschreven waarom ik voor deze optie heb gekozen. Door middel van een afbeelding van een meetlint en een action button met de tekst "maak je eigen meetlint" wordt een pdf gedownload waarop een meetlint te zien is die zelf in elkaar geknutseld kan worden. In bijlage D – Benchmark zijn een tweetal voorbeelden van dit soort meetlinten te zien. Door middel van deze action button probeer ik de gebruiker aan te geven dat er een actie plaats vindt zodra de gebruiker op de button klikt (net als dat de gebruiker naar de volgende stap gaat wanneer hij op de volgende stap button klikt)

Heel veel extra aandacht heb ik niet gegeven aan de schetsen. Voor mij hoefde de schetsen geen precieze uitwerking te zijn, netjes met een liniaaltje. Het moest voor mijzelf duidelijk zijn wat ik bedoelde en de opdrachtgever een indruk geven wat mijn ideeën waren. Na enig uitleg had ik het idee dat de opdrachtgever begreep wat ik met mijn schetsen en ideeën bedoelde waarna hij aangaf benieuwd te zijn naar de verdere uitwerkingen.

6.7 Wireframes ontwikkelen

Voor de verdere uitwerkingen ben ik wireframes gaan ontwikkelen. Zoals in de vorige paragraaf te lezen was, is het een soort van skelet waarbij alle elementen samen komen tot een digitaal ontwerp in lijnen. Het gebruik van wireframes is een manier om een ontwerp te beoordelen, zonder dat er kleuren bijgevoegd worden. Hierdoor is het mogelijk om het ontwerp op een neutrale manier te bekijken. Het beoordelen van de wireframes kunt u lezen in hoofdstuk 7.

Tijdens mijn opleiding heb ik vaker (on)bewust gebruik gemaakt van wireframes. Ik vond het altijd een simpele manier om een ander uit te leggen wat je bedoeld met ideeën. De ene keer teken je ze, zoals ik tijdens het schetsen heb gedaan, waarna ik besloot om ze netjes uit te werken in wireframes. Via de CMD Facebook groep postte iemand een keer een tool om gemakkelijk wireframes te maken. Dit was een lange tijd voor mijn afstuderen, waarbij ik het programma heb gedownload met de veronderstelling dat het altijd nog handig zou kunnen zijn tijdens de rest van mijn studie.

Het programma: “Balsamiq Mock-ups” maakt het gemakkelijk om wireframes te ontwikkelen. Bovenin is het mogelijk om diverse interface elementen te kiezen en tekst in te voegen. Op deze manier kon ik de gemaakte schetsen uitwerken in een duidelijker weergave.

Afbeelding 38 – Balsamiq Mock-ups

Doordat ik al ideeën op papier had geschetst, was het gemakkelijk om deze in Balsamiq te ontwerpen. Ik had een voorbeeld waarbij ik ‘af kon kijken’. Het uiteindelijke wireframe ontwerp is vrijwel overeenkomstig met de schetsen die ik heb gemaakt. Bij het ondervinden hoe het programma werkt, zag ik een optie waarbij het mogelijk is om tabbladen te ontwikkelen. Het leek me hierdoor een leuke manier om de iconen in te tonen en de gebruiker op deze manier te laten zien waar de gebruiker zich begeeft, in welke tabblad. In Balsamiq was het helaas niet mogelijk om iconen in te voegen op deze plaats waardoor ik nu gebruik heb gemaakt van een tekstuele vorm.

Binnen de eerste versie heb ik gebruik gemaakt van wireframes waarbij zich een nieuw venster opent met de Ecfit module ‘bovenop’ het Ecmange systeem. Nadat de opdrachtgever de eerste versie van de wireframes zag, heeft hij mij gevraagd het niet op deze manier te tonen. Dit omdat het schermgebruik nog niet bepaald is (zie paragraaf 6.5).

Vervolgens gaf de opdrachtgever aan hier niet de talenkeuze in de module te verwerken. De gebruiker heeft deze keuze eerder al gemaakt waardoor dit overbodig is. Het gebruik van het aanpassen van de lettergrootte begreep hij wel aan de hand van mijn argumentatie. Mijn argumentatie wees erop dat de module hierdoor toegankelijker wordt voor een grotere doelgroep en hierdoor ook voor gebruikers die meer moeite hebben met het lezen van kleinere letters. De AAa heb ik in het ontwerp gelaten, waarbij de opdrachtgever aangaf dit als een ‘nice-to-have’ te beschouwen en nog niet duidelijk is of het realiseerbaar is.

Tijdens het bespreken van de eerste versie kon ik mijzelf voor mijn hoofd slaan. Ik had gebruik gemaakt van een pop-up, iets waar ik zelf vaak een 'hekel' heb. Ik was in de veronderstelling dat het systeem om een bevestiging moet vragen. Toen de opdrachtgever aan mij vroeg wat ik ermee wilde bereiken, kon ik hier niet echt een antwoord op geven. Ik heb me toen gerealiseerd dat ik dit beter weg kon laten en dus goed moest nadenken waarom ik bepaalde keuzes had gemaakt.

Hierdoor realiseerde ik me ook dat het niet handig was om een dubbele rij tabbladen weer te geven om de gebruiker te laten 'switchen' tussen het maatadvies en de maattabel (zie afbeelding 5 in bijlage I). De gebruiker zou verward kunnen raken en heb om deze reden in de tweede versie de keuze gemaakt om knoppen te creëren waarbij de gebruiker kan 'switchen'. De tabbladen laten de gebruiker diverse sub stappen zien, en dat wilde ik niet bereiken met het 'switchen' tussen het de maatadvies van een kledingstuk en de maattabel.

Afbeelding 39– Wireframe stap 2.1 (zie bijlage wireframes)

De keuze om de afbeelding "hoe op te meten" rechts te tonen, is omdat beelden meer dan woorden zeggen. De gebruiker kan aan de hand van de afbeelding zonder tekst het lichaam opmeten. Echter een tekst kan een afbeelding verduidelijken. De content heb ik bewust in het midden van de module geplaatst aangezien dit "het onderwerp is waar alles om draait".

In mijn eerste ontwerp had ik gebruik gemaakt van de keuze tussen centimeters en inches. Deze sloot aan bij de keuze om de gebruiker voor een taal te laten kiezen. Toen de talen keuze overbodig bleek te zijn, gold dit ook voor de keuze tussen deze maataanduiding. In Nederland wordt gebruik gemaakt van centimeters.

Tussen de eerste versie en de laatste versie is te zien dat ik gebruik heb gemaakt van 4 (in plaats van 3) beelden in stap 1. Ik had geen specifieke reden waarom ik in eerste instantie drie afbeeldingen wilde tonen. Toen ik hier later over nadacht, bedacht ik me dat ik eigenlijk vier beelden zou moeten tonen. Vier beelden die te maken hebben met de vier stappen die de gebruiker binnen de module doorloopt. In de tekstuele vorm van stap 1 wilde ik de gebruiker uitleggen wat de UPS's (Unique Selling Points) van de module zijn waarbij ik duidelijk wilde maken dat de module 'slechts' vier stappen heeft. Hierdoor hoop ik aan de wensen van de gebruiker te kunnen voldoen dat het geen eindeloos proces is, maar dat de gebruiker de module 'snel' kan doorlopen.

De laatste stap die ik in de wireframes had 'ontworpen' was een frame waar ik niet tevreden mee was. Het paste in vanuit mijn blik niet bij de rest van de module en het zag er in mijn ogen 'kaal' uit. Ik heb hier verder niets meer aan veranderd met de gedachte dat ik er misschien een passende oplossing voor zou kunnen bedenken als ik de mock-ups zou ontwerpen. In de laatste versie van de wireframes is te zien dat deze zijn veranderd aan de hand van de definitieve mock-ups. Uiteindelijk is mijn gedachtegang hierover juist gebleken, want tijdens het ontwerpen van de mock-ups ben ik tot een oplossing gekomen die deze keer wel bij de rest van de module past. (de veranderingen zijn te zien in bijlage J – Mock-ups).

In versie 3 van de mock-ups is te zien dat ik de keuze had gemaakt om een dropdown menu te gebruiken om kledingstukken te kiezen. Ook hierover was ik niet tevreden en hoopte net als hierboven beschreven (stap 4) in het ontwerpproces van de mock-ups tot een oplossing te komen die zou passen bij de rest van de module.

6.8 Visual design bepalen

Zoals in de voorgaande paragrafen al werd besproken, is het ontwerp van de module tot op heden alleen met lijnen uitgewerkt in de vorm van wireframes zodat de module alleen op functie beoordeeld zou worden en niet hoe mooi het eruit ziet. In de laatste plan van de methode van Jesse James Garrett: Surface plane, ben ik aan de slag gegaan met onder andere kleur.

In paragraaf 6.6 Ideeën schetsen, heb ik u al laten zien hoe het logo van Ecfit er uit ziet en in bijlage H Schetsen is te lezen hoe ik tot dit logo ontwerp ben gekomen. Dit logo is in de Surface plane van het ontwerpproject verwerkt, aangezien deze met de vormgeving te maken heeft.

Kleurgebruik

Vervolgens ben ik aan de slag gegaan met het kleurgebruik. Hiervoor heb ik een tabel ontwikkeld waarbij ik duidelijk kon aangeven welke kleuren er binnen de module gebruikt zullen worden, maar ook waarvoor. Kleuren hebben een bepaalde betekenis, waardoor je een bepaalde sfeer kunt creëren. De betekenis van deze kleuren heb ik opgezocht via internet.

Ik heb de neutrale kleuren zwart en wit in combinatie met grijs tinten gekozen omdat deze tot de basiskleuren behoren. Een witte achtergrond brengt voor mij rust waardoor de zwarte tekst gemakkelijk leesbaar wordt. De grijs tinten wilde ik voornamelijk gebruiken om vormen (zoals de pagina indeling met lijnen) aan te geven. Ik heb hier bewust voor gekozen zodat de zwarte kleur niet zo overheersen in het ontwerp. (Overheersen in de zin van: tekst zwart en lijnen zwart krijgt voor mijn gevoel een drukke uitstraling).

Kleur	Toepassen op:	Kleurbetekenis/keuze
R: 255 G: 255 B: 255	Achtergrond	Eenvoud, neutraal, basiskleur.
R: 0 G: 0 B: 0	Tekstuele informatieve content	Duidelijk leesbaar ten opzichte van de witte achtergrondkleur.
R: 51 G: 51 B: 51	Tekstuele content koppen Elementaire vormen (interface design)	Duidelijk leesbaar ten opzichte van de witte achtergrond kleur. Minder overheersend dan zwart.
R: 128 G: 128 B: 128	Elementaire vormen (interface design)	Minder overheersend dan zwart
R: 191 G: 191 B: 191	Elementaire vormen (interface design)	Minder overheersend dan zwart
R: 81 G: 146 B: 65	Accentkleuren	Actief, warmte, vreugde, inspirerend, in overeenstemming met het Ecmanage- en Ecfit logo
R: 221 G: 156 B: 39	Accentkleuren	Natuur, ontspanning, kalmte, vrede, in overeenstemming met het Ecmanage- en Ecfit logo
R: 255 G: 5 B: 5	Signaalkleur	Weergave van meldingen om de gebruiker ergens van op de hoogte te stellen.

Voorbeeld 6.12: Kleurgebruik

Bron: Ontwerprapport

Ik heb voor de kleuren groen en oranje gekozen omdat dit de kleuren uit het Ecfit en Ecmanage logo zijn. Bijzonder veel kleur wilde ik niet gebruiken aangezien er diverse kleuren in de afbeeldingen van de module verwerkt zouden worden. (Foto's van 'hoe-op-te-meten' en afbeeldingen van kledingstukken). Ik heb er dus voor gekozen om de kleuren oranje en groen als accentkleuren te gebruiken in de module zelf en in de header van de module. Het signaalkleur rood wil ik gebruiken om de gebruiker op de hoogte te stellen van bijvoorbeeld een melding dat een veld in het formulier niet is ingevoerd hoewel dat wel verplicht is.

Typografie bepalen

Tevens heb ik in de Surface plane ook de typografie vastgelegd, door gebruik te maken van een lettertype die duidelijk leesbaar is op een beeldscherm, dus zonder schreef, en ook leesbaar is zodra het lettertype groter of kleiner is. Ook een lettertype dat door diverse browsers herkend zou worden, heb ik er voor gekozen om het lettertype Calibri te gebruiken. Dit lettertype is als standaard lettertype van Microsoft Office 2007 bekend geworden waardoor dit lettertype steeds meer gebruikt wordt. (bron: wikipedia, Calibri)

Calibri 10 pnt
Calibri 12 pnt
Calibri 14 pnt
Calibri 16 pnt
Calibri 18 pnt
Calibri 20 pnt

Voorbeeld 6.13: Calibri typografie

Bron: Ontwerprapport

Iconen

In paragraaf 6.1, schreef ik over action buttons en iconen. Door iconen in de action buttons te verwerken hoop ik de betekenis te kunnen versterken zodat de gebruiker de button kan gebruiken zonder dat hij de tekst in de button hoeft te lezen en de betekenis zou begrijpen.

Voor een deel van de iconen heb ik gebruik gemaakt van iconen die al bij Ecmange van toepassing zijn. Dierdoor kan ik herkenbaarheid creëren tussen het systeem en de module. Echter zijn er binnen de module maar 6 functies die overeenkomen met de iconen die binnen Ecmange gebruikt worden. Voor de drie andere functies waardoor geen icoon beschikbaar was, heb ik zelf iconen gecreëerd. Door middel van het programma Illustrator heb ik een drietal simpele iconen kunnen maken welke enkel uit vormen en tekst bestaat.

Ecmange iconen

	Accepteren/opslaan	
	Terug/vorige

	Aanpassen/beheren	
	Informatie

	Volgende	
	Zoeken/vergroten

Ecfit iconen

	Tekstgrootte aanpassen voor slechtziende gebruikers (nice to have)

	Waarschuwingsteken

	Meer en minder

Voorbeeld 6.14: Iconen

Bron: Ontwerprapport

De kleuren van de iconen heb ik laten afhangen van het uiteindelijke ontwerp van de Ecfit module, waardoor de kleur oranje voor de meer en minder icoon beter in het ontwerp past dan wanneer deze groen waren. (De achtergrondkleur voor deze iconen is licht oranje waardoor deze 'donker' oranje kleuren mooi afsteken). Het groene waarschuwingsteken heb ik een groene kleur gegeven aangezien ik de kleur rood (signaalkleur) te overheersend vond in het ontwerp. De groene kleur valt op tegen de licht oranje achtergrond welke hiervoor al aangegeven word.

Beeldgebruik

Het laatste onderdeel van de Surface plane bestaat uit een uitleg over het beeldgebruik. Binnen de module dienen beelden verwerkt te worden, welke in mijn gedachte al de juiste uitwerking hebben, echter de beelden zijn nog niet beschikbaar. Foto's voor 'hoe-op-te-meten' dienen nog gemaakt te worden en diverse andere beelden in de mock-ups zijn beelden die van het internet vandaan komen en slechts voorbeeldplaatjes zijn.

Door mijn begeleidend docent vanuit de onderwijsinstelling werd ik er op gewezen om duidelijke richtlijnen voor het beeldgebruik vast te leggen. Hij gaf aan dat deze eisen zal bijdrage aan het niveau van de module die je met alle voorgaande stappen al hebt bereikt en dit niveau wil behouden. De beelden worden namelijk na de afstudeerperiode vastgelegd waardoor ik er geen invloed meer op kan uitoefenen, maar dat doe ik wel door dit beeldgebruik in het ontwerprapport vast te leggen.

Voor de uitleg van het beeldgebruik, heb ik gebruik gemaakt van de wireframes. Door deze naast de uitleg te tonen, kon ik duidelijk aangeven waar deze beelden zich dienen te bevinden. De vierkantjes binnen het wireframe met een kruis er doorheen moeten de afbeeldingen voorstellen.

Afbeelding 40 – Wireframe stap 2.1

Per wireframe heb ik geprobeerd een duidelijke uitleg te geven wat voor beeld er op welke plek gebruikt dient te worden. Binnen stap 1 en 2 dienen deze beelden nog vastgelegd te worden, hoewel in stap 3 en 4 voornamelijk beelden gebruikt worden die door de kledingleverancier zijn aangeleverd. Dit zijn voornamelijk afbeeldingen van kledingstukken zodat de gebruiker de link kan leggen tussen een kledingstuk en de gekozen kledingmaat.

De beelden dienen ingezoomd te kunnen worden zodat de gebruiker een gedetailleerde foto te zien krijgt. Zoals ik in paragraaf 6.6 Ideeën schetsen al beschreef, kleding is een artikel dat mensen als een gevoelsproduct beschouwen. In de Deskresearch (Bijlage C) werd beschreven dat webwinkels gevoel proberen uit te stralen door goed gedetailleerde afbeeldingen weer te geven.

6.9 Rekenmodel ontwikkelen

Voorafgaand aan de afstudeerperiode is er overeenstemming bereikt tussen het bedrijf en de stagiaire om het rekenmodel door het bedrijf te laten ontwikkelen. Het rekenmodel zou als uitkomst een match moeten maken tussen bestaande kledingmaten en lichaamsmaten die de gebruiker in de module invoert.

Tijdens het ontwikkelproces van mijn ontwerprapport vertelde de opdrachtgever mij dat hij over dit rekenmodel al nagedacht had. Hij heeft mij uitgelegd, met behulp van een tekening hoe hij dit rekenmodel voor zich zag. Aan de hand van de rekenformule die mijn opdrachtgever had bedacht zou er een passende kledingmaat voor de gebruiker uit moeten komen.

Afbeelding 41 – Rekenmodel (versie opdrachtgever)

Ondanks dat ik mij niet zou bezig houden met deze uitgebreide rekenmodule, heb ik de tekening die de opdrachtgever maakte digitaal uitgewerkt. Door middel van dit model kon ik in ieder geval aantonen dat er al over dit model is nagedacht, ook met de vooruitblik op mijn presentatie die ik zou gaan geven binnen het bedrijf.

Voorbeeld 6.15: Rekenmodel

Bron: Ontwerprapport

Nadat ik de getekende versie van de opdrachtgever digitaal had uitgewerkt, heb ik deze met hem besproken. Met bijvoeging van een duidelijke uitleg en nog een visualisatie met de verdeling tussen het maatadvies met: zeer ruim, ruim, passend, strak, zeer strak, vond de opdrachtgever de eerste opzet voor het rekenmodel voldoende. Aan de hand van deze eerste opzet, zou de opdrachtgever in samenwerking met de programmeur de juiste uitwerking kunnen maken tot een uitgebreid model. De gehele uitwerking van de rekenmodule is te lezen in Bijlage G – Ontwerprapport.

7. Conceptfase

In deze van het afstudeerproject heb ik het concept getest. Ben ik op de juiste weg en voldoet het ontwerp dat ik tot op heden heb ontworpen aan de wensen en eisen van de opdrachtgever? En sluit hij aan bij de user needs. In dit hoofdstuk leest u in paragraaf 1 hoe ik het concept getest heb en vervolgens paragraaf 2 wat ik met deze test heb gedaan en het concept aangepast heb.

7.1 Concept 'testen'

Om het concept te testen, heb ik geen uitgebreide test bedacht. Ik wilde dit moment binnen het afstuderen gebruiken om met de opdrachtgever te peilen of ik op de juiste weg was en heb ik gebruik gemaakt van een contact moment met de begeleidend docent vanuit de onderwijsinstelling.

Concept met opdrachtgever bespreken

Tezamen met de opdrachtgever heb ik meerdere contactmomenten gehad om tussentijds informatie te kunnen vragen of om bevestiging te krijgen op de ontwikkelingen die er op dat moment waren. Aan het einde van de vorige fase/begin van deze fase heb ik het ontwerprapport kunnen afronden met de Surface plane. In mijn ogen bevatte het ontwerprapport alle elementen die ik er in wilde verwerken welke ik graag met de opdrachtgever wou toetsen. Dit heb ik gedaan door het volledige ontwerprapport naar de opdrachtgever te sturen om deze door te lezen. Hij kon daarna de hand van dit rapport dan feedback geven en aangeven of het aan zijn verwachtingen voldeed. In de voorgaande periode kon ik bepaalde keuzes al toelichten, dus de opdrachtgever had al enige achtergrond informatie.

De conceptfase heb ik niet gebruikt om uitgebreid de wireframes te testen met respondenten die taken moeten uitvoeren om de effectiviteit van de module te testen. In mijn tijdsplanning had ik wel 2 weken opgenomen om het concept te testen, aangezien dit veel tijd in beslag zou nemen.

Ik zou de module in de testfase ook al een uitgebreide usability test voorleggen waar ik meer prioriteit voor testen wilde neerleggen.

Ik heb er voor gekozen om de opdrachtgever het ontwerprapport en wireframes voor te leggen om deze te beoordelen. Tevens heb ik in mijn familie en vriendenkring een stuk of 8 mensen de wireframes voorgelegd met de vraag of ze zouden begrijpen wat er met de module bedoeld wordt door middel van een korte uitleg over de module. Ook zijn de wireframes voorgelegd aan de patronenmaakster (familielid van een collega), hierover schreef ik eerder al in paragraaf 6.5.

De reacties van personen waren vrijwel allen positief. De personen die ik gevraagd heb te kijken naar de wireframes te kijken begrepen allen welke acties hij kon doen om naar de volgende stap te gaan. Ik had hen gevraagd welke actie ze zouden ondernemen als ze op een bepaalde wireframe terecht zouden komen. Een deel van de opmerkingen die ik van deze personen kreeg heb ik verwerkt in de definitieve en laatste versie van de wireframes (zie bijlage I). Dit waren voornamelijk opmerkingen over tekstuele aanpassingen en/of interface elementen een andere bestemming zou krijgen.

Ook de opdrachtgever had mijn ontwerprapport en wireframes halverwege de eerste week van de conceptfase doorgenomen. In het geprinte ontwerprapport had hij er opmerkingen bijgeschreven welke we één voor één samen bespraken en eventuele oplossingen bedachten.

7.2 Concept aanpassen

Aan de hand van de feedback die ik op het ontwerprapport en wireframes had gekregen, heb ik het ontwerprapport en wireframes aangepast. De aantekening in het ontwerprapport van de opdrachtgever en de aantekeningen die ik tijdens het bespreken van het ontwerprapport maakte heb ik gebruikt om de laatste versie van het ontwerprapport te ontwikkelen. Op het moment waarop ik de wireframes aan familie en vrienden voorlegde, heb ik ook enkele aantekeningen gemaakt en verwerkt in de definitieve versies.

In bijlage I is tussen de verschillende versies (1 tot en met 3) te zien welke veranderingen er zijn opgetreden. De laatste veranderingen zijn gemaakt aan de hand van de feedback die ik op de wireframes kreeg.

In paragraaf 6.7 beschreef ik dat versie 3 de wireframes waren waarmee ik aan de slag ging om de mock-ups te ontwikkelen. In deze versie was ik nog niet tevreden met enkele elementen, waarvan ik dacht dat ik in de realisatiefase hier een geschikte oplossing voor zou vinden.

Tussen versie 2 en 3 is bijvoorbeeld te zien dat stap 3.1 is aangepast. In de derde versie heb ik een drop down menu toegevoegd aan het scherm. Hierin wilde ik alle artikelen bij naam plaatsen welke onder de artikelgroep zou vallen. Echter was ik hier nog niet helemaal tevreden mee en hoopte ik hiervoor ook een oplossing bij de mock-ups ontwerpen te kunnen bedenken.

Verdere grote veranderingen in de wireframes hebben er niet plaats gevonden (hooguit tekstuele aanpassingen). De meeste aanpassingen in de conceptfase zijn aangebracht in het ontwerprapport. Deze zijn al in hoofdstuk 6 grotendeels beschreven.

8. Realisatiefase

Nadat het ontwerprapport voltooid was en de wireframes naar wens, ben ik aan de slag gegaan met de realisatiefase. In deze fase heb ik mock-ups ontworpen waarover u in paragraaf 1 kon lezen. Met deze mock-ups heb ik vervolgens een clickable demo gemaakt waarover ik meer uitleg geef in paragraaf 2.

8.1 Mock-ups ontwerpen

Aan de start van mijn afstudeerperiode, toen bekend werd dat ik mock-ups zou gaan ontwikkelen, wist ik dat ik de mock-ups met Adobe Photoshop wilde gaan maken. Tijdens mijn studie heb ik hier meer malen mee gewerkt en heeft de kennis zich verder opgebouwd door het gebruik van dit programma. (ook buiten mijn studie)

Photoshop vind ik een programma waarbij ik vele mogelijkheden had en welke zeer overzichtelijk is als ik hierin structuurwzou aanbrenge. Daarom heb ik er voor gekozen om één Photoshop bestand de maken waarbij ik de pagina's opbouw uit diverse layers (lagen) waarbij ik de zichtbaarheid aan en uit kon schakelen.

Afbeelding 42 – Bron: blog.mail.wattsdigital.com

Voor het ontwikkelen van de mock-ups heb ik versie 3 van de wireframes erbij gepakt. Dit was de laatste versie die ik op dat moment had ontwikkeld waarmee ik aan de slag zou gaan.

Afbeelding 43 – Bron: mozilla.org

Allereerst heb ik een printscreen van Mozilla Firefox gemaakt welke ik als ondergrond voor de mock-ups wilde gebruiken. Hierdoor wilde ik laten zien hoe de module er uit zou komen te zien als deze is "op zichzelf staat". In hoofdstuk 6 beschreef ik de diverse manieren waarop de Ecfit module met Ecmange op het scherm verwerkt kan worden. Om de module te testen zal een achtergrond van Ecmange vraagtekens opleveren, daarom heb ik er voor gekozen om de module in een browser te ontwikkelen.

De achtergrondkleur van de browser heb ik op licht grijs ingesteld zodat de witte kleur van de pagina zou afsteken. Hierdoor kan de gebruiker onderscheid maken tot waar de pagina loopt, indien hij de browser vergroot of verkleint.

Versie 1 ontwikkelen

Toen ik de basis voor de mock-ups had gelegd, ben ik verder gegaan met het indelen van de pagina. Hiervoor heb ik vlakken gemaakt waarbij het duidelijk wordt waarbinnen de head, left, content, rights en footer zich zal bevinden. Deze vlakken zijn wit en hebben licht grijze randen gekregen welke de vlakken duidelijk indelen ten opzichte van de witte achtergrond kleur.

De vlakken die ik had gemaakt gaven hiermee de ruimte aan die ik had om content te ontwikkelen. Vele items, zoals het logo en iconen, had ik al digitaal beschikbaar. Met dit logo ben ik aan de slag

gegaan om de header van de pagina te ontwerpen. In deze header wilde ik een pakkende tekst plaatsen in combinatie met kleuren. Op de pagina zelf wilde ik met weinig kleur werken aangezien de foto's hoe iemand het lichaam opmeet en afbeeldingen van kledingstukken al kleur bevatten. Het logo van Ecfit heb ik links bovenin de hoek geplaatst. Het is op het web standaard dat websites die een logo gebruiken, deze links bovenin plaatsen. Vaak wordt dit logo gebruikt om naar de homepagina te navigeren, echter is dat voor de module niet het geval, aangezien de module een soort enquête vorm is met stappen en gegevens invoeren.

Voor de pakkende tekst heb ik gekozen voor: "Uw kledingmaat, ons advies". Hiermee wilde ik de gebruiker duidelijk maken dat de kledingmaat die ze kiezen, dat ze dit (kunnen) doen aan de hand van ons advies. De pakkende tekst, verder slogan genoemd, heb ik rechts onderin de header geplaatst. Verdere informatie wilde ik niet tonen in de header, waardoor ik aan de slag ben gegaan met de achtergrond. Hier wilde ik gebruik maken van de kleur, waarbij ik drie versies heb gemaakt. Met behulp van diverse tools in Photoshop (zoals de Brush en de Gradiënt tool) geprobeerd om iets abstracts te ontwikkelen. Ik wilde de header geen specifieke betekenis geven zodat de gebruiker niet afgeleid zou worden van het geheel. In het Ecmange systeem word ook geen gebruik gemaakt van drukke foto's en afbeeldingen waardoor de pagina zijn rust behoud. In elke versie heb ik gebruik gemaakt van andere vormen en kleuren om aan de opdrachtgever te kunnen tonen dat er vele mogelijkheden zijn. Dit waren voornamelijk kleuren die in het logo van Ecfit terug komen.

Voorbeeld 8.1: Headers versie 1

Bron: Mock-ups

Nadat de header ontworpen was, ben ik aan de slag gegaan met de inhoud van de stappen 1 en 2. De stappen 3 en 4 wilde ik nog niet ontwikkelen aangezien ik eerst feedback wilde hebben van de opdrachtgever voordat ik alles helemaal uitgewerkt had (van stap 3.1 heb ik de eerste opzet ontwikkeld). De invulling van stap 1 was vrij eenvoudig. In de wireframes had ik al tekst verwerkt welke ik vrijwel 1 op 1 over genomen heb. De afbeeldingen die in stap 1 zouden komen heb ik op dat moment nog niet ontwikkeld en voorbeeldplaatjes gebruikt. Zoals eerder in dit rapport te lezen was wilde ik deze afbeeldingen gebruiken om de stappen binnen de module te verduidelijken. Het moesten dus prints screens van de module worden. Het plaatsen van de juiste afbeeldingen wilde ik dus op een later stadium doen zodat ik tijdens het ontwikkelproces van de mock-ups deze afbeeldingen niet hoefde aan te passen wanneer er iets op de pagina's veranderde.

De manier van navigeren en de navigatie design had ik in het ontwerprapport al vast gelegd. Hierdoor hoefde ik deze alleen maar over te nemen in het ontwerp. Voor de action buttons heb ik een licht groene kleur toegevoegd welke overloopt van wit naar licht groen. Voor de navigation design heb ik oranje rondjes gemaakt met een oranje rand waarbij het volledig gekleurde rondje de stap aangeeft. Stap 1 van de module was hiermee afgerond.

Voorbeeld 8.2: Navigation design

Bron: Mock-ups

Voor stap 2 ben ik begonnen met het maken van de tabbladen. Hierin moesten de categorieën (substappen) verwerkt worden. Mijn eerste idee was om dit per artikelgroep te doen. Op aanwijzing van de opdrachtgever heb ik een andere manier bedacht aangezien je anders een lange lijst met groepen. Dit zou uit kunnen lopen op een lijst met bijvoorbeeld: T-shirt, broek, rok, jas, broek, sokken, hoofddekseel etc. Dit zou niet gaan passen binnen het idee van de tabbladen, over de breedte van de pagina. Het aantal sub stappen zou hiermee ook te groot worden.

Vervolgens heb ik gekozen om de categorieën: algemeen, bovenlijf, onderlijf en overzicht te gebruiken. Meetgegevens die ik voor een jas en T-shirt nodig heb, zijn bij beide gelijk en dient maar één keer opgemeten. De losse categorieën zoals ik ze in de vorige alinea beschreef zijn veel te omslachtig. Deze manier, met vier categorieën, zorgt ervoor dat aan de gebruiker maar één keer om de bepaalde informatie wordt gevraagd.

Het ontwerp dat ik had gemaakt voor de tabbladen heb ik wel aangehouden. Voor algemeen, bovenlijf, onderlijf en overzicht heb ik een icoon ontwikkeld.

Voorbeeld 8.3: Tabbladen versie 1

Bron: Mock-ups

Met behulp van een vinkje in het icoon wilde ik duidelijk maken welke tabblad de gebruiker al had afgerond in het proces. De verdere inhoud van stap 2 kon ik tekstueel vanuit de mock-ups overnemen. De interface design voor de numeric stepper had ik al in het ontwerprapport vastgelegd, en die voor de slider ook. Echter wel het ontwerp van de slider ten opzichte van het ontwerprapport aangepast waardoor de balkjes een soort oranje gloed krijgen op de plaats waar de slider langs is geweest als je deze opzij schuift.

Voorbeeld 8.4: Content stap 2.1 versie 1

Bron: Mock-ups

In de left heb ik een afbeelding van het internet gebruikt om een indruk te geven wat er met de left bedoeld wordt. In de right heb ik een korte omschrijving gemaakt hoe de gebruiker een bepaald lichaamsdeel moet opmeten welke de foto in de left zal ondersteunen.

Voor de meetlint maken heb ik een button met een adobe PDF icoon waarin de tekst “maak uw eigen meetlint” staat. Hierbij heb ik een afbeelding van een meetlint op internet opgezocht welke als voorbeeld dient om een indruk te geven wat voor afbeelding er (ongeveer) uiteindelijk moet komen te staan.

Stap 2.2 en 2.3 heb ik niet ontwikkeld aangezien deze vrijwel het zelfde uiterlijk krijgen als stap 2.1. De inhoud zal alleen verschillen. Vervolgens heb ik stap 2.4 ontwikkeld waarbij ik een overzichtje in een tabel heb gemaakt waarbij de gebruiker zijn/haar ingevoerde lichaamsmaten kan inzien. De tabel heb ik simpel gehouden en daarom ook klein op de pagina weergegeven.

Hoewel in eerste instantie de bedoeling was dat ik stap 1 en 2 alleen zou uitwerken, heb ik ook een deel van stap 3 uitgewerkt. Tot het contactmoment met de opdrachtgever had ik nog de tijd om voor deze stap een start te maken. Hierin heb ik de indeling voor de sub stappen zoals in stap 2 gelijk gehouden met tabbladen. De iconen komen hierbij ook overeen. De indeling in wireframes zoals in de eerste versie van stap 3 is te zien, was nog niet afgerond en heb ik ie eerste versie aan de opdrachtgever getoond.

Versie 2 ontwikkelen

De eerste 5 mock-ups had ik (deels) ontwikkeld en vormde versie 1 die ik aan de opdrachtgever liet zien. In eerste instantie was de opdrachtgever al erg enthousiast over het feit wat ik op tafel neer had gelegd. Volgens hem ging het nu echt ergens op lijken.

Samen met de opdrachtgever hebben we alle mock-ups besproken. Er kwamen vele positieve reacties, als ook reacties over dingen die hij graag anders zou zien. In het ontwerp was te zien dat ik hierin één van de eerste versies van het Ecfit logo heb gebruikt. De opdrachtgever vond in eerste instantie (in het ontwerprapport) deze versie helemaal goed. Toen hij het logo in de mock-ups zag, stelde hij voor om de tekst op de zelfde manier als het Ecmanage logo te plaatsen naast de kwart van het rondje. Hij hoopte hiermee te bereiken dat de tekst beter uit zou komen en dat het Ecfit logo meer overeenstemming zou krijgen met Ecmanage. Omdat ik geen specifieke reden had waarom ik de tekst in een boog had geplaatst, heb ik er voor gekozen om zijn voorstel door te voeren en de tekst ernaast te plaatsen. Ecfit kwam hierdoor beter in beeld, en liet zien waar het echt om gaat.

Afbeelding 44 – Ecfit logo versie 2

De slogan die ik in de header had gebruikt vond hij pakkend. Echter was hij minder content met het lettertype, schaduw en zwarte lijntjes in de tekst. Hierbij vertelde hij dat hij het ontwerp graag in een moderne sfeer wil neerzetten, in de tijd van “nu”. Voor hem betekende dat er gebruik wordt gemaakt van kleurvlakken en minder van schaduwen en overlopende kleuren. De achtergrond was voor hem nog veel te druk, iets waar ik al bang voor was. Hierdoor realiseerde ik mij dat ik de header heel anders wilde maken. Ik heb de kwarten uit het Ecmanage/Ecfit logo gedupliceerd, waarin ik de slogan kon plaatsen. In het onderstaande voorbeeld is te zien dat ik gebruik heb gemaakt van een rustige oranje achtergrond en de twee kwarten van een cirkel heb gebruikt om visueel en tekstueel te kunnen tonen waar elke stap om draait.

Voorbeeld 8.5: Header versie 2

Bron: Mock-ups

In stap 1 van de module wilde hij dat ik zuiniger moest zijn met tekst. “Wat is het belang van de kledingdrager” was de retorische vraag die hij me stelde, waarover ik later ben gaan nadenken om de tekst aan te passen. Ik kwam toen op het idee om er vier afbeeldingen in plaats van drie te tonen (keuze hierover is al eerder in hoofdstuk 6 beschreven). Ik had geen specifieke reden voor het tonen van drie afbeeldingen. Het zijn er uiteindelijk vier geworden omdat ik op het idee kwam om deze vier te tonen als de vier stappen binnen de module. Rond deze vier afbeeldingen heb ik pakkende tekst gebruikt die in een boog rond de afbeelding staat. De keuze voor rond is omdat het speelser en minder hard oogt dan de rechthoekige in versie 1. Tevens had ik ook in de header gebruik gemaakt van ronde vormen gevolg een mooie overeenkomst in het gebruik van vormen en lijnen.

Voorbeeld 8.6: Afbeeldingen stap 1

Bron: Mock-ups

Zoals ik eerder in dit verslag al beschreef vond de opdrachtgever het gebruik van iconen in de tabbladen een leuk idee, maar te veel loze ruimte in beslag nemen. Tevens stelde hij voor om de iconen in de inactieve tabbladen grijs te tonen om de gebruiker meer duidelijkheid te geven. Ik heb er in versie 2 dus voor gekozen om de tabbladen minder hoog te maken en alleen een tekstuele vorm van communiceren gebruikt. De opdrachtgever was wel enthousiast over het gebruik van de iconen welke ik alsnog in de module wil gebruiken. Eerst bedacht om de iconen bij elke stap rechts bovenin het middelste content-deel te plaatsen. Maar toen ik de oplossing voor de header had gevonden, vond ik dit een mooie plek om het beeld uit de iconen te gebruiken in de header waardoor de header bij elke stap zichzelf aanpast naar de inhoud.

Voorbeeld 8.7: Header en tabbladen stap 2, versie 2

Bron: Mock-ups

Zodra de gebruiker van sub stap 1 naar 2 navigeert, verandert de header en zal het voltooide tabblad een groene kleur (in plaats van het vinkje) krijgen om de gebruiker te tonen dat deze voltooid is.

Ondanks dat de opdrachtgever niets zei over het overzicht van de ingevoerde lichaamsmaten in stap 2.4, was ik hier nog niet tevreden mee. De pagina was erg kaal, doordat ik de right van de pagina had weg gelaten en het content gedeelte verbreed. Om de module consistent te houden heb ik er toch voor gekozen om de right weer aan de pagina toe te voegen. Dit zorgde er al voor dat de tabel met lichaamsmaten er al beter uit kwam te zien. In de right heb ik een korte omschrijving gegeven over het maatadvies, dat de module een berekening/match maakt tussen de lichaamsmaten en kledingmaten.

Ondanks dat de lichaamsmatentabel er al beter uitzag doordat de ruimte hiervoor versmald was, miste ik hier nog iets, iets visueel. Met wat aanpassingen heb ik in deze tabel wat kleur (oranje) toegevoegd om de categorieën algemeen, bovenlijf en onderlijf beter weer te geven en duidelijker te maken dat dit om de categorieën gaat. In de eerste versie had ik ook geen gebruik gemaakt van iconen die de gebruiker duidelijk moest maken dat hij de lichaamsmaten nog kan aanpassen. Hiervoor heb ik dus een potlood icoon gebruikt, welke overeenstemde met het Ecmange systeem, wanneer de gebruiker iets aanpast.

Algemeen		
Lichaamslengte	179 cm	
Gewicht	78 kg	
Bovenlichaam		
Hoofdomtrek	58 cm	
Boordmaat	41 cm	
Bovenwijdte	106 cm	
Taillewijdte	93 cm	
Armlengte	67 cm	
Onderlichaam		
Heupwijdte	116 cm	
Zijlengte	111 cm	
Schoenmaat	40	
Voetlengte	25 cm	
Voetomvang	23 cm	

Voorbeeld 8.8: Lichaamsmaten overzicht Bron: Ontwerprapport

In versie 2 ben ik verder gegaan met het ontwerpen van stap 3 en 4. In versie 1 was al een stukje van stap 3 te zien, alleen was deze nog niet voltooid. Door de aanpassingen die ik had gedaan voor stap 2.4 (tabel met meer kleur en drie kolommen inhoud in plaats van 2), heb ik de opzet voor stap 3 ook aangepast.

Tussendoor heb ik het Ecmange systeem nog een keer bekeken om te zien of ik hier nog inspiratie uit zou kunnen halen voor de module. Ik was niet geheel tevreden over het drop down menu omdat deze veel ruimte op de pagina zou innemen, zoals ik deze in de wireframes ontworpen had. Wat mij opviel in Ecmange was dat er veel gebruik wordt gemaakt van uitklap menu's als er veel items zijn om weer te geven. (bijvoorbeeld een lijst van kledingstukken die opgesplitst zijn) Hierdoor kreeg ik het idee om deze manier ook toe te passen in stap 3 van de module. De opdrachtgever vond het dubbel gebruiken van iconen in de tabbladen in zowel stap 2 als stap 3 met dezelfde categorie verdeling verwarrend. Ik realiseerde me dat dit voor de gebruiker als dubbel kan overkomen en kon me voorstellen dat de gebruiker kan denken dat hij weer opnieuw start.

Ik heb er dus voor gekozen om ook deze pagina in 3 kolommen in te delen en de afbeelding van het kledingstuk van de left naar de right te verplaatsen. In de left kon ik dan het uitklap menu maken, welke effectiever zal zijn in de left dan in de right. De gebruiker leest van links naar rechts, waardoor deze navigatiemogelijkheid beter tot zijn recht zou komen in de left.

Groen en oranje had ik gekozen als accentkleuren, waarna ik oranje voor dit menu heb gekozen. Groene vlakken werden al veel in de header gebruikt waardoor de kleur groen in dit menu in mijn ogen zou overheersen. Bovendien oogt de oranje kleur op deze plaats veel rustiger. De gebruiker kan op de categorieën klikken om een menu uit te laten klappen om een kledingstuk te selecteren. Wanneer de lijst met kledingstukken te lang is voor de pagina, zullen andere categorieën zich automatisch sluiten waardoor het voor de gebruiker overzichtelijk blijft waar hij zich binnen de module bevindt.

Voor de invulling van de content had ik in de wireframes al een duidelijke opzet gemaakt. Deze is één op één overgenomen in de mock-ups. Doordat ik in de left van de pagina een menu had ontwikkeld, kwam het drop down menu te vervallen. De gebruiker klikt op een specifiek kledingstuk om hiervoor de maat aan te passen, de afbeelding van dit kledingstuk wordt in versie twee in de right van de pagina getoond. De relevantie van deze afbeelding ten opzichte van het menu is minder waardoor deze in de right geplaatst is.

In het content gedeelte van stap 3 is het mogelijk om een maattabel van het kledingstuk in te zien. In hoofdstuk 6 is de reden voor de maattabel al toegelicht. Aangezien de maattabel geen hoofddoel van stap 3 is, is de keuze gemaakt om het voor de gebruiker mogelijk te maken om tussen het maatadvies en de maattabel te switchen. Ik heb dit gedaan door een andere soort action button te ontwikkelen waarbij de kleur oranje en de switch zodra de gebruiker op het andere onderwerp klikt. Het idee is vergelijkbaar met een knop die je aan of uit klikt met behulp van een schuivertje. Ik ben spontaan op dit idee gekomen door het gebruik van mijn iPhone 5. Het besturingssysteem IOS 7 was nog niet zo lang 'in de lucht', en had nieuwe ontwerpssnufjes gebruikt welke ik allen bekeken had. In de afbeelding hiernaast is te zien hoe de aan- en uitknop van de IOS 7 vormgegeven is welke mij op het idee heeft gebracht om de switch tussen maatadvies en maattabel vorm te geven, zoals in het onderstaande voorbeeld is te zien.

Afbeelding – Bron:
Pixelsdaily.com

Maattabel		Mijn maatadvies					Maattabel
In centimeters							
<i>Blouse lange mouw (wit)</i>	38	40	42	44	46	48	
Boordmaat	36-38	38-40	40-42	42-44	44-46	46-48	
Borstomvang	94-97	98-101	102-105	106-109	110-113	114-117	
Tailleurwijdte	84-87	88-91	92-95	96-99	100-103	104-107	
Armlengte	55	55	56	56	57	57	

* De groene velden in de bovenstaande maattabel weergeven de overeenkomsten met uw meetgegevens

Voorbeeld 8.10: Mijn maatadvies v.s. Maattabel

Bron: Mock-ups

Zoals ik in de wireframes had ontworpen, wilde ik in de maattabel cellen markeren zodat het voor de gebruiker duidelijk is waar zijn/haar lichaamsmaten mee overeenkomen. In eerste instantie had ik bedacht om de cellen een donkerdere kader te geven. Echter vond ik dat dit niet voldoende opvallens was voor de mensen met een visuele beperking, waardoor ik er voor gekozen heb om de cellen ook een groene achtergrond te geven.

Als laatste moest ik voor stap 3 de optie ontwikkelen wanneer er geen maatovereenkomst is tussen de beschikbare kledingmaten en lichaamsmaten. In de wireframes had ik gebruik gemaakt van radio buttons waarbij de gebruiker alleen maar de keuze heeft tussen de opties, en niet meer opties kan selecteren (zoals de select box). De opzet voor deze stap binnen de module is vrijwel gelijk gebleven met de wireframes.

Voorbeeld 8.11: Geen maatovereenkomst

Bron: Mock-ups

De enigste verandering die ik in deze stap heb aangebracht ten opzichte van de eerste ideeën en de wireframes, is dat ik nu gebruik heb gemaakt van een waarschuwingsicoon in het menu. Hiermee wil ik de gebruiker waarschuwen dat er voor dit kledingstuk bijzonderheden zijn. Hoewel ik de kleur rood als waarschuwingskleur had gekozen in het ontwerprapport, vond ik dat de rode kleur hier niet op zijn plaats was. Rood overheerste in mijn ogen te veel ten opzichte van de pagina. De groene kleur vond ik wel opvallen aangezien ik al veel oranje in het menu had gebruikt.

De laatste stap, stap 4 van de module, kwam vervolgens aan bod. In deze stap moest ik de gebruiker een overzicht tonen van de gekozen kledingmaten. Zoals ik in hoofdstuk 6 al beschreef, was ik niet tevreden met de wireframes die ik voor deze stap had ontwikkeld. Vond de pagina kaal, en qua indeling niet meer passen bij de rest van de module.

Doordat ik in stap 3 een mooi menu had ontwikkeld, kwam ik op het idee om deze opmaak ook te gebruiken voor stap 4. Het uitklap menu komt qua vormgeving erg overeen met het menu uit stap 3, alleen wordt er in stap 4 in dit menu weergegeven welke kledingmaat er uiteindelijk gekozen is.

In de gehele module heb ik vaak gebruik gemaakt van veranderingen van afbeeldingen en tekst bij selectie en mouse-over bij items, bewust ervoor gekozen dat stap 4 niet uit één kolom maar uit twee kolommen bestaat. Doordat stap 3 de kledingstukken in de right weergegeven staan, heb ik ervoor gekozen om deze kledingstukken in stap 4 ook in de right te tonen. Hierdoor creëer ik een stuk consistentie en herkenbaarheid wanneer de gebruiker met de muis boven een titel van een kledingstuk blijft hangen in het uitklapmenu. Het uitklapmenu moet dezelfde werking krijgen als in stap 3, alleen is het in stap 4 mogelijk om het potlood icoontje aan te klikken en daarmee een kledingmaat aan te passen en ook terug te navigeren naar stap 3.

Voorbeeld 8.12: Gekozen kledingmaten stap 4

Bron: Mock-ups

Met al deze veranderingen en aanpassingen had ik de tweede versie afgerond welke ik vervolgens weer met de opdrachtgever kon bespreken.

Versie 3 ontwikkelen

Toen ik versie 2 met de opdrachtgever besprak, was hij al een stuk positiever. Hij was tevreden met de header en de creatieve oplossing die ik had bedacht voor de tabbladen. In stap 2.4 en stap 4 is het voor de gebruiker mogelijk om een e-mail naar jezelf te laten versturen met hierin alle gegevens die je in Ecfit hebt ingevoerd over je lichaams- en kledingmaten. De opdrachtgever wees me erop dat het wel van belang is dat de gebruiker zijn e-mailadres kan controleren en aanpassen waarop hij voorstelde om een mouse-over te maken waarbij de gebruiker zijn e-mailadres kon zien en een knop om deze te wijzigen.

Voorbeeld 8.1: Email verzenden

Bron: Mock-ups

Ik vond het voorstel van de opdrachtgever een goed idee waardoor ik er voor heb gekozen om een “wolkje” te maken die qua vormgeving overeen komt met de slider uit stap 2.

Zoals ik hierboven beschreef was de opdrachtgever ook tevreden met het uitklap menu in stap 3. Hij vroeg zich alleen af of de gebruiker alles zal doorlopen of niet (als hij een groot kledingpakket heeft) en stelde voor om één item in het menu toe te voegen met een samenvatting. Hierin kunnen de adviezen voor de belangrijkste kledingstukken (benoemd door werkgever of kledingleverancier) naar voren komen die de gebruiker in eerste instantie al kan beoordelen.

In de laatste versie van de mock-ups heb ik het gebruik van pijltjes in stap 3 toegevoegd aan de module. Met deze tweetal van pijltjes wil ik de handelingen aangeven die de gebruiker moet maken om een kledingmaat aan te passen. Het staat tekstueel uitgelegd, echter zijn niet alle webgebruikers lezers. Ik hoop hierdoor de aandacht te vestigen op de tekst in combinatie met de pijltjes zodat de gebruiker de tekst alsnog leest.

Voorbeeld 8.13: Ons advies, uw keuze

Bron: Mock-ups

In versie 2 was er gebruik gemaakt van een dikke rand die moest aangeven welke maat er geselecteerd is. Deze rand was niet opvallend genoeg en heb ik er voor gekozen om als extra een tweetal “wolkjes” toe te voegen. Deze “wolkjes” geven aan wat het advies van Ecfit is en wat de keuze is die de gebruiker geselecteerd heeft. Het zal zonder deze “wolkjes” niet voor alle gebruikers duidelijk zijn dat maat 42 (uit het bovenstaande voorbeeld) de maat is die geselecteerd staat.

In stap 3 van de module krijgt de gebruiker de mogelijkheid om een tweetal foto's van zichzelf te uploaden (zie eerder dit hoofdstuk). De opdrachtgever gaf heel terecht aan dat hier voorwaarden aan verbonden zijn aangezien je foto's/gegevens van een individu opvraagt. Om deze reden heb ik een link met de tekst “Voorwaarden foto gebruik” en een PDF icoon toegevoegd onderaan de pagina. Hiermee waren alle opmerkingen van de opdrachtgever en eigen veranderingen in de mock-ups aangepast.

Ontwikkelen versie 3

Na het ontwikkelen van de mock-ups uit versie 2 heb ik het ontwerprapport er nog één keer bijgenomen. Ditmaal om te kijken of ik aan alles had voldaan zoals ik beschreven had, en heb ik de wireframes in het ontwerprapport nog een laatste maal aangepast naar het uiteindelijk ontwerp. Ook enkele inhoudelijke teksten ook aangepast om deze overeen te laten komen.

Voor het ontwikkelen van versie 3 heb ik versie 2 van de mock-ups nog een keer met de opdrachtgever besproken. Op enkele tekstuele aanpassingen na, was hij, (maar ook ik) tevreden met het resultaat. Ik ben in de veronderstelling dat de module aan de wensen van de opdrachtgever, maar ook aan die van de gebruikers voldoet. Het is een module die in vier stappen ‘snel’ te doorlopen is, waarbij geen lastige handelingen verricht hoeven te worden. De gebruiker zal vele handelingen herkennen van andere web- of computeromgevingen.

Voor de laatste versie van de module heb ik enkele nieuwe mock-ups ontworpen. Geen nieuwe pagina's, maar veranderingen in afbeeldingen of tekstuele uitleg hoe de gebruiker het lichaam dient op te meten. Met deze extra mock-ups wilde ik de clickable demo ontwikkelen (zie paragraaf 8.2) waarbij ik de 'look en feel' aan de kijker wilde meegeven. Zoals beelden en tekst die zullen veranderen wanneer er een mouse-over plaats vindt op het scherm, of als de gebruiker een afbeelding wil inzoomen. In het volgende gedeelte leest u hoe ik de clickable demo heb ontwikkeld.

Voorbeeld 8.14: Extra mock-ups voor clickable demo

Bron: Mock-ups

8.2 Clickable demo ontwikkelen

Door de gerichte aanpak met behulp van vele layers in één Photoshop document, kon ik interface elementen hergebruiken of aan/uit zetten. Door het aan- en uitschakelen van layers kon ik de getoonde interface elementen opslaan als afbeelding en de volgende layers aan- en uitschakelen voor de volgende afbeelding.

Door bovengenoemde aanpak had ik tijd gewonnen in de planning van mijn afstuderen. In eerste instantie heb ik het testrapport opgesteld om de module onder respondenten (testers) te kunnen testen. Toen hierna bleek dat ik nog steeds tijd gewonnen had, leek het me effectief om een clickable demo te ontwikkelen. Dit zou bevorderend zijn voor de respondent zodat ik beter de 'look en feel' van de mouse-over kon laten zien.

Voor het maken van een clickable demo heb ik gebruik gemaakt van de online tool Invision. Een medestudent had mij voor haar afstuderen gevraagd mijn mening te geven over een website die ze had gemaakt. De eerste versie had ze met behulp van deze tool gemaakt welke ik heb onthouden om eventueel zelf te gebruiken.

Afbeelding 45 – Bron: *invisionapp.com*

Invision maakt het mogelijk om meerdere afbeeldingen in te voegen. In die afbeeldingen is het vervolgens mogelijk om hotspots toe te voegen (zie onderstaande afbeelding). Met deze hotspots kun je een selectie in de afbeelding maken en hier een actie aan hangen. Deze actie kan er voor zorgen dat je als gebruiker op een hotspot klikt, Invision een andere afbeelding opent. Ook is het mogelijk om een selectie te maken en deze als actie een mouse-over mee te geven. Deze twee acties had ik nodig om de look en feel over te brengen.

Afbeelding 46 – Invision clickable demo ontwikkelen

9. Testfase

Nadat ik de mock-ups en een clickable demo had ontwikkeld, ben ik aan de slag gegaan met de testfase. Hiervoor heb ik gebruik gemaakt van een usability test waarover u ook in dit hoofdstuk kunt lezen. In de eerste paragraaf probeer ik inzicht te geven in de keuzes die gemaakt zijn tijdens de voorbereidingen. In de tweede paragraaf zal een korte toelichting te lezen zijn over het testen zelf waarna u in paragraaf 3 meer kunt lezen over de test analyseren.

9.1 Testrapport opstellen

Om te weten te komen of ik een ontwerp had gemaakt die gebruiksvriendelijk is, heb ik een usability onderzoek gedaan. Allereerst heb ik een testrapport opgesteld om keuzes te omschrijven en alle voorbereidingen te treffen. Dit document moet de test ondersteunen.

Voor het schrijven van het testplan heb ik gebruik gemaakt van de informatie die ik tijdens mijn opleiding heb verkregen. In mijn stageperiode van een 6 tal maanden in het 3^e studiejaar, heb ik een uitgebreide usability test gedaan voor de website van www.siemens-home.nl. Hier heb ik een test gedaan waarbij ik respondenten uitnodigde om testtaken uit te voeren.

Aangezien ik het usability testen tijdens mijn stage al uitgebreid heb gedaan en ook tijdens een major blok tijdens mijn studie, vond ik het niet moeilijk om een testplan op te stellen. Het testplan uit mijn stage heb ik als voorbeeld genomen en deels overgenomen/aangepast naar deze situatie.

Voor het ontwikkelen van een testplan heb ik gebruik gemaakt van een hoofdvraag en deelvragen. Deze vragen kan ik tijdens de voorbereidingen en de test gebruiken om achter informatie te komen. Mijn grootste vraag bij de Ecfit module is: voldoet de module aan de verwachtingen en is deze gebruiksvriendelijk? Deze twee onderwerpen heb ik in de hoofdvraag verwerkt, en vervolgens uitgewerkt in deelvragen die de hoofdvraag kunnen beantwoorden.

Hoofdvraag:

“Voldoet de mock-up van Ecfit aan de verwachtingen van de gebruiker en is deze op een gebruiksvriendelijke manier ontwikkeld voor deze gebruiker?”.

Deelvragen

- Wat zijn de verwachtingen van de gebruiker bij de Ecfit module? Wat verwacht hij met de module te kunnen doen?
- Kan de gebruiker door middel van de navigatiemogelijkheden de module op de juiste manier doorlopen?
- Kan de gebruiker aan de hand van de gegeven informatie de juiste handeling uitvoeren om zijn/haar lichaam op te meten?
- Kan de gebruiker aan de hand van de gegeven informatie de kledingmaat uitzoeken die hij/zij graag wilt?
- Wat is de ervaring van de gebruiker na het bezoeken van de Ecfit module en is deze gebruiker tevreden?

Voorbeeld 9.1: Hoofdvraag en deelvragen

Bron: Testrapport

Vervolgens heb ik de 5 usability aspecten (ook wel de 5 E's genoemd) opnieuw opgeschreven om mijzelf er weer bewust van te maken welke aspecten dit ook alweer waren. Ik heb er voor gekozen om deze vijf aspecten te gebruiken, aangezien deze bijdragen aan de totale user experience. De vijf E's hangen onderling samen en bepalen met zijn vijven of een systeem succesvol is of niet.

Om data te verzamelen heb ik tijdens mijn studie vele manieren en technieken leren kennen die je kunt gebruiken. Ik ben er voor deze usability test van uit gegaan dat ik er tijdens het testen alleen voor sta en dat ik alle data moet verzamelen en er geen uitzonderlijke kosten gemaakt konden worden voor speciale observatie software. Daardoor moest ik technieken selecteren die ik kon gebruiken tijdens het testen, zonder dat ik hier een tweede persoon voor nodig had om te helpen met observeren.

Diagram 5 – 5 E's

Ik heb er voor gekozen om de think aloud techniek te gebruiken waarbij ik de respondent te vragen hardop te benoemen wat hij vindt en denkt. Ik heb deze techniek tijdens mijn studie al vaker toegepast en ben van de veronderstelling dat je hier veel informatie uit kan halen. Met behulp van pen en papier kon ik aantekeningen maken van de situaties die tijdens het beeldschermgebruik gebeuren en met geluidsopnamen de stem opnemen.

Tijdens de test heb ik ook gebruik gemaakt van observeren en interviewen. Aan de hand van de think aloud techniek zou ik de gebruiker verdere informatie of opheldering kunnen vragen. De interview techniek kon ik ook gebruiken om achteraf nog vragen over de test te stellen en naar een mening te vragen.

Voor de usability test heb ik 6 mensen uit mijn omgeving gevraagd of zij hieraan mee wilde werken. Mensen die qua achtergrond en niveau (sociaal en vaardigheden) verschillend zijn van elkaar. Om 80% van de usability problemen boven water te brengen had ik 5 respondenten nodig die met mij de test wilden afnemen.

Afbeelding 47 - Number of test users (bron:www.useit.com)

Aangezien ik tijdens mijn doelgroep analyse een drietal segmenten had gecreëerd heb ik er voor gekozen om 6 respondenten te zoeken die qua leeftijd binnen de segmenten vallen. Twee mensen tussen de 15 en 35 jaar, twee mensen tussen de 35 en 55 jaar en twee mensen tussen de 55 en 65 jaar. Ik ben dus in mijn familie, vrienden en kennissenkring rond gaan vragen of mensen bereid waren om aan mijn test deel te nemen. Ik was me er zeer van bewust dat de mensen die ik hiervoor vroeg, mensen zijn die dicht bij me staan en hierdoor niet altijd alles durven zeggen wat ze vinden omdat ze bang zijn me te kwetsen. Toch heb ik er voor gekozen om de tests op deze manier af te nemen omdat dit voor mij gemakkelijk te realiseren was binnen het tijdsbestek die ik hiervoor had genomen in mijn planning (2 weken). Aangezien ik op dat moment al op ¾ van mijn afstudeerperiode zat, kon ik het me niet permitteren het risico te lopen dat ik in tijdnood zou raken omdat ik specifiek op zoek was naar mensen die zich binnen de verschillende leeftijdssegmenten bevinden en verschillen in computer ervaring. Zodra ik onbekenden zou vragen om mij te helpen bij de usability test, had ik ook rekening moeten houden met hun beschikbare tijd en die tijd had ik niet.

Voor de testsessie heb ik aan de hand van de diverse deelvragen meerdere meetvragen kunnen bedenken. Uit het testplan van mijn hiervoor genoemde stage heb ik een groot aantal voorbeelden kunnen overnemen welke ook toepasbaar zijn voor de Ecfit module. Om de deelvragen meetbaar te krijgen, ben ik deze gaan operationaliseren. Voor elke deelvraag werden meerdere meetvragen bedacht, en daarbij zorgde ik ervoor dat ik gebruik maakte van alle 5 de usability aspecten. Door middel van een uitgebreide tabel heb ik vast gelegd met welk aspect de vraag te maken had.

Deelvraag 2: Kan de gebruiker door middel van de navigatiemogelijkheden de module op de juiste manier doorlopen?

Meetvraag	Variabele	Meetniveau	Bereik	Usability aspect	Meet moment
Behaalt de gebruiker het doel bij het doorlopen van de module?	Doel	Kwalitatief ordinaal	Ja/Nee	Effective, easy to learn	Usability test
Hoe vaak moet de gebruiker klikken om bij de juiste informatie te komen?	Klikken	Kwantitatief Ratio	0 tot >0	Easy to learn, efficiency	Usability test
Ervaart de gebruiker het 'vele' klikken als storend?	Ervaring	Kwalitatief ordinaal	Ja/Nee	Engaging	Interview

Voorbeeld 9.2: Operationalisatie

Bron: Testrapport

De operationalisatie bepaalde welke informatie verkregen zou worden en of deze kwalitatief of kwantitatief vastgelegd zou worden. Tevens werd het bereik vastgelegd om er voor te zorgen dat de antwoorden gecategoriseerd konden worden en werd het meetmoment bepaald of de vragen na elke testtaak gesteld zou worden of achteraf in een interview. Ik ben iemand die van structuur houdt, en heb het op deze manier (operationaliseren) op school geleerd om structuur te houden. Mijn minor voor het blok IDM 3 heeft er aan meegeholpen bij het opstellen van de vragen, aangezien deze minor in het teken stond van gegevens structureren, ook met behulp van een uitgebreide enquête.

Het laatste onderdeel van de voorbereiding bestond uit de testtaken bedenken en de inleiding/afsluiting uit te schrijven. Welke informatie wilde ik de respondent vooraf al vertellen en welke informatie is na de test nog van belang? In de inleiding heb ik er voor gekozen om de gebruiker niet veel te vertellen over de Ecfit module. Ik heb een uitleg gegeven dat er een Ecmange systeem

bestaat en hoe die momenteel werkt. Vervolgens in het kort de omschrijving gegeven dat er een Ecfit module ontworpen is om de gebruikers een juiste kledingmaat te laten kiezen.

De testtaken heb ik opgesteld aan hand van de stappen die de gebruiker moet doorlopen om de module succesvol af te ronden. Onderstaand een voorbeeld van de testtaken die behoren bij stap 2 van de module.

Testtaken stap 2

- Klik op "Start Ecfit"
- Doe alsof u het lichaamsgewicht moet invoeren, gebruik hiervoor de navigatie mogelijkheden.
- Maak uw eigen meetlint.
- Ga vervolgens naar de volgende stap, en kies hier 3x voor.
- Pas uw gewicht aan.
- Ga terug naar het overzicht.
- Op welk e-mailadres wilt u de lichaamsmaten ontvangen?

Voorbeeld 9.3: Testtaken

Bron: Testrapport

Vervolgens heb ik nog een observatieformulier gemaakt welke ik kon gebruiken om kwantitatieve (numerieke) data vast te leggen. Dit moet er voor zorgen dat ik de data gelijk structureer en ik per testtaak weet wat ik moet vastleggen. Het observatieformulier zal hierdoor tijdswinst opleveren tijdens de test zodat ik beter op het beeldscherm kan letten en tussendoor vragen kon stellen aan de hand van de acties.

9.2 Test uitvoeren

Het testrapport was opgesteld, en de respondenten waren benaderd om met mij de usability test af te nemen. Ik ben samen met de respondenten in een rustige omgeving gaan zitten waarbij mijn laptop, observatieformulieren en testtaken had meegebracht. Na een kort interview wilde ik de eerste respondent aan het werk stellen met de testtaken uitvoeren. Tijdens deze eerste test bleek echter dat hij het lastig vond om de testtaken uit te voeren omdat opties niet werkbaar zijn en daardoor niet alles kon aanklikken wat hij graag wilde. De respondent gaf hierbij aan dat hij het lastig vond om de testtaken uit te voeren waarna ik direct besloot deze taak over te nemen. Ik heb de gebruiker getoond wat ik met de testtaken wilde bereiken. Echter had dit gevolgen voor de test aangezien ik hierdoor geen kwantitatieve data kon bijhouden.

Het analyseren van de tijdsduur en het aantal klikken tijdens het uitvoeren van de testtaken kon ik hierdoor niet testen, en het opschrijven van informatie kon hierdoor ook niet, aangezien ik degene was die de testtaken uitvoerde. Gelukkig kon ik nog wel gebruik maken van alle interviewvragen die ik bedacht had welke ik ook opnam met behulp van mijn mobiele telefoon, hierdoor kon ik de antwoorden na luisteren en later uitwerken.

Bij de tweede respondent wilde ik het nog een keer proberen om hem de testtaak te laten uitvoeren. Toen ook hier problemen bij optraden doordat niet alle functies werkte en de respondent dus verward raakte, heb ik er voor gekozen om bij alle tests de testtaken uit te voeren. Dit zou de respondenten een beter beeld geven van de mogelijke werking van de module dan wanneer de gebruiker dingen probeert die nog niet werkzaam zijn.

9.3 Test analyseren

Na het testen had ik een zestal geluidsfragmenten welke ik allen nageluisterd heb en tegelijkertijd digitaal kon uitwerken. Dit deed ik in tabellen die ik hiervoor gemaakt had zodat de kwalitatieve antwoorden gegroepeerd werden per vraag en per persoon. Doordat ik geen goede mogelijkheid had om kwantitatieve (numeriek) gegevens te verkrijgen, hoefde ik deze niet uit te werken. Vooraf had ik me voorgenomen om berekeningen te maken waarbij ik gemiddeldes en mediaan (middelste getal) kon bepalen. Hieruit zou ik conclusies kunnen trekken op het gebied van de 5 usability aspecten (5 E's).

Hoewel ik bang was dat de test in de soep zou lopen doordat ik geen kwantitatieve data had verkregen, was ik uiteindelijk tevreden met de gegevens die ik door middel van vragen stellen had verkregen. Er zat bruikbare informatie tussen die mij alsnog konden helpen bij het schrijven van een advies met betrekking tot het vervolg op de Ecfit module.

Na de testfase heb ik binnen het bedrijf OIS een presentatie over Ecfit gehouden (zie hoofdstuk 10). Tijdens deze presentatie en achteraf kreeg ik vragen en opmerkingen over de module waarmee in het vervolg iets gedaan zou kunnen worden. Één collega was tijdens de presentatie zo vriendelijk om deze opmerkingen en vragen op te schrijven en deze achteraf met mij te delen. De opmerkingen en vragen heb ik vervolgens in de testanalyse opgenomen zodat ik deze kon gebruiken bij het schrijven van mijn advies. De informatie die ik had uit dit gehele proces heb ik niet opgevangen als kritiek, maar als informatie waarmee de Ecfit module verbeter kan worden.

- In de module wordt er gebruik gemaakt van categorieën wanneer de gebruiker haar lichaamsmaten moet opgeven. Hier wordt gesproken over bovenlijf en onderlijf. Tijdens de presentatie werd er gevraagd naar de keuze tussen lijf en lichaam.
- De gebruiker kan haar lichaamsmaten invoeren door gebruik te maken van een schuifbalk, invoerveld en pijltjes. De vraag hierbij was; is deze keuze niet te veel/overbodig.
- Één van de collega's vroeg zich af hoe de module er uit zal zien als deze op de tablet wordt gebruikt, in verband met de resolutie van de scrollbar etc.

Voorbeeld 9.4: Reacties n.a.v. presentatie

Bron: Testrapport

Aan de hand van alle data die ik gestructureerd heb, kon ik de deelvragen en hoofdvraag deels beantwoorden. Ik had niet alle data verkregen waar ik op gehoopt en gerekend had in de hoofd- en deelvragen. Hierdoor kon ik de hoofd- en deelvragen niet met succes beantwoorden.

Deelvraag 1: Wat zijn de verwachtingen van de gebruiker bij de Ecfit module? Wat verwacht hij met de module te kunnen doen?

Antwoord: De gebruiker heeft een korte introductie op de module van Ecfit gekregen. Na het zien van de eerste stap gaven de respondenten aan dat ze verwachten dat ze geholpen worden met het opmeten van het lichaam en de juiste kledingkeuze kunnen maken.

Voorbeeld 9.5: Antwoord op deelvraag

Bron: Testrapport

Als afsluiting van het testrapport heb ik een hoofdstuk advies opgenomen. Aan de hand van de resultaten en reacties heb ik een opsomming gemaakt waarin punten worden aangehaald waarover het bedrijf OIS moet nadenken bij het ontwikkelen van de module. Het zijn aandragingen om de module te verbeteren of punten waarover nagedacht moet worden of deze eventueel aangepast moet worden. De werking blijft door deze punten het zelfde, alleen zullen deze kunnen bijdrage aan een betere prestatie van de 5 E's.

Punten om aandacht aan te besteden tijdens de ontwikkeling:

- Gebruik van dit lettertype wordt als prettig lezen beschouwd, wellicht kan de lettergrootte op sommige locaties vergroot worden om het leesbaarder te maken.
- Kleuren in de afbeeldingen die in de diverse stappen worden getoond kunnen er voor zorgen dat de pagina's kleurrijker ogen.

Voorbeeld 9.6: Advies

Bron: Testrapport

10. Eindfase

Met de eindfase was de laatste fase van de afstudeerperiode aangebroken. Hierin zou de afronding van het project plaatsvinden. In dit hoofdstuk leest u over de presentatie die ik aan collega's bij OIS heb gegeven en over de overdracht van de producten.

10.1 Presentatie aan OIS

De opdrachtgever heeft mij tijdens mijn afstudeer periode gevraagd om een presentatie voor mijn collega's te houden. Tijdens mijn afstudeerperiode zijn er vaker collega's bij mijn bureau langsgelopen aangezien zij erg nieuwsgierig waren naar het product waar zij in de toekomst mee zullen werken.

Ik heb er dus voor gekozen om deze presentatie aan het einde van mijn afstudeerperiode te doen. Hier kon ik alle collega's in één keer uitleggen wat ik in de 5 maanden heb gedaan en hoe ik tot het ontwerp van Ecfit ben gekomen. Met gebruik van Microsoft Powerpoint heb ik heb ik meerdere sheets ontwikkeld waar ik de kijker kon informeren met tekst en afbeeldingen.

Tijdens de presentatie heb ik er voor gekozen om een selectie aan informatie te geven over de voorbereiding die ik heb gedaan. Iedereen is benieuwd naar wat ik heb gedaan, maar nog meer benieuwd naar het uiteindelijke resultaat waar ik naar toe wilde werken tijdens het presenteren.

Inleiding

- Doel, kennis/houding/gedrag, resultaat
- Gebruik van een ontwikkelmethode
- Van idee tot ontwerp
- Ontwerppapport
- Clickable demo

13 november 2013 ECFIT 2

Voorbeeld 10.1: Inhoud van de presentatie Bron: Presentatie OIS

In het voorbeeld is te zien welke onderwerpen ik tijdens mijn presentatie heb behandeld. Met deze onderwerpen dacht ik de collega's een indruk te geven van de fases die ik heb doorlopen en hoe ik dingen heb aangepakt. Tijdens mijn presentatie konden mensen vragen stellen over het onderwerp waar ik het op dat moment over had. Ik heb de tussentijdse vragen toegelaten omdat ik in de veronderstelling ben dat als mensen vragen tot het einde moeten bewaren, dat ze deze niet allemaal onthouden.

Stap voor stap heb ik de sheets doorlopen en met behulp van korte aantekeningen de presentatie gegeven. In bijlage L ziet u alle sheets uit de presentatie en staan de aantekeningen erbij beschreven. Per sheet probeer ik aan te haken op de producten die ik tussentijds heb opgeleverd en hoe ik dit aangepakt had. De achtergrond kennis van mijn collega's was niet bij allen van het zelfde niveau waardoor ik er voor gekozen heb niet te diep in te gaan op de tussentijdse opgeleverde producten maar juist (in mijn ogen) bijzonderheden eruit te pakken. De tijd die voor deze presentatie was ingepland, was maar een uur, waardoor ik het niet te lang kon laten duren en rekening had gehouden met vragen die tussentijds gesteld zouden worden. Hier zou ik ook tijd aan 'kwijt' zijn.

Langzaam werd het publiek duidelijk welke stappen ik had doorlopen en heb ik hen naar het einde van de presentatie toegeleid met de clickable demo. Tijdens de clickable demo heb ik het publiek de stappen en mogelijkheden uitgelegd en tijdens deze presentatie kon ieder vragen stellen.

Na de presentatie kreeg ik van meerdere collega's allemaal positieve reacties, dat ik de presentatie goed had gedaan en dat ze het een goed product vonden. Alle opmerkingen en vragen zijn door een collega van mij opgeschreven welke ik na de presentatie in ontvangst heb genomen en verwerkt heb in het testrapport met de analyse (zie hoofdstuk 9)

10.2 Overdracht van producten

Afsluitend in de eindfase heb ik er voor gezorgd dat alle producten gereed werden gebracht voor de overdracht. Voor alle producten had ik gebruik gemaakt van een eigen sjabloon voor Microsoft Word. De opdrachtgever had de wens uitgesproken een selectie aan producten om te zetten in het Ecmanage sjabloon zodat deze producten door het bedrijf Ecmanage gebruikt kunnen worden voor de verdere ontwikkeling. Hierdoor zouden de producten herkenbaar zijn met het bedrijf.

Ook heb ik in deze eindfase een presentatie ontwikkeld welke veel overeenkomsten heeft met de presentatie voor mijn collega's bij OIS. Echter is deze presentatie bedoeld voor commercieel gebruik en heb ik het proces naar het eindresultaat hierin weg gelaten. De presentatie die de opdrachtgever had gemaakt voor de promotie van Ecmanage (zie bijlage wensen en eisen) vormde hiermee een voorbeeld waarin ze proberen de klanten te overtuigen van hun product en waarom dit werkt.

10.3 Hoofdvraag beantwoorden

In mijn plan van aanpak had ik een hoofdvraag opgenomen waarmee ik mijzelf aan het einde van mijn afstudeer periode wilde beoordelen. De hoofdvraag luidde als volgt:

Welke interactie elementen zijn er nodig om een gebruiksvriendelijke user interface te ontwerpen waarmee de gebruiker van de Ecfit module, thuis of op het werk, zijn eigen maten kan opnemen en digitaal kan doorgeven, en

Door middel van het proces dat ik doorlopen heb, heb ik meerdere interactie elementen aan de Ecfit module toegevoegd. Hiermee zijn de volgende interactie elementen gebruikt:

- Stappen binnen de module waarbij de gebruiker naar een doel wordt geleid.
- De gebruiker wordt gedwongen met de muis boven een slider te gaan staan of de interface elementen (slider, numeric stepper) om de juiste 'hoe-op-te-meten' uitleg te krijgen.
- De bovenstaande punt geldt ook wanneer de gebruiker voor een ander kledingstuk kiest (stap 3) of met de muis boven een kledingstuk gaat staan. (stap 4)
- De gebruiker kan een keuze maken tussen diverse kledingmaten in stap drie waar hij vanuit het systeem een advies krijgt.
- De gebruiker kan de ingevoerde lichaams- of kledingmaten binnen de module aanpassen.
- De module toont een maattabel zodat de gebruiker kan achterhalen hoe de kleding match bepaald is
- De gebruiker krijgt (indien de werkgever het toe laat) de keuze om aan te geven wat hij wil doen als er voor een bepaald kledingstuk niet de juiste maat voor hem/haar beschikbaar is. De gebruiker kan foto's uploaden of een afspraak maken voor aan passessie en zijn/haar contact gegevens controleren.
- De gebruiker kan er voor kiezen om de opgegeven maten naar zijn/haar email te laten versturen.

Deel III

Evaluatie

In deel III 'Evalueer' beoordeel ik de gebeurtenissen en geef ik mijn mening over de diverse resultaten.

Dit deel van het rapport is opgesplitst in; Procesevaluatie, productevaluatie, leereffecten, confrontatie theorie en praktijk, oordeel opleiding en oriëntatie beroepspraktijk.

11. Evaluatie

Het laatste deel van dit verslag is de evaluatie. In de evaluatie probeer ik de sterke en zwakke punten te evalueren en te omschrijven welke dingen ik goed of slecht vond gaan. In de eerste paragraaf beschrijf ik hoe het proces is gegaan waarna ik in de tweede paragraaf het product Ecfit zal evalueren. Aan de hand van alle informatie probeer ik de hoofdvraag in paragraaf 3 te beantwoorden en in paragraaf 4 de leereffecten. Hiermee volgt de confrontatie tussen theorie en praktijk waarna ik in paragraaf 6 een oordeel wil geven over de opleiding. Afsluitend in dit hoofdstuk leg ik de laatste hand aan dit verslag en geef ik een oriëntatie op de beroepspraktijk.

11.1 Proces evaluatie

Voorafgaand aan de afstudeerperiode heb ik een proces vast gelegd waaraan ik me wilde gaan houden tijdens mijn afstudeer periode. Voor dit proces had ik gekozen voor de methode van Jesse James Garrett omdat ik bekend was met deze methode en daardoor tijdsbesparing zou opleveren tijdens het proces. Tevens paste deze methode bij het ontwikkelen van de Ecfit module waar ik achteraf erg blij mee was bij het uitvoeren van het project. Doordat ik de methode al kende, heb ik vele technieken die ik tijdens mijn opleiding heb geleerd kunnen toepassen (zoals de doelgroep analyse en het ontwikkelen van een ontwerprapport). De methode hielp me om het project systematisch aan te pakken en het was prettig om tussentijds producten op te leveren die helpen bij het ontwikkelen van de volgende fase.

Tijdens mijn afstudeerperiode heb ik met mijn opdrachtgever afgesproken om elke week of elke twee weken contactmomenten in te plannen (met uitzondering van tussentijdse vragen e.d.) Tijdens deze contactmomenten bracht ik de planning mee, (waarmee we konden beoordelen of we nog op het juiste tijdspad zaten) en de producten mee die ik in die periode ontwikkeld had. Tijdens deze contact momenten konden we de producten doornemen en was het mogelijk om nog vragen te stellen. De opdrachtgever was erg behulpzaam in het proces en heeft meerdere keren ideeën aangedragen of tips gegeven om zaken op een bepaalde manier aan te pakken.

Tijdens de afstudeerperiode had ik in het plan van aanpak (zie bijlage B) vastgelegd dat ik documenten zou opslaan in een online cloud. Hierdoor kon ik op elke computer gebruik maken van de documenten en eventueel aanpassen. Ook kon ik nog bij mijn documenten komen als er iets zou gebeuren met mijn laptop. Het meest afschuwelijke werd waarheid, halverwege mijn afstudeerperiode crashte mijn harde schijf. Ik was erg blij dat ik deze randvoorwaarde aan het proces had vastgelegd, anders had het proces zeer verstoord kunnen worden en de afstudeer opdracht niet binnen de resterende tijd af kunnen ronden.

Het schrijven van de documenten ging me erg goed af. Ik had de documenten sneller klaar dan verwacht waardoor ik er tussentijds voor heb gekozen om de deskresearch en het ontwikkelen van een clickable demo aan het proces het toegevoegd. Beide producten hebben een positieve bijdrage geleverd aan het eindproduct omdat ik meer informatie had verkregen om de verantwoording van het ontwerp op te bouwen.

Toen ik bij het ontwerpen van de wireframes aankwam merkte ik dat ik bij de laatste stappen van de module minder creatief was waardoor het proces met het ontwikkelen van de wireframes langer duurde dan gedacht. De versie die ik gebruikte voor het ontwikkelen van de mock-ups waren nog niet naar wens, maar besloot wel verder te gaan met de volgende fases omdat ik anders bang was

om in tijdnood te komen. Ik heb toen de keuzes gemaakt om de laatste stappen in de realisatiefase nog een keer aan bod te laten komen en hier nogmaals over na te denken. Uiteindelijk kwam dit ten goede omdat ik (in mijn ogen) een goede oplossing heb bedacht die bij de wensen van de doelgroep en opdrachtgever vast. Door deze strubbelingen was ik wel langer bezig met de realisatiefase, echter gaf dit geen problemen voor het eindresultaat. Ik was namelijk in juli begonnen met mijn afstudeerstage waardoor ik meer tijd had om de fases te doorlopen.

De fases die ik vooraf gesteld had was ik erg tevreden over. Het heeft me erbij geholpen om stappen in een logische volgorde te doorlopen welke tot het eindresultaat leidde. Ook mijn opdrachtgever was hier tevreden over.

Halverwege mijn stage was er vanuit de opdrachtgever oponthoud waardoor ik een contactmoment met hem moest verplaatsen naar de week erna. Op dat moment had ik feedback van de opdrachtgever op het ontwerprapport nodig om verder te kunnen met het ontwerpen van de wireframes. Doordat ik moest wachten heb ik op dat moment een start gemaakt met de volgende fase waarin ik de voorbereidingen voor de wireframes heb getroffen. De gegevens die al vast stonden ben ik toen in wireframes gaan ontwikkelen. Later is de feedback van de opdrachtgever in het ontwerprapport en de wireframes verwerkt. Al met al zorgde dit oponthoud niet voor grote vertragingen omdat ik de volgorde anders aangepakt heb.

In het plan van aanpak had ik in het project afbakening opgenomen dat er een wens van de opdrachtgever was om de marketing voor het product uit te werken. Achteraf ben ik erg blij dat ik deze niet in mijn project heb toegevoegd, maar als nice-to-do bestempeld heb. Ik denk dat als ik een marketing plan of iets in die richting had moeten opstellen, dat het me niet gelukt was om alles bij tijd af te ronden.

Afbeelding 48 – Bron:
internetlifestyleblog.nl

11.2 Product evaluative

Over het eindproduct; de mock-ups en clickable demo ben ik zeer tevreden over. Ik vind dat het product goed bij het doel past en voldoet aan alle eisen die ik eraan heb gesteld. De markt voor dit product zal erg groot zijn en de kans dat dit product daadwerkelijk wordt uitgewerkt is zeer groot. De opdrachtgever was tevreden over alle (tussentijdse) producten. Hij heeft me veel tips en ideeën gegeven die ik soms misschien te makkelijk heb over genomen. Ik bestempel mezelf niet altijd als de expert en heb daardoor niet altijd nagedacht of de ideeën van de opdrachtgever ook anders zouden kunnen en deze aandragen.

De opdrachtgever was ook enthousiast over de oplevering van alle producten omdat hij vond dat ik iets bruikbaar heb opgeleverd. De programmeur kan met behulp van alle informatie uit het ontwerprapport en de mock-ups een werkende module maken. De reacties van collega's, familie, vrienden en kennissen op het product dat ik heb ontworpen was erg leuk om te horen. Allen positief of met opbouwende kritiek.

De doelgroep analyse zou ik de volgende keer beter oppakken, wellicht met een uitgebreid onderzoek, om te achterhalen wie de uiteindelijke gebruiker van de module is. De mogelijkheid hiervoor had ik wel, aangezien ik gebruikers van Ecmange kon benaderen. Ik heb echter een inschatting van tijd gemaakt die het niet toeliet om een uitgebreid onderzoek te doen. Een onderzoek zou wel tot een betere lijst met user needs te krijgen, op dit moment waren het eigen inschattingen en naar aanleiding van de passies en opmerkingen van de opdrachtgever.

Het testen is achteraf helaas deels mislukt. Voor de volgende keer zou ik beter onderzoeken of er andere mogelijkheden zijn om mock-ups te testen. Nu had ik gebruik gemaakt van een manier van testen die ik al kende en er eigenlijk van uit ging dat deze manier van testen wel zou werken bij de clickable demo. Dit werkte ook deels, echter heb ik niet alle usability aspecten kunnen testen waardoor ik denk dat ik effectieve informatie zou kunnen missen.

Het meest tevreden ben ik uiteindelijk toch met de mock-ups. Hoewel mijn creativiteit daarin soms ver te zoeken was, vind ik dat ik een mooi resultaat heb kunnen neerzetten!

Over dit afstudeerverslag ben ik uiteindelijk tevreden. Ik weet van mijzelf dat ik kan typen, maar dat ik wel mijn dag moet hebben om uitgebreid op te schrijven wat ik heb gedaan. Achteraf vraag ik me altijd af of ik onderwerpen niet te uitgebreid heb beschreven en hierdoor andere onderwerpen laat liggen. Al met al hoop ik wel dat ik de keuzes goed heb kunnen toelichten en dat het duidelijk is wat ik met mijn omschrijving bedoel.

De inhoud van mijn afstudeerstage ligt dicht bij diverse opdrachten die ik in de major blokken van de opleiding heb gedaan. Hierdoor was ik bang dat ik te weinig zou leren. Echter ben ik tot de conclusie gekomen dat ik elke dag leer en in dit geval meer over kleding en het bedrijf. De confrontatie tussen de theorie en praktijk lagen dus erg dicht bij elkaar omdat ik vele onderwerpen tijdens mijn studie al had behandeld.

Wat ik soms lastig vond, was dat alles wat ik geleerd heb samen komt in één opdracht en je hier het beste uit moet gaan halen. Ik was als individu aan een opdracht bezig (op de opleiding vaak in groepjes) waardoor ik degene was die de expert moet zijn en keuzes moest maken. Wat ik me erg goed realiseerde is: dat ze het product erg graag willen uitwerken en ik hierdoor een goed product op tafel wilde leggen. De opdrachtgever vond het plezierig dat ik mijn kennis aan hem heb overgedragen.

Bronnenlijst

Boeken

VLISTEREN, van (2003) *“Rapporteren, de basis”*. Nederland: Wolters-Noordhoff bv Groningen/Houten (ISBN: 978-90-01-905699)

GARRETT, J.J. (2011) *“The Elements of User Experience”*. United States of America: New riders publishing (ISBN:0-7357-1202-6)

HULSHOF, M. (2007) *“Leren Interviewen”*. Nederland: Wolters-Noordhoff bv Groningen/Houten (ISBN: 978-90-01-41702-4)

BAARDA, D.B. (2012) *“Basisboek Interviewen”*. Nederland: Wolters-Noordhoff bv Groningen/Houten (ISBN: 978-90-01-81414-4)

GOEDE, M.P.M. DE. *“Basisboek Interviewen”*. Nederland: Noordhoff Uitgevers B.V.
(zie: http://www.basisboekinterviewen.noordhoff.nl/sites/7779/_assets/7779d02.pdf)

STONE, D (2005) *“User Interface Design and Evaluation”*. Morgan Kaufmann Publishers, 669p. (ISBN 978-0-12-088436-0)

Websites

- Website OIS
www.ois.nl
- Website Ecmanage
www.ecmanage.nl
- Doelstellingen van communicatie
<http://www.communicatieplan.info/2010/03/04/doelstellingen-van-communicatie/>
- Alles over marktonderzoek
<http://www.allesovermarktonderzoek.nl/onderzoeksmethoden/deskresearch>
- Wikipedia, kledingmaat
<http://nl.wikipedia.org/wiki/Kledingmaat>
- Deskresearch: wat is dat?
<https://bib.hva.nl/nl/informatievindenverwerken/Deskresearchwatisdat/Paginas/default.aspx>
- Metail (benchmark)
<http://www.clothingattesco.com/inv/jg311658/?metail={%22autoOpen%22:true}>
- Fits me (benchmark)
<http://www.mexx.eu/metropolitan/metropolitan-men/shirts/collared-shirt-slim-fitting-with-stretch-this-collared-shirt-is/p-7ddtz006/>
- Upload (benchmark)
http://www.otto.de/Flashlights-Longstrickjacke/shop-de_dpip_AKL12940638/?expld=x001&ArticleRef=53529492-32-1001&NoBackToSearchResult=true&FromSearch=true&stype=AN#search=queryText,53529492

- iTailor (benchmark)
<http://www.itailor.nl/>
- Digitaal pashokje (benchmark)
<http://www.clothingattesco.com/invnt/jg311658/?metail={%22autoOpen%22:true}>
- Virtusizer (benchmar)
<http://www.asos.com/ASOS/ASOS-60s-A-line-Shift-Dress/Prod/pgeproduct.aspx?iid=2728260&SearchQuery=60%27s%20a-line%20shift%20dress&sh=0&pge=0&pgesize=36&sort=-1&clr=Black>
- Wikipedia, beroepsbevolking
<http://nl.wikipedia.org/wiki/Beroepsbevolking>
- CBS Statline
<http://statline.cbs.nl/statweb/?LA=nl>
- ETCP
<http://www.etc.eu/>
- Marketingfacts
<http://www.marketingfacts.nl/statistieken/channel/internet-en-mediagebruik>
- Wikipedia, toegankelijkheid
<http://nl.wikipedia.org/wiki/Toegankelijkheid>
- Use it, Jacob
<http://www.nngroup.com/people/jakob-nielsen/>
- Web content accessibility guidelines 1.0
<http://www.w3.org/TR/WAI-WEBCONTENT/>
- Use it, Usability heuristics:
<http://www.nngroup.com/articles/ten-usability-heuristics/>
- Bureau bolwerk, waardepiramide
<http://www.bureaubolwerk.nl/tips-en-tools/merkontwikkeling/31-waardepiramide-merkontwikkeling-merkidentiteit-bureau-bolwerk>
- Communicatieplan, Doelstellingen van communicatie
<http://www.communicatieplan.info/2010/03/04/doelstellingen-van-communicatie/>
- Frankwatching, Wireframes, de bouwtekening van een website
<http://www.frankwatching.com/archive/2009/11/23/wireframes-de-bouwtekening-van-een-website/>
- KDW WebDesign, kleurbeleving
http://www.kdwwebdesign.nl/kdw_webdesign_kleurbeleving.php
- Wikipedia, Pop-up (internet)
http://nl.wikipedia.org/wiki/Pop-up_%28internet%29
- Dalmolen, Shortcuts)
<http://dalmolen.home.xs4all.nl/Shortcuts.htm>
- WQ usability, Using the 5Es to understand users
<http://www.wqusability.com/articles/getting-started.html>

Documenten

- NOORDIJK, L. "Testplan" Stage, 24 januari 2011

