

11/6/2010

Augmented Reality

The New Everyday Life

UNIT4
INTERNET
SOLUTIONS

AFSTUDEERSCRIPTIE

Augmented Reality

The New Everyday Life

Document: Afstudeerscriptie
Versie: 1.0
Datum:
Plaats: Amersfoort

Student: Channa de Vries
Email: channa.devries@student.hu.nl
Studentnummer: 1519206
Opleidingsinstituut: Hogeschool Utrecht
Opleiding: Digitale Communicatie (communicatiesystemen)

Afstudeerbedrijf: UNIT4 Internet Solutions
Displayweg 8
3821BT, Amersfoort

Afdeling: Strategie & Concepting
Afstudeerbegeleider UNIT4: Edo-Jan Meijer (Teammanager, strategie, concept en interactie)
Afstudeerdocent: Erik Hekman
Afstudeerperiode: 2 februari tot 30 juni 2010

Voorwoord

Voor u ligt mijn eindschriftje over de 'meerwaarde van Augmented Reality'. Het onderwerp Augmented Reality is een nieuw en opkomend begrip. Voor iedere consument kan Augmented Reality een andere betekenis hebben. Met dit onderzoeksverslag hoop ik helderheid te creëren als het gaat om Augmented Reality en de meerwaarde voor de Nederlandse consument.

Dit onderzoek is uitgevoerd als afstudeerproject om de opleiding 'Digitale Communicatie (CS)' af te ronden. Het bedrijf UNIT4 Internet Solutions (voorheen Amercom) heeft mij de mogelijkheid geboden om het onderzoek uit te voeren. Allereerst wil ik daarom mijn begeleider Edo-Jan Meijer (Teammanager, strategie, concept en interactie) bedanken. En daarnaast alle andere medewerkers binnen UNIT4 IS die een bijdrage hebben geleverd aan het tot stand komen van mijn scriptie.

Tevens wil ik alle consumenten bedanken die de moeite hebben genomen om een vragenlijst in te vullen. En daarnaast wil ik alle specialisten bedanken die de moeite hebben genomen om een aantal vragen te beantwoorden. Hieronder de logo's van alle specialisten die een bijdragen hebben geleverd aan mijn onderzoek.

En ten slotte wil ik een aantal docenten van de Hogeschool Utrecht bedanken voor hun hulp bij het uitvoeren van mijn onderzoek. Allereerst mijn stagebegeleider Erik Hekman, maar daarnaast wil ik ook Jelke de Boer en Gerlach Velthoven bedanken voor hun bijdragen.

Ik hoop dat u dit onderzoek met plezier zult lezen!

Vriendelijke groet,

Channa de Vries

Gianluigi Cuccureddu

Joe Lamantia

Blair MacIntyre

Joe Lamantia.com

Andriy Grygorenko

Ben Sykes

Samenvatting

Augmented Reality is een begrip dat verschillende definities kent. AR heeft als definitie het toevoegen van computergemaakte beelden aan reële beelden. In de definitie wordt al gezegd dat dit gaat met behulp van een computer, dit kan een echte computer zijn, een mobiele telefoon of een ander apparaat. Het apparaat dient verbonden te zijn met het internet en/of over een gps ontvanger of kompas beschikken. AR blijft het duidelijkst te omschrijven aan de hand van voorbeelden uit de praktijk, denk hierbij aan het zoeken naar een pinautomaat met behulp van de mobiele telefoon. Op het beeld van de camera wordt een extra laag informatie gelegd die jou vertelt waar de dichtstbijzijnde pinautomaat te vinden is.

Het definiëren van het begrip meerwaarde is niet eenvoudig. Om te onderzoeken wat de meerwaarde van AR voor de Nederlandse consument is, is er gekeken naar de acceptatiegraad en de beleving. Deze beide onderdelen zijn getoetst aan de hand van een vragenlijst, waaruit naar voren is gekomen dat slechts 22,5% van de Nederlandse consumenten wel eens gebruik hebben gemaakt van AR. Overigens is van de overige 77,5% maar liefst 85,5% van de consumenten nieuwsgierig naar AR, zij zouden er wel eens gebruik van willen maken.

Om te kijken of de consument AR accepteert is er gebruik gemaakt van het UTAUT model. Dit model is ontwikkeld om de acceptatie van een informatiesysteem binnen een organisatie te meten. In dit geval is er gekeken naar de acceptatie van de Nederlandse consument. Er is ook gebruik gemaakt van het belevingsonderzoek om zo de beleving bij de consument te meten, het organisatie onderdeel is uitgesloten. Naast de consument zijn de specialisten (afnemers en leveranciers) gevraagd naar de ontwikkelingen op het gebied van AR, aan de hand van een open interview. Uit het UTAUT-model blijkt dat de gebruikers een positieve houding hebben tegenover AR, hier gaat het om consumenten die AR al een keer gebruikt hebben. Deze gebruikers hebben de juiste middelen (apparatuur) en vinden het gebruik van AR eenvoudig. Dit is een positief punt, de gebruiker vindt het namelijk belangrijk dat AR gebruiksvriendelijk, up-to-date en simpel is. Daarnaast vindt de gebruiker het belangrijk dat een AR-toepassing informatief is, een duidelijk doel heeft en het moet passen bij de interesses. Uit het belevingsonderzoek is gebleken dat AR een hoge factor heeft als het gaat om het stimuleren van een consument, het maakt een consument nieuwsgierig en de consument vindt het origineel en uniek. Daarnaast zorgt AR voor gesprekstof met vrienden, kennissen en collega's. En het zet sommige consumenten aan om actie te ondernemen en/of het levert bruikbare tips op. In de beleving van de consument past AR in hun leven en vergemakkelijkt AR het dagelijks leven door oplossingen te bieden.

Als er wordt gekeken naar de gebruiker, de specialisten en de afnemer dan zijn er een aantal overeenkomsten te ontdekken. De gebruiker en de specialisten hebben dezelfde verwachting wat betreft aspecten die belangrijk zijn, vooral gebruiksvriendelijkheid komt hier aan bod. Daarnaast moet het simpel zijn. De specialisten denken ook meer na over de techniek erachter en de apparatuur die hiervoor nodig is terwijl de gebruiker meer denkt aan de kwaliteit van de informatie die up-to-date dient te zijn. De eerste afnemers in Nederland kunnen worden omschreven als de organisaties die al hebben geprofiteerd van het feit dat AR nieuw en innovatief is. Een goede toepassing heeft op dit moment een wat betere uitwerking nodig wat betreft strategie en concept.

In de toekomst zal AR op korte termijn nog een sprong maken. De ontwikkelingen vinden plaats, specialisten en afnemers denken meer na over de mogelijkheden. En daarnaast zullen ook steeds meer smartphones beschikbaar zijn. En niet onbelangrijk is het feit dat de Nederlandse consument bereid is om AR een keer uit te proberen. De verwachting van de specialisten is dat AR binnen vijf jaar tot de mainstream media zal behoren.

Inhoudsopgave

Voorwoord	3
Samenvatting	4
Figurenlijst	8
Inleiding	9

Deel I - Theorie

Inleiding	13
1. Augmented Reality	14
1.1 Definitie	14
1.2 Geschiedenis AR	15
1.3 De technologie achter AR	16
1.3.1 Display	17
1.3.2 Tracking & oriëntatie	17
1.3.3 Software	18
1.4 In de praktijk	18
1.4.1 Praktijk voorbeeld 1 - BMW	18
1.4.2 Praktijk voorbeeld 2 - Lego	19
1.4.3 Praktijk voorbeeld 3 - Wehkamp	19
1.4.4 Praktijk voorbeeld 4 - Layar	19
1.4.5 Praktijk voorbeeld 5 - Eyepet	20
1.4.6 Wat betekenen deze praktijkvoorbeelden voor de consument?	20
1.5 De toekomst van AR	20
1.5.1 Hype Cycle for Emerging Technologies	21
1.5.2 The AR Hype Cycle	21
1.5.3 Conclusie	25
2. Meerwaarde	27
2.1 Consument	27
2.2 Specialisten/afnemers	27

Deel II - Theorie

Inleiding	29
3. Onderzoeksmethoden – Enquête	30
3.1 Mediabeleving Onderzoek	30
3.1.1 Waarom het mediabeleving onderzoek toepassen op augmented reality?.....	31
3.1.2 Verklaring	31
3.1.3 Beperkingen mediabeleving onderzoek	31
3.2 UTAUT model	31
3.2.1 Basis van het model	31
3.2.2 Definities en relaties	32
3.2.3 Waarom het UTAUT model toepassen op AR?	36
3.2.4 Verklaring	36
3.2.5 Beperkingen UTAUT model	36
3.3 Synthese	36
3.3.1 Aanpassingen (media)beleving.....	36
3.3.2 Aanpassingen UTAUT	36

Deel III - Resultaten

Inleiding	39
4. Resultaten	39
4.1 Gebruikers.....	40
4.1.1 Methode	40
4.1.2 Resultaten.....	40
4.1.3 Conclusie	46
4.2 Specialisten	47
4.2.1 Doelgroep	47
4.2.2 Methode	48
4.2.3 Resultaten.....	49
4.2.4 Conclusie	50
4.3 Afnemers.....	51
4.3.1 Methode	51
4.3.2 Resultaten.....	52
4.3.4 Conclusie	57

Deel IV - Conclusie/aanbeveling

Inleiding	59
Conclusie.....	60
Aanbeveling	64
Verklarende woordenlijst.....	66
Literatuurlijst	68

Figurenlijst

FIGUUR 1 - TOILET FINDER OP DE IPHONE.....	9
FIGUUR 2 - YELP APPLICATIE VOOR OP DE IPHONE.....	14
FIGUUR 3 - VIRTUALITY CONTINUÛM	15
FIGUUR 4 - EEN VOORBEELD VAN EEN SPATIAL DISPLAY.....	17
FIGUUR 5 - AUGMENTED REALITY BMW	18
FIGUUR 6 - EEN DOOS LEGO KOMT TOT LEVEN	19
FIGUUR 7 - KORTINGS4DAAGSE WEHKAMP.NL	19
FIGUUR 8 - FUNDA APPLICATIE	20
FIGUUR 9 - EYEPET PLAYSTATION 3	20
FIGUUR 10 - THE HYPE CYCLE FOR EMERGING TECHNOLOGIES	21
FIGUUR 11 - AUGMENTED REALITY HYPE CYCLE	22
FIGUUR 12 - VOORBEELD QR CODE	23
FIGUUR 13 - VOORBEELD MARKER BASED AR	23
FIGUUR 14 - VOORBEELD MARKERLESS AR	23
FIGUUR 16 - BEDRIJVEN DIE AR HEBBEN INGEZET	25
FIGUUR 15 - VOORBEELD AUGMENTED VISION	25
FIGUUR 17 - HET BASISCONCEPT	32
FIGUUR 18 - HET UTAUT MODEL.....	32
FIGUUR 19 - CALQ OP DE IPHONE	52
FIGUUR 20 - ACROSSAIR	52
FIGUUR 21 - SPYGLASS	53
FIGUUR 22 - SEKAI CAMERA	53
FIGUUR 23 - PEAKS	53
FIGUUR 24 - FASHIONISTA	54
FIGUUR 25 - AR IN DE TOTAAL TV	55
FIGUUR 26 - PROMOTIE BOEKJE 'DAAR BEN IK' CAMPAGNE	55
FIGUUR 27 - AR OP YOUTELLME.NL	56
FIGUUR 28 - AR IN DE QUEST (APRIL 2010)	56
TABEL 1 - DEELVRAGEN	11
TABEL 2 - DE OPKOMST VAN AR (1957 TOT NU)	15
TABEL 3 - DIMENSIES UIT HET BELEVINGSMODEL	30
TABEL 4 - DE ACHT THEORIEËN DIE ALS BASIS DIENEN VOOR HET UTAUT MODEL.....	33
TABEL 5 – VERSCHIL TUSSEN DE DRIE DOELGROEPEN	41
TABEL 6 - UTAUT MODEL	42
TABEL 7 - HET UTAUT-MODEL MOBIEL/WEBCAM GEBRUIK	43
TABEL 8 - RESULTATEN BELEVINGSONDERZOEK	44
TABEL 9 - BELEVINGSONDERZOEK MOBIELE TELEFOON/WEBCAM	45
TABEL 10- DE TOEKOMST VAN AR	62

Inleiding

Voor u ligt het onderzoek naar de meerwaarde van Augmented Reality voor de Nederlandse consument. Augmented Reality (vanaf nu: AR) is een begrip dat voor een enkeling bekend in de oren zal klinken en voor de ander totaal niet. AR is momenteel in opkomst, hoewel het nog niet ontzettend veel gebruikt wordt kan het echter het dagelijks leven vergemakkelijken. Wikipedia geeft momenteel de volgende omschrijving:

Toegevoegde realiteit (TR) (eng: **Augmented reality**) is een vakgebied dat zich hoofdzakelijk bezighoudt met het zo realistisch mogelijk toevoegen van computergemaakte beelden aan rechtstreekse, reële beelden (Wikipedia, 2010).

Toch is dit begrip niet geheel duidelijk (toereikend). AR kan het best worden uitgelegd aan de hand van een voorbeeld:

Lopend door Amsterdam komt het benauwende gevoel. Een dringend gevoel in je onderbuik, je moet naar het toilet. Vervelend genoeg loop je voor het eerst in Amsterdam en heb je geen idee waar je het dichtstbijzijnde toilet gaat vinden! Echter is dit geen probleem, de oplossing bevindt zich in je broekzak. Een simpele applicatie 'Toilet finder' op je mobiele telefoon leidt jou binnen enkele minuten naar het dichtstbijzijnde toilet. Een mobiele telefoon met camera, internet en gps laat zien welke kant je op moet lopen om een wc te vinden. De kracht van Augmented Reality ligt bij het toevoegen van extra informatie aan de realiteit, in dit geval de snelste weg naar een toilet.

Figuur 1 - Toilet Finder op de Iphone

In de definitie van Wikipedia wordt gesproken over het zo realistisch mogelijk toevoegen van computergemaakte beelden. Momenteel gaat het om locatie specifieke informatie die wordt toegevoegd. Dit geeft de volgende definitie:

Toegevoegde realiteit (TR) (eng: **Augmented reality**) is een vakgebied dat zich hoofdzakelijk bezighoudt met het toevoegen van computergemaakte beelden, waarin locatie specifieke informatie wordt toegevoegd, aan rechtstreekse, reële beelden.

Aanleiding

AR is een voorbeeld van een ontwikkeling die is ontstaan door de mogelijkheden die o.a. door het internet worden geboden. De consument krijgt sinds 2008 steeds meer te maken met AR campagnes, zo bracht Totaal TV in 2008 (zie hoofdstuk 3.3.3.2) een televisiegids waarin AR werd toegepast. Naast de campagnes zijn er een groot aantal mobiele applicaties ontwikkeld, voornamelijk voor op smartphones zoals de Iphone. Een voorbeeld van een bekende applicatie is Layar, ontwikkeld door het Nederlandse bedrijf Sprxmobile. Layar biedt allerlei mogelijkheden wat betreft het extra informatie toekennen aan locaties. Layar werkt net als het bovenstaande voorbeeld en biedt de consument bijvoorbeeld informatie over huizen die in de buurt te koop staan. Echter is dit nog maar het begin, AR staat in de kinderschoenen en er is nog langdurig onderzoek nodig om AR te optimaliseren wat betreft de technologie en diensten. Professionals dienen te onderzoeken hoe AR past in hun strategie om de consument op de juiste manier te bereiken. Het doel is het bereiken van een zinvolle, inhoudelijke vorm, die echt iets toevoegt aan de beleving van de werkelijkheid door de Nederlandse consument.

Ook het bedrijf UNIT4 Internet Solutions (voorheen Amercom) is geïnteresseerd in de mogelijkheden die AR biedt, wat ze er mee zouden kunnen doen is echter nog onduidelijk. UNIT4 Internet Solutions is het aanspreekpunt voor internetoplossingen voor organisaties in een dynamische omgeving. UNIT4 IS legt de nadruk op effectiviteit en interactiviteit.

UNIT4 IS is een dochteronderneming van UNIT4 Business Software. UNIT4 is een succesvolle, internationaal opererende softwareonderneming met ongeveer 3.500 werknemers. Het hoofdkantoor van UNIT4 bevindt zich in Sliedrecht. De software van UNIT4 wordt gericht op verschillende branches zoals business software, financiële dienstverlening, MKB, gezondheidszorg en accountancy. Elke branche heeft een eigen business unit. UNIT4 Internet Solutions is een van deze business units.

UNIT4 IS houdt zich bezig met het ontwikkelen van internetstrategieën, het bouwen van websites en het optimaliseren van internetuitingen voor hun klanten. Portalen, corporatieve websites en webwinkels zijn voorbeelden van producten/diensten die UNIT4 IS oplevert. Binnen UNIT4IS werken tussen de 40 en de 50 internetprofessionals met een ruime ervaring in het bedenken en uitvoeren van internetoplossingen voor hun klanten. UNIT4 heeft o.a. de volgende grote klanten: C1000, WNF, ABVAKABO FNV, GiftFor2, Expert, GAMMA en het KNLTB.

Om een beter inzicht in de mogelijkheden van Augmented Reality te krijgen heeft UNIT4 IS mij de kans gegeven om mijn onderzoek uit te voeren.

Probleemstelling

Om te kunnen vaststellen in welke mate AR relevant is voor de Nederlandse consument wordt binnen dit onderzoek de volgende onderzoeksvraag centraal gesteld.

Welke meerwaarde(n) biedt augmented reality aan Nederlandse consumenten?

Het beantwoorden van deze onderzoeksvraag neemt een aantal belangrijke aspecten met zich mee. Hier gaat het o.a. om bewustzijn, motieven, toekomst en beleving. Aan deze aspecten zijn de volgende deelvragen gekoppeld.

1. Wat is augmented reality?
2. Hoe werkt augmented reality?
3. Welke technieken worden gebruikt voor augmented reality?
4. Welke verschijningsvormen van augmented reality zijn er?
5. Hoe beleeft de consument augmented reality?
6. Begrijpt/accepteert de Nederlandse consument augmented reality?
7. Welke bedrijven behoren tot de 'early adopters'?
8. Wat is de meerwaarde van augmented reality?
9. Wat wordt in de toekomst de meerwaarde van augmented reality?
10. Zou UNIT4 Internet Solutions AR als dienst of product moeten aanbieden?

De deelvragen zijn verdeeld over drie categorieën:

Tabel 1 - Deelvragen

Deelvraag	Analyse	Onderzoek	Visie/strategie
1	+		
2	+		
3	+		
4	+		
5		+	
6		+	
7		+	
8			+
9			+
10			+

Aan de hand van deze drie categorieën zal de onderzoeksvraag uiteindelijk worden beantwoord.

Relevantie onderzoek

Het is van belang om de relevantie voor het gebruik van AR vast te stellen omdat er tot op heden weinig onderzoek is verricht naar de meerwaarde die aan de consument wordt geboden tijdens het gebruiken van een AR-toepassing. Hierdoor is er onvoldoende kennis over de relevantie die het gebruik van AR zou kunnen verklaren. Onderzoek dat gedaan is naar AR heeft voornamelijk betrekking op de technieken die gebruikt worden. De relevantie voor de consument wordt hier nauwelijks in meegenomen, terwijl onderzoek naar relevantie voor de consument van belang is als het gaat om de introductie van een nieuwe ontwikkeling binnen de consumentenmarkt. Relevantie wordt in dit onderzoek gezien als een reden om gebruik te maken van AR. Wanneer is AR relevant voor de consument? Middels de resultaten van dit onderzoek kunnen verschillende verbanden worden gelegd tussen de relevantie van het gebruik van AR door de Nederlandse consument en de aspecten die van belang zijn voor het ontwikkelen van een succesvolle AR campagne.

De resultaten van dit onderzoek bieden niet alleen een bijdrage aan de wetenschappelijke kennis over AR. Inzicht in relevantie/meerwaarde die aan de consument wordt geboden biedt marketeers de kans om op basis van de verworven informatie communicatiestrategieën te bedenken voor o.a. promotie doeleinden. Door inzicht te hebben wat consumenten drijft om gebruik te maken van AR, kunnen bedrijven hun AR applicaties/campagnes aanpassen op de wensen en behoeften van consumenten.

Opbouw onderzoek

Een goed onderbouwt antwoord op de onderzoeksvraag vraagt om een goed onderbouwt en betrouwbaar onderzoek. Voor het uitvoeren van het onderzoek worden twee onderzoeksmethoden gebruikt: een literatuur- en praktijkonderzoek. Beide onderzoeksmethoden worden in hoofdstuk 2 besproken.

Algemene definities, begrippen en afkortingen

Binnen dit onderzoek worden er verschillende termen, begrippen en afkortingen gebruikt die wellicht onbekend zijn. Vandaar dat deze termen, begrippen en afkortingen achter in het rapport in een verklarende woordenlijst zijn opgenomen.

Theorie

Inleiding

Binnen het eerste onderdeel wordt de basis theorie besproken. In dit geval gaat het om de theorie achter het begrip Augmented Reality. Voor een redelijk onbekend begrip is een duidelijk beeld noodzakelijk om een goed onderzoek uit te kunnen voeren. Het onderzoek richt zich op de meerwaarde/relevantie van Augmented Reality voor de Nederlandse consument. Ook bij het begrip meerwaarde wordt daarom even stil gestaan.

1. Augmented Reality

AR is een begrip dat in opkomst is maar voor veel mensen onbekend is. Het eerste hoofdstuk betreft zich dan ook op AR. Om een goed inzicht te krijgen in wat AR is wordt er gekeken naar de definitie, de verschijningsvormen, de achterliggende technologie, een aantal praktijkvoorbeelden en tot slot naar de toekomst.

1.1 Definitie

Het begrip augmented reality heeft meerdere definities. Letterlijk vertaald betekent het 'toevoegen van realiteit'. AR houdt zich bezig met het zo realistisch mogelijk toevoegen van computergemaakte beelden (met locatie specifieke informatie) aan rechtstreekse, reële beelden.

Het onderzoeksbureau Forrester gaat nog iets verder met het definiëren van AR. Forrester benoemt ook de technieken die AR mogelijk maken:

The combination of an 'overlay' of contextual virtual objects, tags, and markers and live real-world visual information presented via a traditional display or head-mounted display. Context is achieved using a mix of sensors- GPS, digital cameras, accelerometers, compass, and/or infrared or sonic sensors (Forrester Glossary, 2010).

AR is het best te omschrijven door een voorbeeld te bieden. Stel je voor je gaat winkelen met een vriendin in een onbekende stad, je gaat voor het eerst naar Amsterdam. Na een aantal winkels te hebben gezien krijgen jullie honger. Iedereen weet dat er in Amsterdam genoeg eetgelegenheden zijn, maar hoe vind je iets dat in de buurt is? AR zou hier een oplossing bieden. AR wordt bijvoorbeeld toegepast op de mobiele telefoon. In dit verhaal zou je je mobiele telefoon kunnen pakken, je kijkt om je scherm terwijl je een rondje om je as draait. Op het beeld van je telefoon zie je alles in de omgeving. Richt je je camera op een gebouw waarin een eetgelegenheid gevestigd is komt er bij het gebouw de tekst te staan: 'Eetcafé het groene Haantje'. Tevens staan er op het scherm een aantal links: beoordelingen, hier naartoe, reserveren, menukaart etc. Simpel door gebruik te maken van je mobiele telefoon wordt er locatie specifieke informatie aan de realiteit toegevoegd. AR biedt veel meer informatie over je omgeving dan je normaal gezien met je normale zintuigen zou signaleren. In het voorbeeld hierboven ziet de mobiele telefoon (met camera) al veel meer.

Figuur 2 - Yelp applicatie voor op de iPhone

Om bovenstaand voorbeeld mogelijk te maken dient men tot een aantal middelen te beschikken. Allereerst is er een mobiele telefoon met camera nodig, daarnaast dient men ook beschikking te hebben tot mobiel internet/wifi. Tevens dient in dit geval de Yelp applicatie op de mobiele telefoon geïnstalleerd te worden. Het combineren van verschillende informatiebronnen door nieuwe technieken is de kern van AR. Het voorbeeld hierboven kan natuurlijk op allerlei manieren worden uitgebreid, denk maar aan het zoeken van pinautomaten, supermarkten, parkeergarages etc.

AR wordt inmiddels als een vakgebied gezien dat zich voornamelijk bezighoudt met het zo realistisch mogelijk toevoegen van computergemaakte beelden aan de rechtstreekse fysieke werkelijkheid gemedieerd door beeld. Hierbij wordt informatie die dus uit allerlei bronnen wordt verzameld geprojecteerd in het gezichtsveld van de gebruiker. Er is een samensmelting te zien tussen de reële wereld en virtuele wereld.

Mixed, virtual en augmented reality

Naast AR zijn er nog twee begrippen die een andere betekenis hebben maar wel in relatie staan met AR. Hoewel dit onderzoek zich enkel richt op AR is het toch belangrijk om onderscheid te kunnen maken tussen zowel AR, augmented virtuality en mixed reality. De meeste mensen zullen bekend zijn met virtual reality, waar het gebruik zich bevindt in een complete virtuele omgeving, denk hierbij bijvoorbeeld aan Second Life. Dit in tegenstelling tot AR waarbij de gebruiker in een werkelijk omgeving staat en er virtuele objecten worden toegevoegd.

Milgram beschrijft de relatie die de samenhang van augmented en virtual reality weergeeft, de 'echte' wereld en de virtuele wereld zijn hier de onderscheidende factoren.

Augmented reality, dat waar virtuele content is toegevoegd aan de 'echte' omgeving.

Augmented virtuality, dat waar 'echte' content wordt toegevoegd aan de virtuele omgeving.

Mixed reality, omvat het hele spectrum wat betreft augmented reality en virtual reality.

Figuur 3 - Virtuality Continuüm

Een belangrijke beleving bij AR is het ervaren van de prikkelingen die aan de zintuigen worden gegeven. Een voorbeeld is een bouwplaats, via AR is het mogelijk om te zien wat hier gebouwd gaat worden. In de virtuele wereld wordt alleen getoond hoe het resultaat eruit komt te zien, de werkelijkheid komt hier niet aan de orde. In dit onderzoek staan dus een aantal aspecten centraal, het prikkelen van zintuigen en het zich bevinden in de 'echte' wereld.

1.2 Geschiedenis AR

De laatste tijd komt de consument steeds meer in aanraking met AR. Wie niet beter weet zou zeggen dat AR 'nieuw' is. Het tegendeel is waar, al sinds 1957 zijn er ontwikkelingen gaande. Het is allemaal begonnen toen Morton Heilig een simulator, Sensorama ontwikkelde. De kijker kreeg niet alleen 3D beeld voorgeschoteld, maar tegelijkertijd werd de kijker ook bediend op reuk, het gehoor en het gevoel. De onderstaande tabel geeft de belangrijkste AR ontwikkelingen weer.

Tabel 2 - De opkomst van AR (1957 tot nu)

Jaar	Wie?	Wat?
1957-1962	Morton Heilig, een cinematograaf (bioscoopfilmprojector)	Heeft een simulator genaamd Sensorama ontwikkeld en patent op aangevraagd. De simulator, is een filmautomaat waarbij de kijker niet alleen 3-dimensionaal beeld voorgeschoteld kreeg maar tegelijkertijd ook wordt bediend op de reuk, het gehoor en het gevoel.
1966	Ivan Sutherland	Heeft de Head-Mounted Display uitgevonden, een display dat op het hoofd gedragen wordt.
1975	Myron Krueger	Creëert Videoplace dat gebruikers voor het eerst laat interacteren met virtuele

		objecten.
1989	Jaron Lanier	Verzint de term Virtual Reality en realiseert de eerste commerciële business rondom virtuele werelden.
1992	Tom Caudell	Verzint de term Augmented Reality terwijl hij bezig is met de bekabeling van een vliegtuig.
1992	Steven Feiner Blair MacIntyre Doree Seligmann	Presenteren als eerst een prototype van een augmented reality systeem, KARMA , op een Graphics Interface conferentie.
1994	Paul Milgram & Fumio Kishino	Schrijven een artikel 'Taxonomy of Mixed Reality Visual Displays' wat nu bekend is als Reality-Virtuality Continuüm .
1994	Paul Milgram & Fumio Kishino	Schrijven een artikel 'Taxonomy of Mixed Reality Visual Displays' wat nu bekend is als Reality-Virtuality Continuüm .
1996	Jun Rekimoto	Presenteert de eerste 2D matrix markers .
1999	Hirokazu Kato	Ontwikkelt ARToolKit , programma dat helpt bij het creëren van augmented reality.
2000	Bruce H. Thomas	Ontwikkelt ARQuake , de eerste mobiele augmented reality game.
2008	Wikitude AR Travel Guide	Lanceert de eerste G1 Android telefoon.
2009	SPRXmobile	Lanceert Layar , Layar legt verschillende lagen over het camerabeeld van de fysieke omgeving.

Sinds 2009 zijn er ontzettend veel ontwikkelingen geweest op het gebied van AR. En nog steeds zijn veel bedrijven zich aan het oriënteren als het gaat om AR. Bedrijven, organisaties en experts (specialisten) zijn nog steeds niet uitgekeken als het gaat om de mogelijkheden die AR biedt in communicatiecampagnes evenals wat betreft de mogelijkheden binnen mobiele applicaties. En wie zegt dat het blijft bij campagnes en mobiele applicaties? Er wordt dan ook verwacht dat gedurende de aankomende jaren veel voortgang wordt geboekt. De voortgang zit hem in de bewustwording van zowel de consument als de specialisten. De verwachting is dat er meer praktische casussen zullen worden ontwikkeld. Ook wordt verwacht dat er steeds meer gebruik gemaakt gaat worden van de zogenaamde smartphones. De technologische ontwikkelingen zullen zorgen voor een verdere ontwikkeling van AR.

1.3 De technologie achter AR

Er zijn een aantal standaard hardware onderdelen die nodig zijn om AR te laten functioneren. Hierbij gaat het om een display, tracking & oriëntatie en een computer. Een combinatie van een sterke CPU, camera, GPS en een kompas is vaak te vinden in de mobiele smartphones. Dit maakt de smartphones dan ook toekomstig platform voor AR. Naast de smartphones zijn er echter nog meer apparaten die geschikt zijn.

Het basis idee achter AR is het creëren van indrukwekkende grafische weergave, audio en andere verbetering ten opzichten van de omgeving in de werkelijke wereld. Makkelijk gezegd, minder makkelijk gedaan. Zo kan gesteld worden dat men op televisie al jaren indrukwekkende grafische beelden vertoond, hierbij gaat het echter om een statisch beeld. AR is een beter ontwikkelde technologie, AR probeert namelijk ook grafische beelden te tonen die in overeenkomst zijn met de hoofd- en oogbewegingen van een gebruiker. Om dit mogelijk te maken zijn er een aantal belangrijke componenten nodig:

1.3.1 Display

Allereerst is er een display nodig waar de gebruiker kan zien wat de AR techniek doet. Er wordt voornamelijk van de volgende displays gebruik gemaakt:

Head Mounted Display

Een Head Mounted display (HMD) is een 'beeldscherm' dat op het hoofd wordt gedragen, hierbij kan gedacht worden aan een helm of bril. Een HMD display zorgt ervoor dat er virtuele grafische objecten in het zicht van de gebruiker worden geprojecteerd.

Handheld displays

Naast de HMD is er nog een draagbaar display. Hier gaat het om een apparaat dat in de hand gehouden kan worden. Een voorbeeld hiervan is de mobiele telefoon, deze kan doormiddel van de cameratechnieken grafische informatie tonen in de fysieke wereld.

Spatial display

Naast de draagbare displays bestaan de spatial displays. Spatial Augmented Reality maakt gebruik van digitale projectoren om grafische informatie weer te geven op fysieke objecten. In dit geval is een gebruiker dus gescheiden van de display. Spatial displays worden gebruikt om groepen mensen te bereiken, daarnaast heeft het als voordeel dat de gebruiker niks bij zich hoeft te dragen.

Figuur 4 - Een voorbeeld van een spatial display

Computer display

Er is ook nog een display wat voor iedereen bekend zal zijn. Hierbij gaat het om het beeldscherm van dan wel een computer of een laptop, indien een computer op een televisie is aangesloten dan behoort ook de televisie tot de displays die gebruikt kunnen worden. In dit geval zorgt de display dat er virtuele grafische objecten op de display voor de gebruiker worden getoond.

1.3.2 Tracking & oriëntatie

De grootste uitdaging als het gaat om AR is het bepalen van een locatie en de omgeving van een gebruiker. Het volgen van hoofd- en oogbewegingen is nog erg lastig. Wel zijn er een aantal andere technieken die het mogelijk maken om de locatie en omgeving te bepalen.

De volgende tracking technieken worden gebruikt bij AR, het gaat hierbij om o.a. een camera, versnellingsmeter, GPS, gyroscoop, kompas, RFID en wireless sensoren. Een camera geeft het beeld weer dat een gebruiker ziet. Door middel van een versnellingsmeter kan de beweging van een gebruiker worden gemeten en GPS (Global Positioning System) zorgt voor een plaatsbepaling door gebruik te maken van satellieten. De gyroscoop en het kompas hebben veel met elkaar gemeen. De gyroscoop is makkelijk gezegd een tol, deze tol draait om zijn eigen as en zorgt ervoor dat het AR systeem zich kan oriënteren, ook het kompas is een oriëntatietool. Radio Frequency Identification (RFID) is een technologie die van afstand informatie kan opslaan of lezen van een zogenaamde RFID 'tag', deze tag bevindt zich vaak op een object of levende mensen, in het geval van AR op objecten. Tot slot wordt er gebruik gemaakt van wireless sensoren, dit zijn sensoren die omstandigheden in de fysieke omgeving monitoren. Het gaat hier om omstandigheden zoals de temperatuur, geluid en vibratie.

1.3.3 Software

De eerder genoemde displays en trackingtechnieken zorgen ervoor dat een AR systeem de juiste data ontvangt (denk aan positie van de gebruiker). Deze data kan ook getoond worden aan de ontvanger door gebruik te maken van een display. Software is het enige onderdeel wat nog ontbreekt. Het samenvoegen van een beeld uit de werkelijkheid met virtuele objecten gebeurt door bepaalde software die op het AR apparaat geïnstalleerd is/ moet worden. Gelukkig voor de gebruiker wordt dit vaak automatisch gedaan of zijn er een aantal klikken nodig, moeilijk is het niet.

1.4 In de praktijk

Globaal gekeken zijn er twee vormen van augmented reality te onderscheiden:

- Fysieke objecten van informatie voorzien
- Van print naar multimediaal

Beide termen zullen worden besproken, tevens zullen hier een aantal praktijkvoorbeelden aan verbonden worden.

Fysieke objecten van informatie voorzien

De eerste vorm heeft te maken met het toekennen van informatie aan een object. Het voorbeeld uit de inleiding, betreffend het zoeken van een toilet is een goed voorbeeld. In dit geval wordt er gebruik gemaakt van de werkelijkheid (je loopt in Amsterdam). Door middel van een camera op de mobiele telefoon wordt de werkelijkheid herkend en bestaat er de mogelijkheid om op het beeldscherm informatie toe te voegen aan deze werkelijkheid (de route naar een toilet). Deze vorm van AR wordt ook wel eens ' Location Based AR' genoemd.

Van print naar multimediaal

De tweede vorm betreft van print (folder, krant etc.) naar multimediaal. Deze vorm wordt veelal uitgevoerd door gebruik te maken van een computer met webcam. Een folder of papier waar een code op staat wordt voor een webcam gehouden, software op de computer herkent de code (marker) en uiteindelijk komt deze code tot leven op de computer. Het tot leven komen op de computer kan in vorm van een extra aanbieding, maar de code kan tevens ook een spel vertonen. Deze vorm van AR wordt ook wel eens ' Marker Based AR' genoemd. Dit omdat er gebruik wordt gemaakt van een marker.

De onderstaande praktijkvoorbeelden betreffen zowel nationale als internationale voorbeelden en tevens zijn er verschillende voorbeelden genomen om beide vormen van AR toe te lichten.

1.4.1 Praktijk voorbeeld 1 - BMW

Het eerste voorbeeld is al enkele jaren oud. In 2007 kwam BMW naar buiten met een AR toepassing die ervoor zorgt dat monteurs geholpen worden met hun werkzaamheden. Het gaat hier om toekennen van informatie aan fysieke objecten.

De informatie wordt in dit geval toegekend in het gezichtsveld van de gebruiker door het dragen van een bril. Het AR systeem herkent de onderdelen in de auto en geeft aan hoe de monteur om moet gaan met deze onderdelen. Simpel gezegd zou een leek met hulp van het AR systeem in staat moeten zijn om het technisch onderhoud van een auto te regelen.

BMW heeft de AR bril ontwikkeld om efficiënter te werken. Binnen bedrijven waar productie en verkoop centraal staan is het

Figuur 5 - Augmented Reality BMW

belangrijk om op de meest effectieve manier te werk te gaan. Daarnaast is service een belangrijk onderdeel. In veel branches levert een goede service een concurrentievoordeel op.

BMW laat zien dat AR er niet alleen is om iemand te entertainen, maar AR is er ook om de gebruiker te informeren, dan wel te ondersteunen in werkzaamheden.

1.4.2 Praktijk voorbeeld 2 - Lego

Figuur 6 - Een doos lego komt tot leven

biedt Lego deze kinderen een extra belevenis, de kans is groot dat dit ook tot meer aankopen leidt. Het stimuleren van het aankoopgedrag kan gebeuren door kinderen die hun eigen spaargeld op offeren om Lego te kopen, maar de kans is ook aannemelijk dat ze bij hun ouders zullen aandringen om een aankoop te doen.

Het tweede voorbeeld betreft een voorbeeld van Lego, hierbij gaat het om van print naar multimediaal. In een willekeurige winkel kan iemand die graag een doos lego koopt bekijken hoe de inhoud er daadwerkelijk uit komt te zien. De doos dient voor een camera gehouden te worden en op het beeld wordt de inhoud getoond.

De vorm van print naar multimediaal is dus een vorm die op allerlei plekken toegepast kan worden, het is niet zo dat het alleen thuis met een webcam toepasbaar is.

Lego zelf heeft deze AR toepassing gekozen binnen hun marketingstrategie. Veel al zullen het kinderen zijn die lego willen kopen of die hun ouders zover willen krijgen lego voor hen te kopen. In dit geval

1.4.3 Praktijk voorbeeld 3 - Wehkamp

Wehkamp.nl is de eerste Nederlandse retailer geweest die gebruik heeft gemaakt van een AR toepassing. In dit voorbeeld gaat het wederom om de vorm van print naar multimediaal. AR werd toegepast binnen de marketingcampagne 'Kortingsvierdaagse'. Via print, in dit geval een folder of een krant, werd de consument op de hoogte gesteld van nog een extra actie (aanbieding). De folder of krant voor de webcam houden bracht een nieuwe dimensie naar voren.

Figuur 7 - Kortings4daagse Wehkamp.nl

Op de afbeelding hiernaast is te zien dat er een tv uit de krant naar voren kwam. Deze televisie stond niet in de krant of de folder en was alleen te zien voor de consumenten die gebruik maakte van de AR toepassing. De benodigheden waren een krant/folder, een webcam en een computer/laptop met internet. Dit maakt wel dat de actie niet laagdrempelig is geweest, niet iedereen beschikt over de

middelen die noodzakelijk zijn.

1.4.4 Praktijk voorbeeld 4 - Layar

Eén van de meest bekende applicaties is Layar, een applicatie ontwikkelt door het Nederlandse bedrijf SprxMobile. Layar is een toepassing die informatie toekent aan fysieke objecten, in dit

geval is het een applicatie die werkt op een mobiele telefoon met camera, internet, kompas en GPS. De Layar applicatie wordt veelvuldig door ontwikkelaars gebruikt, wat ervoor heeft gezorgd dat Layar de gebruiker van veel gemakken voorziet. Een voorbeeld van Layar is de Funda Layar:

Figuur 8 - Funda applicatie

Het eerste voorbeeld helpt iedereen die op zoek is naar een huis. De Funda applicatie kan overal worden gebruikt. Je start de applicatie op je mobiele telefoon en kijkt rond door de camera. Indien er in de buurt een huis/appartement te koop staat dan wordt dit aan de gebruiker bekend gemaakt, Layar projecteert de informatie op het scherm van de mobiele telefoon. De afbeelding hiernaast laat de extra informatie zien. In dit geval gaat het om het adres van het huis, de verkoopprijs, de makelaar en er wordt aangegeven hoeveel meter de gebruiker is verwijderd van het huis.

De Funda Layar zorgt ervoor dat iemand op elk moment van de dag, op welke plek dan ook kan kijken of er huizen in de buurt te koop staan. In een straal van een aantal meter is dat natuurlijk te zien aan de 'te koop' borden in de tuin, echter is het niet logisch om hele wijken door te lopen op zoek naar huizen die te koop staan. Het gebruiken van de Funda Layar is in dit geval een stuk efficiënter.

Naast Funda zijn er nog veel meer Layars die helpen bij een zoektocht. Zo zijn er Layers die ervoor zorgen dat je heel snel het dichtstbijzijnde politiebureau vindt, of de dichtstbijzijnde supermarkt, pinautomaat etc.

1.4.5 Praktijk voorbeeld 5 - Eyepet

Figuur 9 - Eyepet Playstation 3

Ook in de game industrie wordt AR opgepakt. Grote ondernemingen zoals Microsoft en Sony zijn volop bezig met het ontwikkelen van AR gaming. Sony heeft tot dusver de Eyepet ontwikkeld. Het gaat hier om een AR huisdier. Met behulp van een Playstation3 en een zogenaamde Eye Camera wordt er virtueel een huisdier aan een huiskamer toegevoegd. Het diertje kan rondrennen en er kan mee gespeeld worden.

Sony speelt met de Eyepet in op de beleving van de consument. Het spelen met het diertje is in dit geval puur vermaak.

Naast Eyepet zijn er meer games gelanceerd. Hierbij gaat het ook om games die gespeeld kunnen worden met de mobiele telefoon.

1.4.6 Wat betekenen deze praktijkvoorbeelden voor de consument?

Bovenstaande praktijkvoorbeelden zijn een korte selectie uit de vele voorbeelden die er al zijn. De voorbeelden laten zien dat er in veel verschillende branches gebruik wordt gemaakt van AR, de Eyepet valt binnen de game-industrie en het voorbeeld van Lego behoort tot retail. Het grootste voordeel van AR is dat een virtuele laag van informatie het leven van de gebruiker een stuk gemakkelijker maakt. De praktijkvoorbeelden laten zien dat AR erg kan variëren en op meerdere doelgroepen kan worden toegepast.

1.5 De toekomst van AR

De toekomst is in veel gevallen onvoorspelbaar. AR is al jaren geleden bedacht, de echte uitwerking hiervan zien we de laatste jaren pas. De belangrijkste vragen op het moment zijn wat gaat AR doen? Wordt AR de toekomst? Hier zijn al een aantal uitspraken over gedaan die in dit hoofdstuk worden behandeld.

1.5.1 Hype Cycle for Emerging Technologies

Figuur 10 - The Hype Cycle for Emerging Technologies

In de zomer van 2008 heeft Gartner de bovenstaande grafiek beschreven. Het gaat hier om een Hype Cycle voor opkomende technologieën. AR is helemaal links in de grafiek te vinden, AR heeft te maken met een productlancering. Het driehoekje geeft aan dat het volgens Gartner nog meer dan 10 jaar duurt voordat AR geadopteerd wordt binnen de regulieren communicatiekanalen. De adoptie blijft momenteel achterlopen door de geavanceerde technieken die worden gebruikt. Om AR te gebruiken is in veel gevallen een computer met internet en webcam nodig, of een mobiele telefoon met internet en camera.

Het feit dat AR momenteel veel aandacht krijgt kan ervoor zorgen dat de adoptie sneller verloopt maar kan daarentegen ook zorgen voor een tegenwerking. Indien de aandacht negatief uitdraait dan kan het zo zijn dat AR nooit de gehele consumentenmarkt bereikt.

Een groot voordeel voor de adoptie/ontwikkeling van AR is de sterke groei van de smartphones. Onder een smartphone wordt een mobiele telefoon met veel capaciteiten verstaan. Een smartphone beschikt in de meeste gevallen over capaciteiten van een PC, zoals een agenda, e-mail, internet, tekstverwerker etc. Wereldwijd is de smartphone markt in de eerste maanden van 2010 bijna met de helft gegroeid ten opzichten van het jaar 2009. In totaal werden 314 miljoen mobiele telefoons verkocht waarvan 54,3 miljoen smartphones (bron: Telegraaf). De toename wat betreft het verkopen van de smartphones is voor AR heel belangrijk. Veel meer consumenten zullen beschikken over de juiste middelen om gebruik te maken van AR.

1.5.2 The AR Hype Cycle

The Hype Cycle of Emerging Technologies is een aanleiding geweest om een Hype Cycle te realiseren voor AR. De AR Hype Cycle is ontwikkeld door het bedrijf SPRXmobile en is gebaseerd op het model van Gartner. De doelstelling is het verschaffen van een duidelijk beeld betreffende de verschillende technieken en trends. De cycle geeft een beeld van verschillende niveaus in de ontwikkeling van AR.

Figuur 11 - Augmented Reality Hype Cycle

In de bovenstaande grafiek is het van belang om deze van rechts naar links te lezen. Dit betreft de volgorde van de ontwikkelingen. Zo waren er als eerste de 1D barcodes. Verder is het belangrijk om zicht te krijgen in de technologische fases die worden genoemd:

Technology trigger: Dit is de eerste fase, de doorbraak of productlancering of andere gebeurtenissen die de interesse opwekt.

Peak of inflated expectations: Een vlaag van publiciteit genereert doorgaans overenthousiasme en onrealistische verwachtingen. Er kunnen succesvolle toepassingen van een technologie zijn maar er zijn meestal meer mislukkingen.

Trough of disillusionment: Het 'dal van desillusie' wordt bereikt. Er wordt niet aan de verwachtingen voldaan en de pers laat de media met rust.

Slope of enlightenment: Hoewel de pers de technologie met rust laat, blijven sommige bedrijven experimenteren om de voordelen en de praktische toepassing van de technologie te begrijpen.

Plateau of productivity: De technologie bereikt het 'plateau van productiviteit'. De voordelen worden gedemonstreerd en aanvaard. De technologie wordt stabiel en evolueert in de tweede en derde generaties.

Helemaal links onderin wordt ook aangegeven dat er daar sprake is van de 'technologische trigger' oftewel de doorbraak. De bolletjes bij de ontwikkelingen geven aan hoelang het volgens Gartner nog gaat duren voordat de ontwikkelingen worden geadopteerd door de consument. Helemaal rechts onderin wordt het 'plateau van productiviteit' bereikt, hier zo het gaan om de adoptie van AR. AR is dus voorlopig nog niet zo ver.

In de grafiek zijn ook een aantal niveaus te onderscheiden (de grijze teksten). De niveaus geven een beeld van de ontwikkelingen die al plaats hebben gevonden en de ontwikkelingen die waarschijnlijk nog plaats zullen vinden.

Niveau 0 -Physical World Hyper Linking

Figuur 12 - Voorbeeld QR code

Het eerste niveau van AR begint met de bekende barcode die op vrijwel alle producten in de winkel te vinden is. Het is de oudste manier om de werkelijke wereld te linken aan de virtuele wereld. Ook 2D codes horen bij de oudste vorm van AR. Een voorbeeld van 2D codes zijn de QR-codes.

QR codes zijn gericht op beeldherkenning. De meeste mobiele telefoons zijn in staat om een QR code te herkennen. Deze QR code verwijst door naar een website met meer informatie. De meest voorkomende vormen zijn codes in een logo of op een filmposter.

Niveau 0 is momenteel de meest ontwikkelde vorm van AR, dit komt door de eenvoudige vorm die geen verwerking en weergave van grafische informatie vereist. Dit laatste zorgt er ook voor dat er een discussie is ontstaan voor alles wat binnen niveau 0 valt. Geen grafische informatie staat volgens sommigen gelijk aan geen AR.

Niveau 1 – Marker Based AR

Momenteel (begin 2010) hebben we vooral te maken met de zogenaamde 'markers'. De markers hebben iets weg van de streepjescodes. Zwart-wit illustraties (codes) worden herkend door de computer. Het verschil met niveau 0 is de grafische toepassing.

Het grafische aspect is te danken aan de directe verwerking van de 'werkelijkheid' door de herkenning van markers die vervolgens verrijkt grafisch wordt weergegeven op een scherm. Hiernaast een voorbeeld van een 2D marker, deze marker werkt in combinatie met een webcam en een computer. De marker is een vierkante afbeelding die, indien uitgeprint, voor de webcam een 3D animatie laat zien.

Figuur 13 - Voorbeeld Marker Based AR

Een tweede vorm van marker based AR is iets minder bekend en nog in ontwikkeling. Hier gaat het om 2D marker met een mobiele telefoon. De ondersteuning beperkt zich momenteel tot een kleine groep mobiele

telefoons. 2D marker AR op de mobiele telefoon gaat om objectherkenning en verrijking. Toepassingen hiervan zijn nauwelijks te vinden.

Niveau 2 – Markerless AR

Figuur 14 - Voorbeeld Markerless AR

De derde vorm betreft AR zonder markers. Er is dus geen papier en webcam meer nodig. Markerless AR werkt via de mobiele telefoon. Overigens dient er op de mobiele telefoon in ieder geval internet te zitten, daarnaast speelt GPS een belangrijke rol.

Het markerless idee is gebaseerd op GPS gegevens en een kompas. De GPS zorgt voor een plaatsbepaling en het kompas geeft de richtingen aan. Dit samen zorgt ervoor dat het scherm op de mobiele telefoon wordt gevuld met extra informatie op basis van de camera input.

Niveau 3 – Augmented Vision

Augmented vision bestaat nog niet, indien de ontwikkeling van AR zich door zet dan wordt augmented vision verwacht, dit duurt echter nog minstens 3 jaar. De visie van Robert Rice is de volgende:

“We moeten weg komen uit de wereld van grote beeldschermen. Met eenvoudige, lichte en draagbare projectoren, bijvoorbeeld in een bril, gaat het los. Wanneer AR echt audio visueel wordt, dan is het alsof je ondergedompeld bent. De hele ervaring wordt zo relevant, context gebaseerd en persoonlijk. Dit is radicaal en verandert

Figuur 15 - Voorbeeld Augmented Vision

alles. Zoals ik eerder zei: dit wordt de nieuwe evolutie van media. Print, Radio, Televisie, Internet, Augmented Reality, of beter: “Augmented Vision”.

Voor nu blijft het bij het wetenschappelijke nieuws van de ontwikkeling van een contactlens waar een beeldscherm in geïntegreerd wordt. Augmented vision staat momenteel nog te ver van ons bed om hier veel aandacht aan te schenken.

1.5.3 Conclusie

Het gaat nog jaren duren voordat het augmented vision stadium wordt bereikt, de technieken voor dit niveau zullen gecompliceerd zijn en de ontwikkeling hiervan staat nog in de kinderschoenen. Marker based AR beweegt zich van ‘technology trigger’ tot ‘peak of inflated expectations’. Het heeft momenteel nog de ‘wauw factor’, veel consumenten die voor het eerst AR gebruiken zijn onder de indruk, echter zal dit langzaam aan afnemen.

Markerless AR bevindt zich halverwege de ‘technology trigger’ fase en komt in de buurt van de ‘peak of inflated expectations’. De hogere positie wat betreft ‘technology trigger’ heeft te maken met de ontwikkeling rondom mobiele telefonie. Steeds meer telefoons beschikken over GPS en een kompas.

Hoewel de technologische ontwikkeling nog volop aan de gang is, weerhoudt dit bedrijven niet van het inzetten van AR. De onderstaande afbeelding laat zien dat binnen het bedrijfsleven AR in 2009 pas tot leven is gekomen. De verticale as geeft overigens het aantal zoekopdrachten binnen Google weer.

Figuur 16 - Bedrijven die AR hebben ingezet

De interesse van zowel de bedrijven als de consument laat zien dat AR voorlopig nog volop ontwikkeld zal worden. De vraag is echter wordt AR mainstream?

Wat betekent dit voor mijn onderzoek?

Binnen dit onderzoek wordt er rekening gehouden met twee niveaus. Het gaat hier om:

- Niveau 1 – Marker Based AR
- Niveau 2 – Markerless AR

Beide niveaus zijn in ontwikkeling en worden regelmatig geïntroduceerd aan de consumenten. In dat geval is het dus relevant om te kijken wat dan wel de beleving/acceptatie van beide niveaus is. Niveau 0 laat zien hoe we tot niveau 1 & 2 gekomen zijn. En niveau 3 geeft aan wat de mogelijkheden kunnen zijn in de toekomst.

2. Meerwaarde

In dit onderzoek komt vaak het begrip meerwaarde naar voren. Om een duidelijk beeld te scheppen zal daarom ook kort worden besproken wat er onder dit begrip wordt verstaan.

Binnen het onderzoek naar AR wordt er gekeken naar zowel de Nederlandse consument als naar specialisten. Bij beide partijen kan er een onderscheid gemaakt worden tussen de meerwaarde die AR hen gaat bieden.

2.1 Consument

In het geval van de consument wordt er gekeken wat AR voor extra's biedt naast alles wat al aan de consument wordt geboden in het dagelijks leven. Een voorbeeld hiervan is de toepassing 'toiletfinder'. Deze toepassing brengt je op een eenvoudige manier naar het dichtstbijzijnde toilet, dit zou zonder de toepassing een stuk tijdrovender zijn geweest. Elke extra waarde die AR aan een consument kan bieden wordt in dit onderzoek meegenomen als meerwaarde.

2.2 Specialisten/afnemers

In het geval van bedrijven wordt meerwaarde al snel gekoppeld aan het verhogen van de omzet. Ook AR zou deze meerwaarde kunnen bieden, echter wordt er in dit onderzoek verder gekeken naar andere meerwaarde die AR zou kunnen bieden. Hierbij zou gedacht kunnen worden aan klantenbinding of naamsbekendheid. Elke extra waarde die AR aan een bedrijf kan bieden wordt in dit onderzoek meegenomen als meerwaarde.

Methoden/Werkwijze

Inleiding

Het vorige hoofdstuk betrof een inleiding met betrekking tot AR. De volgende hoofdstukken hebben betrekking op de onderzoeksmethoden die zijn toegepast om de onderzoeksvraag te beantwoorden. Binnen het onderzoek is er gebruik gemaakt van twee onderzoeksmethoden, namelijk een enquête en een aantal interviews. Het eerste hoofdstuk zal betrekking hebben op de achterliggende onderzoeksmodellen die hebben geleid tot de vragenlijst die aan consumenten is voorgelegd.

Het tweede hoofdstuk heeft betrekking om de afgenomen interviews. Deze interviews geven duidelijk weer wat het huidige beeld van specialisten is als het gaat om AR. In dit hoofdstuk komen interviews aan bod die betrekking hebben tot specialisten maar daarnaast ook interviews van early adopters, zowel internationaal als nationaal.

3. Onderzoeksmethoden – Enquête

De eerste onderzoeksmethode die besproken wordt is de vragenlijst die aan de Nederlandse consument is voorgelegd. De basis van deze vragenlijst bestaat uit een combinatie van het mediabeleving onderzoek en het Unified Theorie of Acceptance and Use of Technology (UTAUT) model. Het UTAUT model geeft aan in hoeverre een informatiesysteem geaccepteerd zal worden door de gebruikers binnen een organisatie.

3.1 Mediabeleving Onderzoek

Sinds 1997 wordt het mediabeleving onderzoek uitgevoerd. Het doel van het onderzoek is het geven van inzicht in de goeddeels ontbrekende betekenis van media vanuit een individueel perspectief, oftewel de mediabeleving van de ontvanger (consument). In het onderzoek worden een aantal zaken in kaart gebracht, namelijk de mediabeleving, de reclamebeleving binnen dat moment van mediaconsumptie en situationele factoren zoals waar en met wie de consumptie heeft plaatsgevonden.

Voorafgaand aan het uitvoeren van het onderzoek is er grondig gekeken naar een constructie van een betrouwbaar en valide meetinstrument voor de mediabeleving. Hierbij zijn acht dimensies opgesteld die helpen bij het meten van een mediabeleving. Hierbij gaat het om de volgende dimensies:

Tabel 3 - Dimensies uit het belevingsmodel

<p>Informatiefactor</p> <ul style="list-style-type: none"> • Heeft mij iets nieuws geboden • Heeft mij nuttige informatie geboden • Heeft mij geloofwaardige informatie geboden • Heeft mij geleerd wat er in de wereld gaan de is • Heeft mij in staat gesteld kennis van de mening van anderen te nemen • Heeft mij geholpen bij het vormen van een mening 	<p>Transformatiefactor</p> <ul style="list-style-type: none"> • Heeft mij doen genieten • Heeft mij vrolijk gemaakt • Heeft mij een gevoel van gezelligheid gegeven • Heeft mij een tevreden gevoel gegeven • Heeft mij even alles doen vergeten • Heeft mij laten ontspannen
<p>Geraaktheidfactor</p> <ul style="list-style-type: none"> • Ergerde me • Vond ik nogal onduidelijk • Heeft me verontrust • Werd ik verdrietig van 	<p>Tijdverdrijffactor</p> <ul style="list-style-type: none"> • Vulde ik een leeg moment mee
<p>Stimulansenfactor</p> <ul style="list-style-type: none"> • Vond ik opwindend • Maakte me nieuwsgierig • Maakte me enthousiast • Fascineerde me • Vond ik origineel en uniek 	<p>Identificatiefactor</p> <ul style="list-style-type: none"> • Herkende ik mezelf in • Voelde me erbij betrokken • Leefde ik mee mee • Heeft mij laten zien hoe je problemen zou kunnen aanpakken
<p>Sociale factor</p> <ul style="list-style-type: none"> • Gaf gespreksstof met familie, collega's en vrienden 	<p>Praktische bruikbaarheidsfactor</p> <ul style="list-style-type: none"> • Heeft mij bruikbare ideeën/tips/adviezen opgeleverd • Bracht me ertoe iets uit te knippen/ergens naar toe te bellen/ naar een winkel of organisatie te gaan

Binnen het mediabeleving onderzoek wordt o.a. de beleving gemeten van televisie, radio, tijdschriften, bioscoop en het internet.

3.1.1 Waarom het mediabeleving onderzoek toepassen op augmented reality?

AR is een ontwikkeling die momenteel nog voornamelijk inspeelt op de beleving van de consument. Een voorbeeld is AR dat werkt door het gebruik van de webcam. Als iemand een vel papier voor een webcam houdt en dit vel papier komt tot leven op je beeldscherm dan is dit voor veel consumenten een hele beleving. Echter blijkt beleving een groot begrip te zijn, uitgesplitst in de acht dimensies wordt er gekeken naar de beleving van AR.

3.1.2 Verklaring

Het primaire doel van het onderzoek bestaat uit het meten van de mediabeleving. Binnen de mediabeleving worden een aantal belangrijke aspecten gemeten. Hier gaat het de subjectieve beleving (emotionele en gevoelsmatige ervaring) die mensen tijdens het gebruik van een bepaald mediumtype ondergaan. Deze subjectieve beleving geeft aan of een consument dan wel positieve of negatieve ervaring heeft met een medium. Deze ervaringen kunnen een belangrijk opstappunt zijn als het gaat om het beschrijven van meerwaarde die AR aan een consument kan bieden.

Binnen het onderzoek naar de meerwaarde van AR kan het mediabeleving onderzoek antwoord geven op een aantal vragen:

- Hoe ervaren mensen confrontaties met AR?
- Welke belevingsaspecten, zoals entertainment en het zoeken van informatie, kennen mensen toe aan AR?
- Wat zijn de sterke en zwakke punten van AR?
- Welke invloed hebben situationele factoren en sociaal-demografische achtergrond op de beleving van AR?
- Welke invloed hebben engagement, aandacht en waardering op de AR-beleving?

3.1.3 Beperkingen mediabeleving onderzoek

Het mediabeleving onderzoek is opgesteld om meerdere media te onderzoeken en met elkaar te vergelijken. De aanleiding van het opzetten van het mediabeleving onderzoek is gebaseerd op de volgende waarneming:

“Sommige mediumexploitanten deden wel onderzoek naar de beleving van ‘hun’ mediatype, maar een algemeen opgezet onderzoek waarin de beleving van een grote verscheidenheid aan mediumtypen aan bod kwam, ontbrak (Mediabeleving 2007 Plus).”

In dit geval ligt de beperking overigens niet bij het mediabeleving onderzoek zelf. De beperking ligt hem bij het onderzoeken van enkel AR. Er wordt geen vergelijking gemaakt met andere media en de beleving daarvan.

3.2 UTAUT model

Het UTAUT model is in 2003 door Venkatesh et al. geformuleerd. UTAUT staat voor *Unified Theory of Acceptance and Use of Technology*. Het model is ontwikkeld om de acceptatie en het gebruik van nieuwe IT-processen in organisaties te verklaren. Het UTAUT model is in principe een samensmelting van acht theorieën (zie tabel 1, op de volgende pagina) gebaseerd op acceptatie en adoptie van nieuwe IT-toepassingen.

3.2.1 Basis van het model

In tabel 1 worden de acht theorieën beschreven waarop het UTAUT model gebaseerd is. De echte bouwsteen is het basisconcept achter de acht oorspronkelijke theorieën.

Figuur 17 - Het basisconcept

Venkatesh et al. (2003) hebben reacties op het gebruik, de gebruiksincenties en het daadwerkelijke gebruik in alle acht de theorieën teruggevonden. Deze basiselementen staan ook centraal in het uiteindelijke UTAUT model.

3.2.2 Definities en relaties

Het uiteindelijke UTAUT model is gebaseerd op de acht gedragsverklarende theorieën. Overeenkomsten uit deze theorieën zijn gebruikt op het UTAUT model te ontwikkelen. De belangrijkste punten zijn het gedrag en de gedragsintentie.

Figuur 18 - Het UTAUT model

Tabel 4 - De acht theorieën die als basis dienen voor het UTAUT model

Theory of Reasoned Action (TRA)	Kern aspecten	Uitleg
TRA is een theorie met een sociaal psychologische achtergrond. TRA wordt gezien als de meest fundamentele en invloedrijke theorie als het gaat om het menselijk gedrag.	Attitude Toward Behavior	Hier gaat het om de positieve of negatieve gevoelens bij het uitvoeren van een bepaald gedrag.
	Subjective norm	De perceptie dat belangrijke personen (in de omgeving van een gebruiker) een rol spelen als het gaat om het wel of niet vertonen van een bepaald gedrag.
Technology Acceptance Model (TAM)		
TAM is een theorie waarbij men probeert te voorspellen of een informatiesysteem geaccepteerd en gebruikt gaat worden binnen een organisatie.	Perceived Usefulness	In hoeverre gelooft een gebruiker dat het systeem zorgt voor een verhoging van de werkprestatie.
	Perceived Ease of Use	In hoeverre gelooft een gebruiker dat er met het systeem valt te werken zonder dat er veel energie in gestoken moet worden.
	Subjective Norm	Zie subjective norm bij TRA en TPB.
Motivational model (MM)		
MM is een theorie waarbij psychologische motieven het gedrag van een gebruiker verklaren.	Extrinsic motivation	Het willen meewerken aan een activiteit omdat hier veel waarde gecreëerd kan worden. Waarde in de zin van een verbeterde werkprestatie, promotie of loonsverhoging.
	Intrinsic motivation	Het willen meewerken aan een activiteit, gewoon om de activiteit. Hierbij wordt geen waarde gehecht aan extra waardetoevoeging.
Theory of Planned Behavior (TPB)		
TPB is een toevoegen op het eerder genoemde TRA. Bij TPB komt de perceptie van gedragscontrole naar voren. TPB heeft naast gedrag als factor ook intentie als factor meegenomen in de theorie.	Attitude Toward Behavior	Zie TRA.
	Subjective Norm	Zie TRA.
	Perceived Behavioral Control	Het gaat hier om de interne en externe beperkingen rondom het gedrag.
Combined TAM en TPB (C-TAM-TPB)		
Deze theorie combineert de voorspellingen van TBP met de waarnemingen van TAM.	Attitude Toward Behavior	Zie TRA/TPB
	Subjective Norm	Zie TRA/TPB
	Perceived Behavioral Control	Zie TRA/TPB
	Perceived Usefulness	Zie TAM

Model of PC Utilization (MPCU)	Kern aspecten	Uitleg
MPCU is een theorie die een extra dimensie toevoegt aan TRA en TBP. MPCU voegt een concurrerend aspect toe.	Job-fit	De mate waarin een gebruiker gelooft dat het gebruiken van een bepaalde technologie de werkprestaties verbetert.
	Complexity	De perceptie die weergeeft of een nieuwe technologie danwel moeilijk of makkelijk is in het gebruik.
	Long-term consequences	Hier gaat het om de resultaten op lange termijn.
	Affect Towards Use	De invloed die het gebruik heeft op de gevoelens van de gebruiker.
	Social Factors	In welke mate wordt een gebruiker beïnvloedt door de omgeving (cultuur, groepsgedrag etc.)?
	Facilitating Conditions	Zijn er facilitaire voorzieningen die het gebruik vergemakkelijken?
Innovation Diffusion Theory (IDT)		
IDT gaat om de karakteristieken van innovaties. De karakteristieken zorgen voor een duidelijker beeld over de acceptatie of afwijzing van een nieuwe technologie.	Relative advantage	Wordt de innovatie ontvangen als een betere variant dan de voorganger?
	Ease of Use	Is de innovatie makkelijk te gebruiken?
	Image	Is de innovatie in staat om ervoor te zorgen dat de status van een gebruiker in een sociaal ecosysteem wordt verhoogd?
	Visibility	Is het mogelijk om te zien of andere binnen een organisatie het systeem ook gebruiken?
	Compatibility	Is de innovatie ook te gebruiken met al bestaande systemen?
	Results Demonstrability	Hoe tastbaar zijn de resultaten van het gebruiken van de innovatie?
	Voluntariness of Use	Wordt de innovatie op vrijwillige basis gebruikt?
Social Cognitive Theory (SCT)		
Een van de meest krachtige theorieën op het gebied van het gedrag is de sociale cognitieve theorie. Binnen SCT is de social cognitieve theorie toegepast op informatietechnologieën.	Outcome Expectations - Performance	De prestatie gerelateerde consequenties met betrekking op het gedrag. Vooral werk gerelateerde prestatie verwachtingen.
	Outcome Expectations – Personal	Prestatie gerelateerde consequenties met betrekking op gedrag. Vooral persoonlijk gerelateerde prestatie verwachtingen.
	Self-efficacy	Het vermogen om een technologie te gebruiken.
	Affect	Affectieve gevoelens rondom een bepaald gedrag.
	Anxiety	Het oproepen van bepaalde emoties/reacties bij een bepaald gedrag.

Op het eerste gezicht heeft het UTAUT model veel verschillende elementen en veel relaties. Toch zijn er een viertal elementen die als het belangrijkste worden beschouwd. Hier gaat het om:

Performance expectancy

Venkatesh e.a. hanteren de volgende definitie voor performance expectancy:

'The degree to which an individual believes that using the system will help him or her to attain gains in job performance'.

De vraag die binnen performance expectancy centraal staat is de volgende: 'In hoeverre geloofd een gebruiker dat het systeem helpt bij het verbeteren van de werkprestaties?'. Om deze vraag te beantwoorden zijn er een aantal factoren uit de andere theorieën gebruikt: perceived usefulness (TAM), extrinsic motivation (MM), job-fit (MPCU), relative advantage (IDT) en outcome expectations (SCT)

Effort expectancy

Als tweede bespreekt Venkatesh e.a. het begrip effort expectancy:

'The degree of ease associated with the use of the system'

In dit geval gaan Venkatesh e.a. in op het gebruiksgemak van een systeem. Ook dit onderdeel is opgebouwd uit een aantal factoren uit de eerder genoemde theorieën. Zo wordt er gebruik gemaakt van perceived ease of use (TAM), complexity (MPCU) en ease of use (IDT).

Social influence

Als derde benoemt Venkatesh et al. het begrip social influence:

'The degree to which an individual perceives that important others believe he or she should use the new system'

Social influence gaat over de beïnvloeding door het sociale ecosysteem waar een gebruiker zich in bevindt. Uit de acht andere theorieën zijn de volgende factoren gebruikt, allereerst subjective norm (TRA, TAM, TPB en C-TAM-TPB), social factors (MPCU) en image (IDT).

Facilitating conditions

Tot slot benoemt Venkatesh e.a. het begrip facilitating conditions:

'The degree to which an individual believes that an organizational and technical infrastructure exists to support use of the system.'

Dit onderdeel gaat in op de faciliteiten die nodig zijn om te werken met het systeem. Facilitating conditions is opgebouwd uit de volgende onderdelen: perceived behavioral control (TBP, C-TAM-TPB), facilitating conditions (MPCU) en compatibility (IDT).

De bovenstaande elementen zijn de speerpunten in het UTAUT model. Samen leiden deze elementen tot de gedragsintenties van een gebruiker. Echter zijn er nog een aantal variabelen die een rol spelen als het gaat om de beïnvloeding van de vier elementen. Het gaat hier om gender (geslacht), age (leeftijd), experience (ervaring) en voluntariness of use (vrijwillig gebruik).

3.2.3 Waarom het UTAUT model toepassen op AR?

Het UTAUT model is ontwikkeld om de *acceptatie* en het gebruik van *IT-toepassingen in organisaties* te beschreven en voorspellen. Hierbij komen twee belangrijke punten naar voren:

1. Acceptatie
2. Organisaties

Het doel van het afstudeeronderzoek is echter het onderzoeken van de meerwaarde bij de Nederlandse consument. Het aspect organisatie komt in dit geval niet aan bod. Echter heeft het UTAUT model een aantal sterke punten waardoor het toch inzetbaar is binnen het onderzoek naar de meerwaarde van AR.

3.2.4 Verklaring

Het UTAUT model is een model dat opgebouwd is uit acht andere theorieën. De basis van het UTAUT model is dus erg sterk! Het model is dan ook in korte tijd erg populair geworden in onderzoeken naar acceptatie en gebruik van IT-toepassingen in organisaties en daarbuiten. Daarnaast zijn er ook onderzoekers bezig geweest met het uitbreiden van het UTAUT model.

In eerste instantie lijkt het UTAUT model te zijn ontwikkeld om de acceptatie en het gebruik van IT-toepassingen in organisaties te voorspellen. Echter zijn de acht theorieën die gebruikt zijn bij het opstellen erg breed toegepast op veel verschillende onderwerpen die niet altijd een organisatie betreffen. Een aantal theorieën is namelijk vooral gericht op de individuele gedragsintenties van een consument. De oorsprong van het UTAUT model biedt dus meerdere ingangen dan alleen onderzoek richting acceptatie van IT-toepassingen binnen een organisatie.

3.2.5 Beperkingen UTAUT model

In het model zitten vier belangrijke elementen, drie elementen hiervan richten zich vooral op zaken zoals begrip, kennis, herinnering, geheugen, problemen oplossen en informatie verwerken. Hierbij gaat het om performance expectancy, effort expectancy en social influence. De affectieve kant die komt kijken bij gedragsintenties komt vrijwel niet aan bod. In een aantal van de acht grondleggende theorieën komt affectie wel naar voren. In TRA en TPB komt attitude toward behavior naar voren en binnen SCT is de factor affect aanwezig.

3.3 Synthese

In de vorige hoofdstukken zijn het mediabeleving onderzoek en het UTAUT model toegelicht. Naar voren is gekomen dat beide modellen beperkingen hebben als het gaat om het onderzoeken van de beleving en acceptatie van AR. In dit hoofdstuk wordt besproken op welke manier de beide modellen toch samen een bijdragen kunnen leveren aan het beantwoorden van de onderzoeksvraag.

3.3.1 Aanpassingen (media)beleving

Het mediabeleving onderzoek heeft geen aanpassingen nodig. In het belevingsonderzoek komen de volgende factoren aan bod: informatie-, transformatie-, geraaktsheids-, tijdverdrijf-, stimulans-, indentificatie-, sociale- en praktische bruikbaarheidsfactor. Deze factoren zullen de basis vormen om de beleving van AR te meten.

De uiteindelijke resultaten uit het belevingsonderzoek zullen echter niet vergeleken kunnen worden met andere media. Het leggen van relaties en verbanden met andere media zal achterwegen blijven.

3.3.2 Aanpassingen UTAUT

UTAUT staat bekend om zijn sterke kracht als het gaat om IT-toepassingen in organisaties. Het onderdeel organisaties is niet bruikbaar in het onderzoek naar meerwaarde van AR voor de consument. De organisatie dient vervangen te worden door de individuele consument. Het element performance expectancy wordt dan ook uit het model gehaald.

De andere drie elementen die kunnen in het onderzoek wel gebruikt worden:

Effort Expectancy: Hoe is het gesteld met het gebruiksgemak van AR?

Social Influence: Speelt de omgeving een belangrijke rol bij het gebruiken van AR?

Facilitating Conditions: Heeft de consument de faciliteiten tot haar beschikking die nodig zijn om met AR te werken?

Naast de elementen waren er nog de factoren die van invloed kunnen zijn op de elementen. Hier gaat het om geslacht, leeftijd, ervaring en vrijwillig gebruik. Het laatste aspect ' het vrijwillig gebruiken van' is ook als het gaat om AR niet van toepassing. Binnen een organisatie kan er gekeken worden of werknemers danwel vrijwillig of onvrijwillig gebruik maken van een IT-toepassing. Als het gaat om AR dan maakt iedere gebruiker op vrijwillige basis gebruik van AR. Iemand kan zelf de keuze maken om een AR applicatie op de mobiele telefoon. De overige factoren kunnen wel een belangrijke rol spelen als het gaat om AR:

Gender: Speelt het geslacht een rol als het gaat om de beleving/acceptatie van AR?

Age: Speelt de leeftijd een rol als het gaat om de beleving/acceptatie van AR?

Experience: Heeft iemand veel ervaring nodig om gebruik te maken van AR?

De informatie die wordt verzameld binnen de elementen effort expectancy en social influence leidt volgens het originele UTAUT model naar behavioral intention. Behavioral intention (gedragsintentie) en facilitating conditions (ondersteunende middelen) samen leveren de input voor het use behavior.

Resultaten

Inleiding

Nadat in het voorgaande hoofdstuk de onderzoeksmethoden zijn besproken wat betreft de enquête en het interview, wordt in dit hoofdstuk beschreven wat de resultaten van beide methoden zijn. Het hoofdstuk is onderverdeeld in drie paragrafen waarbij de AR gebruikers, de specialisten en de AR afnemers aan bod komen. De resultaten geven inzicht in de overeenkomsten en verschillen op het gebied van AR tussen de volgende groepen:

1. De AR gebruikers (consument)

De AR gebruikers zijn zoals gezegd de consumenten die momenteel al gebruik maken van AR. Binnen deze groep vallen ook de toekomstig gebruikers. Deze gebruikers hebben aangegeven dat ze nog geen gebruik hebben gemaakt van AR, maar dit wel zouden willen doen.

2. De AR specialisten (leverancier)

De AR specialisten zijn bedrijven/organisaties die AR aanbieden aan hun klanten. Maar tevens vallen er onder de AR specialisten ook een aantal experts die advies geven wat betreft AR of hier bijvoorbeeld over bloggen.

3. De afnemers (klant)

De afnemers zijn in dit geval de early adopters uit zowel binnen- als buitenland. Deze bedrijven hebben danwel zelfstandig of met behulp van externen een AR-toepassing op de markt gebracht.

4. Resultaten

In dit hoofdstuk de resultaten van de enquête en de interviews. Het uitgebreide onderzoeksverslag is te vinden in het bijlagenboek in bijlage 4.

4.1 Gebruikers

Binnen het onderzoek naar de meerwaarde voor de Nederlandse consument mag het duidelijk zijn dat de consument een belangrijke rol speelt. Er is voor een enquête gekozen om een grote groep consumenten te bereiken. Tevens is er voor een enquête gekozen om het onderscheid te maken binnen de verschillende doelgroepen. In deze paragraaf zal het proces van het opstellen van de enquête besproken worden.

4.1.1 Methode

Doelgroep

Om het gebruik van AR duidelijk in kaart te brengen is er onderscheid gemaakt tussen drie verschillende doelgroepen. Hierbij gaat het om de volgende groepen:

- Gebruikers
- Toekomstige gebruikers
- Niet-gebruikers

Door de consumenten onder te verdelen in de volgende groepen is het mogelijk om op verschillende niveaus de beleving/acceptatie te meten. De verdeling is gemaakt aan de hand van de bekendheid van AR. Bij de consumenten is AR nog niet erg bekend, vandaar dat er allereerst is gekozen voor de doelgroep 'gebruikers', wat vinden de early adopters? Daarnaast is het interessant om te kijken naar de verwachtingen van gebruikers, in dit geval dus de doelgroep 'toekomstig gebruikers'. Tot slot de laatste doelgroep, het is tevens interessant om te weten waarom consumenten geen AR zouden gebruiken, dus krijg je de derde groep 'niet-gebruikers'.

Eerste opzet

Het combineren van het belevingsonderzoek en het UTAUT model leverde al snel een hele lijst met vragen voor de consumenten. Er heeft enige tijd gezeten in het bijschaven en op de juiste manier formuleren van de vraagstellingen.

Om daadwerkelijk een goed opgebouwde enquête uit te sturen is er eerst een testperiode geweest. Tien willekeurige consumenten hebben de enquête ingevuld. Hieruit kwam een lijst met een aantal belangrijke punten:

- De enquête bevat teveel vragen
- Aantal stellingen zijn onduidelijk/liken teveel op elkaar en hebben meer toelichting nodig
- De uitleg over AR is voor sommige te beperkt
- Er is geen ruimte voor overige opmerkingen
- Aan niet-gebruikers wordt alleen gevraagd: 'Waarom wilt u het niet gebruiken', op die manier komt niet de achterliggende reden naar voren
- AR is een leuk onderwerp
- De toegevoegde video's versterken het creëren van een duidelijke definitie
- De vragen zijn over het algemeen goed geformuleerd
- De volgorde van de vragen is logisch

Al het commentaar dat het testpanel heeft gegeven is behandeld. Uiteindelijk heeft dit geleid tot de vragenlijsten die in bijlage 1,2 en 3 te vinden zijn.

4.1.2 Resultaten

In het bijlagenboek is in bijlage 4 het gehele onderzoeksverslag te lezen. In deze paragraaf zal minder uitgebreid worden ingegaan op alle resultaten, er wordt alleen ingegaan op de resultaten die relevant zijn om tot de meerwaarde voor de Nederlandse consument te komen. Allereerst zal

er een overzicht worden gegevens van alle drie de doelgroepen die zijn ondervraagd in het onderzoek:

Tabel 5 – Verschil tussen de drie doelgroepen

	Gebruiker	Toekomstig gebruiker	Niet gebruiker
Leeftijdscategorie	19 t/m 34 jaar	19 t/m 34 jaar	25 t/m 55 jaar
Geslacht	Man (79,4%)	Man (59%)	Vrouw (70,6%)
Opleiding	HBO (70,6%)	HBO (51%)	MBO (35,3%)

(Uitgebreide resultaten zijn te vinden in het bijlagen boek in bijlage 4)

De groepen zijn geselecteerd aan de hand van de eerste vragen in de enquête. De eerste vraag was dan ook: 'Heeft u wel eens gebruik gemaakt van AR?'. Slechts 22,5% van de ondervraagden (N=151), heeft wel eens gebruik gemaakt van AR. Van de overige 77,5% heeft 85,5% aangegeven wel eens gebruik te willen maken van AR. Dit houdt in dat de volgende verdeling per groep tot stand is gekomen, gebruikers (N=37), toekomstig gebruikers (N=100) en de niet-gebruikers (N=17).

Gezien de resultaten van de enquête is er een beschrijving te maken van een AR gebruiker. De AR gebruikers behoren tot de 'early adopters', dit betreft een persoon dat gebruik maakt van een bepaald product of een bepaalde technologie voordat de grote massa dit doet.

Over het algemeen bevindt de AR gebruiker zich in de leeftijdscategorie van 19 t/m 34 jaar, 75% van de respondenten, dit betreft een gemiddelde leeftijd van 28,6 jaar. De AR gebruikers kunnen worden neergezet als hoogopgeleid, meer dan 70% van de ondervraagden heeft een HBO opleiding afgerond of is er mee bezig. Het grootste gedeelte van de respondenten heeft een fulltime baan of studeert en heeft daarnaast een (bij)baan. Het laatste belangrijke kenmerk betreft het geslacht van de respondenten, maar liefst 79,4% van de gebruikers is man.

Uit de tabel kan geconcludeerd worden dat de gebruiker en de toekomstige gebruiker ontzettend op elkaar lijken in tegenstelling tot de niet-gebruiker. Zo bestaat de groep gebruikers voornamelijk uit mannen uit de leeftijdscategorie 19 t/m 34 jaar en de niet-gebruikers zijn voornamelijk vrouwen uit de leeftijdscategorie 25 t/m 55 jaar.

Als er wordt gekeken naar de resultaten van het UTAUT model dan is het wederom opvallend dat de gebruiker en toekomstig gebruiker over het algemeen gelijk scoren, de niet-gebruiker valt weer helemaal weg.

Tabel 6 - UTAUT model

De gebruiker en toekomstig gebruiker scoren hoog op de volgende punten:

1. Houding
2. Middelen
3. Gebruiksgemak
4. Sociale beïnvloeding
5. Bezorgdheid

Zowel de gebruiker als de toekomstige gebruiker heeft een positieve houding tegenover AR. Zo kennen ze de meeste punten toe aan de stellingen 'Ik ben blij met de komst van AR' en 'AR gebruiken is/likt me leuk'. Houding wordt gevolgd door de middelen, waarin wordt aangegeven dat de gebruiker over de juiste middelen en de benodigde kennis beschikt om AR te gebruiken, de toekomstige gebruiker heeft dezelfde verwachting wat betreft kennis en middelen. Het derde punt is gebruiksgemak, waarbij wordt aangegeven dat het leren omgaan met AR makkelijk is en het tevens makkelijk in gebruik is.

De laatste twee punten scoren laag in het UTAUT-model. Zo laat de gebruiker zich niet door zijn of haar sociale omgeving beïnvloeden, echter kan dit als positief en als negatief worden beschouwd. Maar nog belangrijker is het niet bezorgd zijn van de gebruiker en toekomstig gebruiker. Beide gebruikers geven aan zich niet te irriteren aan de technologische ontwikkeling zoals AR. De gebruikers maken zich ook nog geen zorgen wat betreft hun eigen privacy en de ontwikkelingen rondom AR.

Tabel 7 - Het UTAUT-model mobiel/webcam gebruik

Binnen het onderzoek is onderscheid gemaakt tussen de twee meest voorkomende vormen van AR. Hier gaat het om AR met de mobiele telefoon en AR waarbij gebruik wordt gemaakt van een webcam. In de bovenstaande tabel is het verschil te zien tussen de gebruikers die gebruik hebben gemaakt van mobiel en gebruikers die gebruik hebben gemaakt van een webcam.

De afwijkende punten zijn sociale beïnvloeding en bezorgdheid. Gekeken naar sociale beïnvloeding dan blijkt dat de gebruiker die gebruik heeft gemaakt van de webcam aangeeft dat hij/zij sneller wordt beïnvloedt dan de gebruiker van de mobiele telefoon. Overigens scoort sociale beïnvloeding relatief laag ten opzichten van de aspecten gebruiksgemak, houding en middelen. Aan sociale beïnvloeding wordt minder waarde gehecht en dus helemaal door de gebruiker die de mobiele telefoon gebruikt.

De gebruiker én de toekomstige gebruiker van de webcam is bezorgder als het gaat om het schenden van de privacy. De bezorgdheid is in vergelijking met de andere aspecten ook weer een laag scorende factor.

Om nog een beter beeld te krijgen is er ook het belevingsonderzoek uitgevoerd, waarbij de volgende resultaten naar voren zijn gekomen:

Tabel 8 - Resultaten belevingsonderzoek

Wederom is er een afwijking als het gaat om de niet-gebruikers, maar daarnaast zitten de gebruiker en toekomstig gebruiker weer dicht bij elkaar in de buurt. Op de volgende punten scoren de gebruikers en toekomstig gebruikers het hoogst:

1. Stimulans
2. Sociaal
3. Praktisch
4. Identificatie
5. Informatie
6. Transformatie
7. Tijdverdrijf
8. Geraaktheid

Het hoogst wordt gescoord op het vlak stimulans, dit houdt in dat de gebruiker de stellingen zoals 'AR maakt mij nieuwsgierig' en 'AR vind ik origineel en uniek' het hoogst scoort. AR biedt dus een hoge stimulans waarde om gebruik te maken van AR. Daarnaast geven de gebruikers aan dat het wat betreft beleving wel een hoge sociale waarde heeft, het zorgt voor gespreksstof met vrienden, familie, collega's etc.

Het derde punt bespreekt de call-to-action, hoe bruikbaar/praktisch is AR? De gebruiker geeft aan dat AR de gebruiker aanzet om actie te ondernemen of het levert bruikbare adviezen/tips op. Na de praktische factor is de identificatiefactor aan de beurt. De gebruiker geeft aan dat AR in bij hem/haar past en dat hij/zij dit kan gebruiken in het dagelijks leven. Daarna komt de factor informatie waarin men aangeeft dat AR iets nieuws heeft geboden en tevens ook geloofwaardige en nuttige informatie aanbiedt. Na de informatieve factor komt de transformatiefactor, binnen deze factor geeft de gebruiker aan dat AR ook een vrolijk gevoel oplevert. Zo geven de gebruikers aan dat AR hen heeft doen genieten en vrolijk heeft gemaakt.

Tenslotte gaan we naar de twee laagst scorende factoren. Allereerst het tijdverdrijf, de gebruiker geeft aan dat ze AR niet gebruiken om de tijd door te komen, waaruit geconcludeerd kan worden dat de gebruiker AR dus gebruikt voor relevante zaken. En wederom komt weer de term

geraaktheid aan bod, hierbij geeft de gebruiker aan dat ze het niet eens zijn met de stelling 'AR is onduidelijk'. De laagst scorende punten zijn dus wederom geen negatieve punten.

Ook het belevingsonderzoek is onderverdeeld in gebruikers die gebruik hebben gemaakt van een mobiele telefoon of webcam. In de onderstaande tabel komen de verschillen naar voren:

Tabel 9 - Belevingsonderzoek mobiele telefoon/webcam

De verschillen zijn in vergelijking met het UTAUT-model minimaal. Op het vlak geraaktheid scoort de gebruiker die gebruik heeft gemaakt van de mobiele telefoon net iets hoger dan de gebruiker van de webcam. Dit geldt tevens voor het vlak informatie.

Uit de resultaten van zowel het belevingsonderzoek als het UTAUT model is op te maken dat de gebruiker en toekomstig gebruiker waarde hechten aan de volgende aspecten als het gaat om een AR-toepassing:

1. Gebruiksvriendelijkheid
2. Up-to-date
3. Simpel
4. Informatief
5. Duidelijk doel
6. Het moet passen bij mijn interesses
7. Het moet een hoge entertainmentwaarde hebben
8. Goedkoop in gebruik
9. Relevant

Daarnaast is er doorgevraagd naar de branches/categorieën waarvan de gebruiker en toekomstig gebruiker denkt dat AR de meeste kans van slagen heeft. Hierbij werd het volgende geantwoord:

1. Educatie
2. Entertainment
3. Games
4. Medisch
5. Adverteren & marketing

6. Retail
7. Architectuur
8. Reizen
9. Onderhoud & reparatie
10. Uitgeverij
11. Interieur design
12. Service

4.1.3 Conclusie

Dat AR nog niet veel wordt gebruikt blijkt uit het feit dat slechts 22,5% van de respondenten wel eens gebruik hebben gemaakt van AR. Echter blijkt wel dat er een grote groep Nederlanders zich kunnen beschouwen als toekomstig gebruikers, deze groep heeft aangegeven AR wel eens te willen gebruiken. Momenteel bestaat de gebruikersgroep in Nederland voornamelijk uit mannen in de leeftijdscategorie 19 t/m 34 jaar, hetzelfde geldt voor de toekomstig gebruikers. Dit wil niet zeggen dat vrouwen niet bereid zijn om AR te gebruiken, het geeft echter wel aan dat vrouwen minder bereid zijn om gebruik te maken van AR.

Belangrijk is om te kijken welke aspecten belangrijk zijn voor de Nederlandse consument. De Nederlandse consument hecht de meeste waarde aan een AR-toepassing die gebruiksvriendelijk is, die up-to-date is en die simpel is. Hiermee kan gesteld worden dat de gebruiker of toekomstig gebruiker AR leuk vindt maar het moet praktisch zijn oftewel laagdrempelig. In dat geval zal de gebruiker een positieve houding tegenover AR blijven behouden. Hierbij is het wel belangrijk dat de middelen die nodig zijn ook voor iedereen beschikbaar worden gesteld.

Als we kijken naar de beleving dan heeft AR op het moment te maken met een soort van 'trigger'. AR maakt de gebruiker namelijk nieuwsgierig en enthousiast. Deze 'trigger' dient behouden te worden zodat AR op sociaal gebied ook een interessant topic blijft, de gebruiker en toekomstig gebruiker geeft nou eenmaal aan dat het voor gespreksstof zorgt met vrienden, familie en kennissen.

Er is gekeken naar het verschil tussen het gebruik van de webcam en de mobiele telefoon. Het grootste verschil betreft het aspect bezorgdheid. De gebruikers van de webcam zijn bezorgder als het gaat om hun privacy. Waarom deze gebruikers bezorgder zijn is niet uit het onderzoek naar voren gekomen, hier zal verder onderzoek naar gedaan moeten worden. De gebruikers van de webcam geven ook aan dat ze sociaal sneller beïnvloedt zijn dan de gebruikers van de mobiele telefoon.

Er kan geconcludeerd worden dat de gebruiker AR accepteert en daarnaast dat de toekomstige gebruiker een grote kans op acceptatie heeft. Op de belangrijke aspecten van het UTAUT-model (gebruiksgemak, houding en middelen) wordt hoog gescoord. Als het UTAUT-model met het belevingsonderzoek wordt gecombineerd dan valt er te concluderen dat de kans op acceptatie erg hoog is. Indien er rekening wordt gehouden met de aspecten die volgens de gebruiker en toekomstig gebruiker belangrijk zijn voor een goede AR-toepassing, gebruiksvriendelijkheid, up-to-date en simpel dan zullen de volgende categorieën een kans van slagen hebben, namelijk educatie, entertainment en games.

4.2 Specialisten

De tweede onderzoeksmethoden die is ingezet betreft een aantal interviews. Bij een opkomende technologie is het belangrijk om dit vanuit het perspectief van zowel de consument als de specialist te bekijken. Aan een groot aantal bedrijven/experts zowel in binnen- als buitenland is een aantal vragen gesteld.

4.2.1 Doelgroep

De volgende specialisten hebben een aantal vragen beantwoord:

Realvision

Realvision houdt zich bezig met het creatief inzetten van technologieën op de gebieden van toerisme en cultuur. Daarnaast verzorgt Realvision oplossingen op het gebied van 'experiential marketing'. (<http://realvision.ae/>, Verenigde Arabische Emiraten)

Total Immersion

Total Immersion geeft software matige oplossingen met een eigen technologie die is ontwikkeld sinds 1999. Deze technologie, AR, vermengt de echte en virtuele werelden samen in real time. (<http://www.t-immersion.com>, wereldwijd)

Explore Engage

Explore Engage werkt samen met bedrijven en instanties over de hele wereld. Ze noemen zichzelf AR specialisten. AR biedt de mogelijkheid om levens te veranderen voor alle sectoren en levenswijzen. AR maakt het mogelijk om een overlay van animaties en real-time gegevens over het real-time beeld van de wereld te leggen. (<http://www.exploreengage.com>, Australië)

ARMES

ARMES is een bedrijf dat is gespecialiseerd in AR. De nadruk ligt op het aanbieden van systemen die het mogelijk maken om de werkelijke en de virtuele wereld met elkaar samen te voegen. ARMES exploiteert de meest recente onderzoeksresultaten op het gebied van AR via haar netwerk van academische medewerkers. (<http://www.armes-tech.com/>, Cyprus)

Augmatic

Augmatic biedt innovatieve AR toepassingen, hiervoor leveren ze o.a. de volgende diensten: flash development, concepting, ontwerp en illustratie, hosting en tracking. (<http://www.augmatic.co.uk/>, Groot-Brittannië)

Molblog

Molblog is een Nederlands marketingblog waarbij alle innovatieve marketingaspecten aan bod komen. (<http://www.molblog.nl>, Nederland)

HARP-project

Het HARP-project is uitgevoerd door onderzoekers van de Harvard Graduate School of Education en de Universiteit van Wisconsin. De partijen ontwikkelde samen een AR spel voor leerlingen op de middelbare scholen om wiskunde en wetenschappen te leren. (<http://sites.harvard.edu/icb/icb.do?keyword=harp>, Verenigde Staten)

Perey Research & Consulting

Perey Research & Consulting bestudeert technologieën en bedrijven, waaronder de technologie AR. Ze maken gebruik van hun eigen kennis en een professioneel netwerk om bedrijven en markten te begrijpen. (<http://www.perey.com/>, Zwitserland)

Metaio

Als pionier op het gebied van AR ontwikkelt Metaio software producten om visuele interactieve oplossingen te creëren. Ook hier gaat het om een samenvoegen van de werkelijke en virtuele wereld. (<http://www.metaio.com/>, Duitsland)

The Young Generation

The Young Generation bereikt, prikkelt en activeert jongeren op een creatieve wijze waarbij digitale media als marketingtool voorop staat. Van viral marketing en AR tot branded games en jongeren platforms, The Young Generation biedt totaaloplossingen voor marketingvraagstukken. (<http://www.theyounggeneration.nl/>, Nederland)

De volgende experts zijn benaderd:

Andriy Grygorenko

Andriy Grygorenko is werkzaam bij Samsung en geïnteresseerd in AR. Hij houdt alle ontwikkelingen op het gebied van AR in de gaten. (<http://ua.linkedin.com/pub/andriy-grygorenko/2/551/614>, Oekraïne)

Joe Lamantia

Joe Lamantia is een freelancer, user experience architect, strateeg en management & technology consultant. Hij gebruikt het designen om mooiere/betere beleving over te brengen aan de consumenten. (<http://www.joelamantia.com/>, Verenigde Staten)

Blair MacIntyre

Blair MacIntyre is sinds 1999 een lid van een faculteit aan het Georgia Tech College of Computing na afronding van een doctoraat op de afdeling informatica aan de Columbia University in New York City. Blair is verantwoordelijk voor het oprichten van de Augmented Environments Lab. Dit lab richt zijn onderzoek op het ontwerp en de implementatie van interactieve mixed reality en augmented reality. (<http://www.cc.gatech.edu/~blair/home.html>, Verenigde Staten)

Gianluigi Cuccureddu

Gianluigi Cuccureddu is mede-oprichter van Agora Media Group LLC. Daarnaast ligt de passie van Gianluigi bij technologie en marketing, waaronder AR. (<http://www.glcuccureddu.com/>, Nederland)

Ben Sykes

Ben Sykes is de eigenaar van het Twitteraccount @augmentedX. Hier post Ben allerlei informatie/nieuwtjes over AR. (<http://twitter.com/augmentedX>, Verenigde Staten)

In het bijlagenboek in bijlage 7 zijn alle interviews van de specialisten terug te lezen.

4.2.2 Methode

Er zijn verschillende manieren om informatie te vergaren gedurende een interview. In dit geval is er gekozen voor een open interview. Hierbij wordt er gebruik gemaakt van open vragen, op die manier is de gesprekspartner vrij om ook andere onderwerpen aan te dragen. De interviews zijn via de e-mail verstuurd om zo specialisten in het buitenland te kunnen bereiken.

Alle interviews hebben dezelfde opbouw. Hierbij gaat het om een korte inleiding, een middenstuk en het slot. Het middenstuk bevat de vragen. Voorafgaand aan het stellen van de vragen is er een andere belangrijke vraag beantwoord: 'Wat wil ik weten?'. De volgende vragen kwamen hierbij naar voren:

1. Zien de experts een toekomst in AR?
2. Staat de consument centraal bij het ontwikkelen van een AR applicatie?
3. Welke meerwaarde zien de specialisten in AR?
4. Waar ligt de grens wat betreft privacy?
5. Hoe ziet de ideale gebruiker van AR eruit?
6. Welke rol zou AR kunnen gaan nemen in de samenleving?
7. Gaat AR te ver?
8. Wat is de meerwaarde van AR voor een bedrijf/opdrachtgever?
9. Wanneer is een AR-toepassing een succes?

De basisvragen uit het interview zijn in het bijlagen boek in bijlage 5 te vinden. Overigens zijn er een groot aantal bedrijven benaderd, hiervoor zijn specialisten specifieke vragen opgesteld, deze zijn in bijlage 8 en 9 te vinden.

De interviewvragen zijn voornamelijk algemene vragen geweest om een algemeen beeld te schetsen over de kijk op AR vanuit specialistisch oogpunt.

4.2.3 Resultaten

Dat AR voor veel Nederlandse consumenten onbekend is, is gebleken uit de eerder uitgevoerde enquête. De adoptatie van AR is dus in opkomst maar heeft nog wel de tijd nodig om zich door te ontwikkelen. De ' Hype cycle of Emerging Technologies' gaf in 2008 aan dat de adoptie over meer dan 10 jaar zou gaan plaatsvinden. Wanneer en of AR als mainstream medium zal gaan functioneren is de grote vraag. Een groot deel van de bedrijven/experts zijn het hier niet mee eens. Zo wordt er gesteld dat niemand de toekomst kan voorspellen. Als je Gartner twee jaar geleden had gevraagd waar AR nu zou staan dan 'betwijfel ik of het overeenkomt met de realiteit', aldus James Alliban van Augmatic. De bedrijven en experts die zich wel aan een voorspelling durven te wagen geven aan dat ze denken dat het minder dan 10 jaar duurt voordat AR wordt geadopteerd. Volgens Jan Schlink van Metaio duurt het eerder vijf dan 10 jaar, er zijn momenteel namelijk al een aantal casussen die heel bruikbaar zijn. Hans Breuker van Molblog geeft aan dat het gebruik van AR versneld kan worden door bijvoorbeeld voordeelacties op te zetten die een consument bijna dwingen om gebruik te maken van AR. Hoewel de meningen verdeelt zijn kan er gesteld worden dat een adoptie van 10 jaar wellicht aan de lange kant is, echter hangt dit alles af van de applicaties/campagnes die momenteel en in de toekomst worden ontwikkeld.

Een goede applicatie of campagne dient aan een aantal punten te voldoen. Volgens Guido Hogenbirk van Quest is het essentieel dat er naar een goede inhoud wordt gezocht. Daarnaast worden een aantal belangrijke punten genoemd die samenvattend het volgende zeggen:

- Het moet makkelijk in gebruik zijn
- Het moet makkelijk te bereiken zijn (de juiste middelen)
- Het moet makkelijk te begrijpen zijn
- En het moet een doel hebben

Zoals Gianluigi Cuccureddu zegt het moet gaan aan de hand van het KISS principe: Keep It Simple, Stupid. De specialisten geven de volgende aspecten aan als belangrijkste aspecten als het gaat om een campagne/applicatie:

1. Gebruiksvriendelijk
2. Beschikken over de juiste middelen
3. Simpel
4. Duidelijk doel
5. De juiste inhoud
6. Creëren van een goede beleving
7. Informatie
8. Entertainment

In welke categorie/branche is het KISS principe dan toe te passen is de vraag? Over het algemeen zien de bedrijven/experts een potentieel in vakgebieden als educatie, games en entertainment. Waarbij in de game industrie wordt verwacht dat hier de acceptatie het snelst plaatsvindt, volgens Guido Hogenbirk van Quest zijn gamers snel te porren maar tevens snel uitgekeken. Educatie wordt gezien als een goede kandidaat maar het is ook een categorie die langzaam op gang zal komen maar naar alle waarschijnlijkheid wel een standvastige categorie zal worden. De overige categorieën die genoemd worden zijn o.a. retail, medisch, navigatie, uitgeverijen, adverteren & marketing, onderhoud & reparatie, architectuur en tagging & informatie. Emmanuelle Pasturel van Total Immersion geeft aan dat alle categorieën kans maken zolang AR op een goede manier wordt

ingezet en toegevoegde waarde biedt. Er zal gekeken moeten worden naar de vraag van de consument om de juiste categorie te bepalen.

De vraag van de consument is voor bedrijven ontzettend belangrijk. Voor bedrijven zelf is het belangrijk om te kijken wat AR hen kan bieden. In de eerste instantie lijkt het alsof bedrijven AR inzetten om hun omzet te verhogen. Toch zijn er nog een aantal voordelen voor een bedrijf dat AR gebruikt/gaat gebruiken:

- Er wordt meer affectie gecreëerd met het bedrijf/merk
- Er wordt meer algemene zichtbaarheid gecreëerd
- Er wordt een innovatieve kant van het bedrijf getoond door nieuwe technologieën te gebruiken
- Er wordt de mogelijkheid geboden om service te bieden door AR in te zetten
- AR kan het advertentie paradigma doorbreken
- Zorgen voor beter begrip en erkenning van communicatieboodschappen

Clyde van RealVision geeft aan dat bedrijven kunnen proberen 'waarde' te creëren in plaats van het richten op het stimuleren van verkopen. Als voorbeeld stelt Clyde dat bedrijven 'waarde' kunnen creëren door bijvoorbeeld een AR applicatie te maken die oudere mensen in een samenleving ondersteunt.

4.2.4 Conclusie

De specialisten geven aan dat de adoptie van AR eerder vijf dan tien jaar zal duren, echter is dit wel afhankelijk van de technologische ontwikkelingen die plaatsvinden, denk hierbij aan bijvoorbeeld de opkomst van smartphones. En het heeft te maken met de manier waarom AR op de markt wordt gebracht, voordeelacties die de consument verplichten om gebruik te maken van AR zullen ervoor zorgen dat de kans groter is dat AR sneller wordt geaccepteerd.

Zorgen voor een succesvolle AR-toepassing is niet makkelijk. Een AR-toepassing zal aan een aantal basis criteria moeten voldoen. Volgens de specialisten is gebruiksvriendelijk ontzettend belangrijk. Echter kan een AR-toepassing alleen succesvol zijn als de gebruiker over de juiste middelen beschikt. Het derde aspect is volgens de specialisten het 'simpel' of eenvoudig zijn van een toepassing. Een toepassing komt pas goed tot zijn recht als deze toepassing door alle gebruikers wordt begrepen.

De branche/categorie waarin AR het meest succesvol kan worden/ kan voldoen aan de verwachtingen van de afnemer is niet te bepalen. De specialisten geven aan dat in elke branche/categorie AR kan worden ingezet, het ligt aan de manier van het inzetten en de toegevoegde waarde die het biedt. De specialisten vermoeden dat in de vakgebieden educatie, games en entertainment de kans op een doorbraak het grootst is.

Naast meerwaarde voor de consument is er ook meerwaarde voor bedrijven/organisaties. Deze meerwaarden zullen verder gaan dan het verhogen van de omzet. Zo kan een bedrijf AR inzetten om aan de consument te laten zien hoe innovatief het bedrijf is. Daarnaast kan AR zorgen voor een stuk branding, het creëert meer algemene zichtbaarheid en het kan meer affectie met een merk creëren.

Indien een bedrijf/organisatie AR wil gaan toepassen dan adviseren de specialisten om een toepassing te realiseren die gebruiksvriendelijk en simpel is. Daarnaast moet er rekening gehouden worden met de middelen die nodig zijn, het is belangrijk om te weten of de doelgroep over de juiste middelen beschikt. De bedrijven/organisaties moeten er op letten dat op dit moment AR zorgt voor een innovatief gezicht, dit zal echter op den duur weer verstrijken.

4.3 Afnemers

De laatste groep die wordt besproken zijn de afnemers. Hierbij gaat het om de zogenaamde 'early adopters'. Er worden een aantal applicaties en campagnes besproken. Hierbij is gekeken naar nationale en internationale afnemers van AR-toepassingen. Hierdoor wordt een beeld geschetst over zowel de situatie in binnen- als buitenland.

4.3.1 Methode

Bij de afnemers is gekozen voor een open interview. Een open interview heeft als voordeel dat de afnemer zelf de mogelijkheid heeft om te reageren. De interviews zijn via e-mail verstuurd. Dit is gedaan om de afstand te overbruggen.

De volgende buitenlandse afnemers hebben het open interview ingevuld:

Spyglass

Spyglass is een AR applicatie op de iPhone. Spyglass is ontwikkeld door Paully Ahafonau. Het wordt gebruikt als een navigatie hulpmiddel dat o.a. een kompas, spoorzoekers en GPS bevat. (<http://happymagenta.com/spyglass/>, Wit-Rusland)

Zugara

Zugara is het bedrijf dat de AR toepassing Fashionista heeft ontwikkeld. Fashionista maakt het mogelijk om voor een webcam kleding te passen en dit met vrienden/familie en kennissen te delen. (<http://www.zugara.com/>, Verenigde Staten)

Acrossair

Acrossair is een applicatie voor op de iPhone. In samenwerking met andere bedrijven probeert Acrossair te profiteren van het Apple Iphone platform door daar spelletjes en bedrijfsapplicaties te lanceren. (<http://www.acrossair.com/>, Groot-Brittannië)

Calq

Calq is ontwikkeld door Frédéric Vergez. Calq is een AR zoekmachine die het mogelijk maakt om meerdere zoekmachines tegelijkertijd te doorzoeken (denk hierbij aan Youtube, Bing, Google etc.). (<http://www.calq.me/>, Montenegro)

Sekai Camera

Sekai Camera is ontwikkeld door het bedrijf Tonchidot. Sekai Camera maakt het mogelijk om op ieder moment, op iedere plek een label toe te kennen aan de omgeving. (<http://sekaicamera.com/>, Japan)

Peaks

Peaks is ontwikkeld door Austin Moore en Jonathan Harclerode, oprichters van het bedrijf Augmented Outdoor. Peaks brengt alle bergen wereldwijd in beeld op de mobiele telefoon door o.a. de hoogte aan te geven. (<http://peaks.augmented-outdoors.com/>, Duitsland)

Daarnaast hebben de volgende binnenlandse afnemers de moeite genomen:

Quest

Quest is een populair- wetenschappelijk blad wat maandelijks uitkomt. Hierin verschijnen nieuwe en interessante en leuke feitjes uit de populairwetenschappelijke hoek. (<http://www.quest.nl>)

Youtellme

YoutelleMe is de plaats waar je online kan shoppen met vrienden. Het is een webwinkel die nieuwe ontwikkelingen op de markt in de gaten houdt. (<http://www.youtellme.nl>)

Klimaatbureau

Het klimaatbureau is mede-ontwikkelaar van de HIER-campagne. Dit programma is gericht op het onmiddellijk in actie komen om de klimaatproblemen aan te pakken. (<http://www.hier.nu>)

Beyond Reality

Beyond Reality kijkt naar de toekomst voor de ultieme game-ervaring waarbij de reële en de virtuele werelden worden gecombineerd. Beyond Reality introduceert AR games op de massamarkt door het gat tussen de klassieke bord- en videospelletjes te overbruggen. (<http://www.beyondreality.nl>)

Alle interviews hebben dezelfde opbouw. Hierbij gaat het om een korte inleiding, een middenstuk en het slot. Het middenstuk bevat de vragen. Voor de afnemers internationaal zijn hiervoor de onderstaande vragen op gesteld. Deze vragen zijn opgesteld om een beter beeld te creëren wat betreft de beweegredenen van de afnemers.

1. Wat is de reactie geweest op de applicatie/campagne?
2. Is er vooraf onderzoek gedaan naar de wensen van de consument?

Voor de afnemers binnen Nederland zijn de onderstaande vragen opgesteld, wederom om achter de beweegredenen van de afnemers te komen.

1. Hoe past de campagne/applicatie in de communicatiestrategie?
2. Heeft de campagne/applicatie voldaan aan de verwachtingen?
3. Wat is de reactie geweest op de applicatie/campagne?
4. Is er vooraf onderzoek gedaan naar de wensen van de consument?

4.3.2 Resultaten

Voornamelijk voor de mobiele telefoon zijn een groot aantal applicaties ontwikkeld. Een aantal afnemers hebben aangegeven hoe deze applicaties tot stand zijn gekomen. Het gaat om de volgende applicaties (uit het buitenland):

Calq - Montenegro

Calq is een AR zoekmachine. Wanneer een gebruiker in Calq een zoekopdracht invoert dan wordt er gezocht in Bing, Google, Flickr, Foursquare, Wikipedia, Gowalla, Panoramio, Yelp, Qype, Youtube en Last.fm.

Frédéric Vergez is de ontwikkelaar van Calq, hij geeft aan dat het basis idee is geweest om een zoekmachine te ontwikkelen die gebruikt maakt van bestaande partijen. Deze applicatie is een voorganger van een groter concept waar Calq onderdeel van wordt. Frédéric Vergez heeft zijn concept voor Calq in een maand uitgewerkt en sinds kort kan men Calq gebruiken. Aan het concept is geen vooronderzoek vooraf gegaan, puur uit eigen interesse is Calq ontwikkeld.

Figuur 19 - Calq op de iPhone

Acrossair – Verenigde Staten

Figuur 20 - Acrossair

Acrossair is een concurrent van Layar. Beide applicaties maken het mogelijk om verschillende informatie over het beeld van de camera van een mobiele telefoon heen te leggen. Hierbij kan het gaan om het zoeken van een restaurant, pinautomaat, politiebureau etc.

Acrossair is een vervolg op een eerder ontworpen applicatie Nearest Tube. Acrossair leek het logische vervolg voor de ontwikkelaars. Voor het ontwikkelen is wederom geen onderzoek gedaan naar de wensen van de consument. De reden was de kennis van de consument, de consument is nog niet heel erg bekend met AR dus is gebruikersonderzoek volgens Acrossair niet waardevol. Achteraf is gebleken dat de consumenten graag verschillende services via één platform willen kunnen benaderen. Volgens Acrossair verklaart dat ook de populariteit van de Gouden Gids.

De Acrossair applicatie is bij de consument goed ontvangen. Er zijn over het algemeen veel positieve reacties ontstaan, voornamelijk bij consumenten die voor het eerst met AR in aanraking kwamen. Acrossair verklaart het succes aan de hand van de mogelijkheden die de applicatie biedt, de consument kan op elk moment op elke plek zien wat er in de buurt te doen is zonder dat hierbij een kaart of adres komt kijken. Acrossair kijkt momenteel naar de mogelijkheden wat betreft marketing en promotie.

Spyglass - Belarus

Spyglass is een AR navigatie tool die ontzettend veel mogelijkheden biedt, zo bevat het o.a. een kompas, een afstandsmeter, GPS, kaarten en sterren. Pavel Ahafonai, de ontwikkelaar van Spyglass, beschrijft het zelf als een applicatie waar een gebruiker plezier mee kan maken en tevens als een uitgebreid kompas.

Figuur 21 - Spyglass

Pavel Ahafonai geeft aan Spyglass te hebben ontwikkelt omdat hij een groot fan is van de iPhone en wist dat de techniek het toeliet. Hij wilde zijn eigen iPhone omtoveren in een militaire navigatie apparaat. Hiervoor is geen onderzoek uitgevoerd, simpelweg omdat er nog geen soortgelijke applicatie bestond. De consumenten reageerden op twee manieren, de één was positief en de ander was teleurgesteld. Spyglass is een applicatie die op de nieuwere mobiele telefoons werkt, op o.a. de iPhone 3G werkt de applicatie niet.

Sekai Camera – Japan

Figuur 22 - Sekai Camera

Sekai Camera is een applicatie die social tagging naar een nieuwe dimensie heeft gebracht. Sta je bijvoorbeeld bij de Eiffeltoren en vind je het interessant om andere mensen iets te vertellen over de Eiffeltoren, dan kan je een simpele tag (tekst) invoeren. Elke volgende reiziger die bij de Eiffeltoren door Sekai Camera kijkt kan deze informatie tot zich nemen.

Voordat de ontwikkelaars bezig gingen met het ontwikkelen van de Sekai Camera waren zij nog niet op de hoogte van AR. De intentie was om een sociale applicatie te bouwen die mensen op een innovatieve manier met elkaar in contact zou brengen. Sekai Camera heeft voor AR

gekozen omdat dit een goede interface creëert, niet zo zeer omdat het AR is.

Evenals de voorgaande applicaties is Sekai Camera positief ontvangen zowel bij de consumenten als vanuit het bedrijfsleven. Sekai Camera ziet de applicatie zelf als 'fun' en nuttig.

Peaks – Duitsland

Peaks is een applicatie dat is ontwikkeld door het bedrijf Augmented Outdoor. Het is een applicatie die bergen kan identificeren. Vooral in het buitenland is dit een handige applicatie. Wanneer je door een berggebied rijdt hoef je alleen maar door je camera te kijken om te zien naar welke berg je kijkt en hoe hoog deze is.

Figuur 23 - Peaks

Deze applicatie is ontwikkeld aan de hand van een tip van een vriend. Het leek Augmented Outdoor leuk om als eerste een applicatie zoals Peaks te ontwikkelen. Ze zijn nog steeds verbaasd over hoe ver ze met dit idee zijn gekomen. Voorafgaand aan de ontwikkeling is geen groot onderzoek gedaan, vrienden en familie hebben gediend als

focusgroep.

De uiteindelijke applicatie wordt in het bedrijfsleven en bij de consument goed ontvangen. Augmented Outdoor geeft zelf aan dat ze gebruikers hebben van een hoge kwaliteit, die precies weten wat ze zoeken en Augmented Outdoor voorzien van creatieve ideeën om de applicatie te verbeteren.

Fashionista – Verenigde Staten

Fashionista is een applicatie ontwikkeld door het bedrijf Zugara. Fashionista is een uitzondering op de voorgaande applicaties, Fashionista werkt met een computer, webcam en internet en dus niet op de mobiele telefoon. Fashionista is een applicatie waar men virtueel kan kijken hoe bepaalde kleding staat. Een marker wordt voor de webcam voor het lichaam gehouden en het kledingstuk verschijnt op de computer in beeld.

Zugara wilde een zogenaamde ' Webcam Social Shopper' ontwikkelen. Al snel kwam men toen terecht bij AR. Ook deze applicatie is ontwikkeld zonder groot vooronderzoek. Er is gebruik gemaakt van een focusgroep bestaand uit familieleden en voormalig medewerkers uit de mode industrie.

Ook deze applicatie is volgens Zugara goed ontvangen bij de consument. Er kwamen wel wat klachten over de maat van de kleding. Ook in het bedrijfsleven werd het goed ontvangen, Fashionista kan momenteel in elk bestaand CMS systeem worden geïntegreerd. Ook in de toekomst blijft Zugara niet stil zitten, momenteel proberen ze een lichaamsherkenner te maken zodat kleding virtueel beter past!

Figuur 24 - Fashionista

In Nederland is AR al een aantal jaar geleden gelanceerd. Aan Beyond Reality (voorheen Touching Media), het Klimaatbureau, Youtellme.nl en Quest zijn een aantal vragen gesteld. Hieronder de verhalen van de early adopters.

Beyond Reality

Al sinds mei 2007 toont Beyond Reality als eerste in Nederland AR. In November 2008 kwam Beyond Reality voor het eerst met AR voor de massa. Beyond Reality behaalde een primeur door het lanceren van een AR TV Magazine (Totaal TV van Veronica Publishing). Iedere consument met een standaard PC en een webcam kon de televisiegids tot leven laten komen.

De applicatie werd door zo'n 2000 personen gedownload, wat voor Veronica heel acceptabel was. Een aantal factoren hebben gezorgd dat het lanceren iets moeilijker verliep. De lancering was gepland op 4 november 2008, de dag dat Obama werd gekozen tot president. Dit zorgde ervoor dat de persberichten

niet volop werden ontvangen, men had wel andere dingen om over te schrijven. Toch was het ook voor Beyond Reality een succes. In 2009 kwam Beyond Reality met het eerste webproject met NIGZ (donorregistratie). Eind 2009 sloot Beyond Reality het jaar af door een weboplossing voor Wehkamp te realiseren.

Figuur 25 - AR in de Totaal TV

Klimaatbureau / HIER campagne

Eind 2009 hebben HIER en het NCDO samen met het reclamebureau XSS een AR campagne ontwikkeld. Binnen de 'Daar ben ik' campagne zouden veel communicatieboodschappen aan bod komen. Een belangrijke vraag is toen geweest: 'Hoe houdt je de aandacht vast van mensen?'. In combinatie met het idee een viral rond te sturen kwam XSS met AR op de proppen. Dit zou nieuw zijn en in ieder geval de aandacht vasthouden, dus werd het een AR campagne. De doelgroep is bepaald aan de hand van een onderzoek van Motivaction en betrof een hoger opgeleid deel van de Nederlandse bevolking, leeftijd 20 – 65 jaar. Dit kwam neer op 14% van de Nederlandse bevolking, zo'n 1,5 miljoen mensen.

Deze 1,5 miljoen mensen kregen een boekje (zie afbeelding) toegestuurd. Het boekje bevat afbeeldingen die tot leven komen indien deze voor de webcam werden gehouden. Kofi Annan neemt je mee en vertelt je een verhaal over wat er allemaal gaande is aan de andere kant van de wereld. Op deze innovatieve manier werd Nederland geconfronteerd met o.a. de klimaatverandering in ontwikkelingslanden.

Figuur 26 - Promotie boekje 'Daar ben ik' campagne

In twee maanden tijd hebben 40.000 mensen de AR campagne bekeken. Volgens het Klimaatbureau is dit voor normale campagnes een goede score, echter hadden ze gehoopt op 100.000 mensen. De tegenvaller heeft waarschijnlijk te maken gehad met het feit dat niet iedereen beschikt over een webcam. De bezoekers bleven echter wel gemiddeld 4 minuten op de website, de diepte van de boodschap overbrengen door middel van AR is dus zeker een succes geweest.

De reacties vanuit de business waren positief. In het medialand werd de campagne ook zeer hoog gewaardeerd. Onlangs heeft de campagne een zilveren Spinaward ontvangen voor beste crossmediaal concept.

YouTellMe.nl

Ook YouTellMe.nl behoort tot de early adopters, YouTellMe is namelijk een online winkel. YouTellMe werkt alleen maar online en is dus een uitzondering op de andere early adopters. Op de website van YouTellMe is een pagina te vinden waar een zestal producten tot leven geroepen kan worden. Via de webcam komt een zogenaamde marker tot leven, het zorgt ervoor dat de consument een product in 3D weergave kan bekijken.

YouTellMe heeft de AR pagina ontwikkeld om met de nieuwe technologie te experimenteren. De doelstellingen voor YouTellMe bestaan in dit geval dan ook uit kennis vergaren en voorop lopen met de toepassing van AR.

Voor YouTellMe is het een geslaagd project, het is goed opgepakt door de media en is dus ook heel leerzaam geweest. Voor de consument probeerde YouTellMe een beter inzicht te verschaffen wat betreft het product dat je koopt, zonder dat je het fysiek hoeft te gaan bekijken.

Figuur 27 - AR op Youtellme.nl

Quest

Figuur 28 - AR in de Quest (april 2010)

Quest is een populairwetenschappelijk tijdschrift dat maandelijks wordt uitgegeven. Het populairwetenschappelijke zegt het al, Quest richt zich op 'lastige' onderwerpen uit wetenschap en techniek vereenvoudigd. Het tijdschrift staat vaak vol met weetjes en interessante onderwerpen. Het is Quest dan ook niet ontgaan dat AR steeds meer op de markt werd gebracht. De combinatie van de Quest en AR leek een prachtig idee, na wat onderzoek en het vinden van een partner is ook Quest aan de slag gegaan met AR. De interessante artikelen in de Quest worden sinds de april editie verrijkt met een extra AR optie.

In dit geval bereikt AR dus maandelijks zo'n 1,2 miljoen mensen. Deze lezers hebben tot nu toe niet geklaagd. Bij de april editie werd er wel gevraagd of dit een 1 april grap was? Maar overall wordt AR dus goed ontvangen.

Ook vanuit het vakgebied zijn er veel vragen gekomen hoe de Quest dit mogelijk heeft gemaakt. Zo blijkt er weer dat er veel interesse is als het gaat om AR.

Quest heeft ook in de mei editie AR toegepast en hier een achttal pagina's aan gewijd.

Opvallend is dat er ook bij de bovenstaande bedrijven geen onderzoek is gedaan naar de behoefte van de consument. Ieder bedrijf had verschillende redenen om AR in te zetten in hun communicatiestrategie. YouTellMe wilde laten zien hoe innovatief zij als bedrijf zijn en het Klimaatbureau wilde een middel om de aandacht vast te houden. Bij Quest zegt Guido Hogenbirk aan: ' We hebben geen lezersonderzoek gedaan. Er zullen altijd mensen zijn die het niet geslaagd vinden, of die er geen bal aan vinden. Wij geloven erin, en dat stralen we ook uit naar onze lezers.' .

De budgetten die worden gehanteerd zijn per project erg verschillend. Een aantal bedrijven heeft er redelijk wat geld ingestoken, wat aantoont dat bedrijven echt wat zien in AR. Echter blijft de uitvoering vrij beperkt, zo maken alle vier de bovenstaande praktijkvoorbeelden gebruik van de webcam (van print naar multimediaal).

4.3.4 Conclusie

Geen van de afnemers heeft voorafgaand aan de ontwikkeling onderzoek gedaan naar de wensen van de consument (geldt voor zowel de afnemers in binnen- als buitenland). De reden hiervoor is de nieuwheid van de technologie. Veelal waren er nog geen gelijkwaardige applicaties op de markt waardoor een marktonderzoek niet nodig is geweest. AR wordt neergezet als een technologie gedreven hype.

Bij de afnemers uit het buitenland is het opvallend dat in bijna alle gevallen de applicatie is ontwikkeld vanuit de interesse van de ontwikkelaar, gewoon omdat het kon of omdat de interesse er was. Wel weten alle ontwikkelaars wat hun applicatie aan de consument zou moeten bieden, dit gaat van nuttig zijn tot een 'fun' applicatie.

Als we kijken naar de afnemers in Nederland dan is er om verschillende redenen gekozen om AR in te zetten. Bij de campagne 'Daar ben ik' werd AR gezien als het handigste middel om veel communicatieboodschappen over te brengen en tevens de aandacht vast te houden. Bij het maandblad Quest is de stap naar AR gemaakt omdat dit bij het blad past. En bij Youtellme.nl is AR toegepast om te experimenteren met de nieuwe technologie. Wederom blijkt bij deze afnemers dat er geen onderzoek is gedaan naar de doelgroep voorafgaand aan de ontwikkeling van de campagne/applicatie. En ook hier wordt de reden gegeven dat het een nieuwe technologie is waarvoor nog geen marktonderzoek gedaan hoeft te worden. En daarnaast geven ze bij Quest aan dat ze er in geloven en dit uitstralen naar de lezer van het blad, waardoor ze onderzoek achterwegen hebben gelaten.

Conclusie/Aanbevelingen

Inleiding

In dit hoofdstuk wordt er een antwoord geformuleerd op de onderzoeksvraag die gedurende het onderzoek centraal heeft gestaan. En ook de deelvragen zullen worden beantwoord. Op basis van de resultaten uit hoofdstuk 3 worden conclusies getrokken die in een theoretisch kader worden geplaatst. Vervolgens wordt er ingegaan op een aantal vragen die nog onbeantwoord zullen blijven en er wordt een aanbeveling gedaan voor mogelijk vervolgonderzoek dan wel aanbevelingen aan het bedrijf UNIT4 Internet Solutions.

Conclusie

Dit onderzoek heeft twee belangrijke doelen gehad. Allereerst is het onderzoek uitgevoerd om inzicht te krijgen in de meerwaarde van AR voor de Nederlandse consument. Ten tweede is dit onderzoek uitgevoerd om inzicht te krijgen in hoeverre UNIT4 Internet Solutions AR als product of dienst zou moeten gaan aanbieden. Hierbij heeft de volgende onderzoeksvraag centraal gestaan:

Welke meerwaarde(n) biedt augmented reality aan Nederlandse consumenten?

Het antwoord op deze vraag zal worden besproken aan de hand van de eerder benoemde categorieën namelijk, analyse, onderzoek en visie/strategie. Tevens zijn er in het onderzoek nog drie peilers te benoemen die centraal staan. Hierbij gaat het om de gebruiker (en toekomstig gebruiker), de specialisten en de afnemers.

De onderzoeksvraag kan met twee simpele meerwaarden worden beantwoord. Uit het consumentenonderzoek is gebleken dat AR momenteel de volgende twee meerwaarde biedt:

1. Informatie (relevantie) verschaffen
2. 'Wauw factor'

De AR-toepassingen die de consument (gebruiker) hebben bereikt helpen de consument in het dagelijks leven (denk aan de applicaties op de mobiele telefoon). Ze verschaffen de consument op de juiste plek, op de juiste tijd, de juiste informatie (de AR-toepassingen zijn dus relevant). Daarnaast is er sprake van de 'wauw factor'. Vooral gebruikers die voor het eerst in aanraking komen met AR zijn onder de indruk van de mogelijkheden, het tot leven komen op de computer (met behulp van de webcam) of de extra informatielaag over het camerabeeld van een mobiele telefoon. De 'wauw factor' ontstaat door de beleving die wordt geboden. De meerwaarden zijn momenteel nog beperkt terwijl de mogelijkheden veel groter zijn.

Naar aanleiding van het onderzoek bij zowel de specialisten als bij de Nederlandse consument (gebruikers en toekomstig gebruikers) is gebleken dat *AR een technologie gedreven hype* is. De gebruiker heeft AR geaccepteerd. De kans is groot dat ook de toekomstig gebruiker AR gaat accepteren indien deze groep er gebruik van gaat maken. Voor het zover gaat komen is het voor de gebruiker, specialist en afnemer belangrijk om rekening te houden met een aantal aspecten. Om meerwaarde te bieden aan de Nederlandse consument dienen de afnemers en specialisten rekening te houden met de volgende randvoorwaarden.

1. Benader de juiste doelgroep

Mannen zijn bereid om AR te gebruiken of gaan gebruiken. De gebruiker blijkt namelijk voor 79,4% uit mannen te bestaan, de toekomstige gebruiker bestaat voor 59% uit mannen. De vrouwen zijn het best vertegenwoordigd in de categorie niet-gebruiker, 70,6% is vrouw. Een nieuwe AR-toepassing kan het best gericht worden op het mannelijk geslacht, vrouwen dienen niet uitgesloten te worden maar zullen minder snel bereid zijn AR te gebruiken. Indien de gebruiker en de toekomstige gebruiker worden ingedeeld in leeftijdscategorieën dan blijkt dat de early adopters zich bevinden in de leeftijdscategorie van 19 t/m 34 jaar.

Indien een afnemer zich binnen een korte tijd op een bepaalde doelgroep wil richten dan zullen mannen uit de leeftijdscategorie 19 t/m 34 jaar AR het snelst accepteren. Ook de early adopters zullen goed te bereiken zijn, deze willen maar al te graag gebruik maken van nieuwe gadgets ed.

2. Keep It Simple, Stupid!

De consument hecht veel waarde aan vier essentiële punten als het gaat om een AR-toepassing. De toepassing dient in eerste instantie *gebruiksvriendelijk/ simpel* (eenvoudig) te zijn. De consument wil een toepassing die zonder al te veel uitleg te gebruiken is. Het moet makkelijk en direct duidelijk zijn. Bijvoorbeeld de ING toepassing die het zoeken naar pinautomaten makkelijker maakt is een goed voorbeeld van een gebruiksvriendelijke en simpele toepassing. Het ING voorbeeld is eenvoudig in gebruik (gebruiksgemak is hoog). En de toepassing heeft één doel, het

zoeken van een pinautomaat (simpel/eenvoudig). De toepassing is echter wel alleen te gebruiken op een mobiele telefoon met gps, wat uiteindelijk toch beperkingen oplevert.

De ING-toepassing is simpel en duidelijk omdat de *focus* hier is gelegd op één functionaliteit.

De consument ziet het liefst AR-toepassingen op *middelen* die zij tot hun beschikking hebben. Tot slot is relevantie heel belangrijk. De consument heeft aangegeven hier niet veel waarde aan te hechten. Echter blijkt dat relevante toepassingen veel gebruikt worden. Ook alle eerder genoemde voorbeelden in dit onderzoek zijn relevant, de 'toilet finder' helpt je een toilet vinden. De toepassing binnen de Quest laat zien dat Quest een populairwetenschappelijk blad is. Het is belangrijk om binnen een toepassing de focus op *relevantie* te leggen.

3. Pas AR toe in de juiste branche

Naast de eerder genoemde aspecten, de doelgroep en inhoud, kunnen we nog een derde aspect onderscheiden wanneer we de kans op succes van een AR-toepassing willen vergroten. Ook de branche waarin een AR-toepassing wordt geïntroduceerd kan van belang zijn. De AR-toepassingen zijn nog pril maar in een aantal branches zoals educatie, games en entertainment wordt momenteel veel ontwikkeld.

De consument en specialisten geven aan dat ze de meeste toekomst zien in de branches educatie, games en entertainment. De ontwikkelingen en het beeld van de consument en de specialist komen dus overeen. Echter moeten andere branches absoluut niet worden uitgesloten. Denk hierbij aan adverteren & marketing, retail etc.

De kunst voor de afnemer is om mee te gaan in de bestaande ontwikkelingen of om de gok te wagen in een branche waar de ontwikkelingen nog niet/nauwelijks bezig zijn. De overweging die gemaakt wordt zal afhankelijk moeten zijn van de voorgaande randvoorwaarden.

De drie randvoorwaarden kunnen worden uitgewerkt in twee voorbeelden die de randvoorwaarden zullen verduidelijken. De voorbeelden zijn geen praktijkvoorbeelden maar fictieve voorbeelden.

Supermarkten (C1000, Dirk van en Broek, Aldi & Lidle)

In Nederland zijn meerdere supermarkten die gebruik zouden kunnen maken van AR. Maar is dit verstandig? Gekeken naar de doelgroep van supermarkten dan bestaat deze voornamelijk uit vrouwen, vrouwen die thuis voor het huis en kinderen zorgen. Uit het consumentenonderzoek is naar voren gekomen dat de vrouwen het minst bereid zijn om AR te gebruiken. Indien een supermarkt zoals C1000 of Dirk van den Broek een toepassing zal lanceren dan is de kans groot dat de toepassing weinig wordt gebruikt of niet wordt geaccepteerd.

Tevens zal in de gevallen van de Aldi en de Lidle, de doelgroep bestaan uit consumenten die minder te besteden hebben. In dat geval is de doelgroep niet geschikt, de kans bestaat dat deze groep niet de mogelijkheid heeft om bijvoorbeeld een smartphone aan te schaffen.

Er valt te concluderen dat het voor supermarkten nog niet de tijd is om in het AR gebeuren te stappen, als het gaat om een toepassing voor op de mobiele telefoon/webcam. Behalve wanneer een retailer een nieuwe doelgroep wil bedienen of een innovatief karakter wil claimen. Voor supermarkten zal een toepassing zoals bij het Lego voorbeeld (paragraaf 1.4.2) wel een mogelijkheid zijn.

Voetbalclubs (lokale voetbalclub, AJAX, PSV & FC Utrecht)

Voetbalclubs zijn overal te vinden, zo zijn er de landelijke clubs maar ook de plaatselijke voetbalclubs. Binnen deze voetbalclubs zijn over het algemeen veel mannen actief en ook de supporters van de voetbalclubs bestaan in veel gevallen uit mannen. Van deze mannen is de kans groot dat zij in de leeftijdscategorie 19 t/m 34 jaar vallen. Bij een voetbalclub en dan voornamelijk de landelijke voetbalclubs is de kans groot dat een AR-toepassing geaccepteerd en gebruikt zou worden.

Er is al eens gebruik gemaakt van AR reclameborden, deze borden werden digitaal geprojecteerd op het voetbalveld. De supporters die thuis op de bank naar de tv zaten te kijken vonden dit geen geslaagde actie, zo zagen ze op sommige momenten de bal en de spelers niet meer. Indien een voetbalclub zich zou richten op AR dan zal een mobiele applicatie toegevoegde waarde kunnen bieden aan de Nederlandse (mannelijke) consument. Hierbij kan gedacht worden aan een applicatie die aangeeft wanneer welke training/wedstrijd is en de teamopstelling van het team. De mogelijkheden zijn oneindig.

Mochten afnemers en specialisten zich bezighouden met de bovenstaande randvoorwaarden dan kan er gekeken worden naar de toekomst. Hoe ziet de toekomst er dan uit?

Tabel 10- De toekomst van AR

De toekomst wordt bekeken aan de hand van de ' Augmented Reality Hype Cycle' die Sprxmobile in april 2009 heeft ontwikkeld (zie paragraaf 1.5.2 op pagina 17). AR zal binnen de aankomende 3-5 jaar* een ontwikkeling doormaken.

In de bovenstaande tabel wordt er gekeken naar de twee vormen die tijdens het onderzoek centraal hebben gestaan, namelijk 2D marker, mobiel en 2D marker, PC & webbased. De rode punten geven aan waar deze twee vormen zich bevonden in 2009, de groene punten geeft aan waar we momenteel in 2010 staan en de oranje punten geven aan waar we in 2015 terecht zullen komen.

2D marker AR – mobiel

2009: AR mobiel bevindt zich volgens Sprxmobile aan het begin van de 'peak of inflated expectations'.

2010: AR mobiel bevindt zich na het onderzoek eigenlijk nog vrijwel op dezelfde plek, aan het begin van de 'peak of inflated expectations'. Er is veel aandacht van de media en er nog zeker geen piek bereikt.

2015: In 2015 zal AR mobiel zich bevinden aan het begin van de 'slope of enlightenment'. De toepassing zal minder zichtbaar zijn, echter zullen de succesvolle toepassingen gebruikt blijven worden. De pers zal AR mobiel met rust laten (AR wordt een gemeengoed), specialisten en afnemers zullen gewoon doorgaan met nieuwe ontwikkelingen. De technologische ontwikkelingen, waaronder de opkomst van smartphones, zullen deze groei van AR versterken. Daarnaast wordt verwacht dat de toepassingen steeds meer gebaseerd zullen worden op de wensen/eisen van de consument wat de acceptatie in de aankomende tijd gaat vergroten.

2D marker – PC & webcam based

2009: AR webcam bevindt zich verder in de 'peak of inflated expectations' dan AR mobiel volgens het bedrijf Sprxmobile.

2010: Evenals AR mobiel bevindt AR webcam zich nog vrijwel op dezelfde plek als in 2009. Gezien de toepassingen die op de markt worden uitgebracht blijkt ook dat AR webcam nog geen piek heeft bereikt.

2015: In 2015 zal AR webcam zich bijna halverwege de 'Slope of enlightenment' bevinden. De toepassing zal langzaam aan zichtbaarder worden, de succesvolle toepassingen gebruikt blijven worden. De pers zal AR mobiel met rust laten, specialisten en afnemers zullen gewoon doorgaan met nieuwe ontwikkelingen. Wederom zullen de technologische ontwikkelingen zorgen voor de vooruitgang wat betreft AR webcam. Wellicht zal de webcam in dit proces naar de achtergrond verdwijnen, AR op de computer zal blijven en in andere vormen ontwikkeld worden.

De ontwikkeling van de 2D marker AR mobiel en de 2D marker PC & webcam based zullen de aankomende jaren gaan groeien. Er zullen echter ook weer nieuwe ontwikkelingen de markt binnen komen die zich in de 'technology trigger' fase zullen bevinden. Momenteel bevindt zich daar de 3D holografisch projecteren, de mogelijkheid om iemand of iets in 3D levensgroot bijvoorbeeld aan de andere kant van de wereld te projecteren. Ook dit geeft aan dat de ontwikkelingen nog lang niet ophouden.

De aankomende jaren gaat AR een opmars maken wat betreft het verder ontwikkelen van de techniek. Door het volwassen worden van AR zullen ook marketing- en communicatiespecialisten zich er mee gaan bemoeien. Dit zal zorgen voor een hogere mate van volwassenheid van dit medium. Hierdoor zullen consumenten meer in aanraking komen met AR. Hierbij is de kans groot dat, indien aan de juiste randvoorwaarden/criteria wordt voldaan, AR geaccepteerd wordt als mainstream media. De ontwikkelingen op het gebied van techniek en marketing/communicatie zullen ervoor zorgen dat AR zal stijgen in meerwaarde voor de consument. De 'wauw factor' zal afnemen, de informatiefactor zal blijven en er zullen meer meerwaarden kunnen worden geboden aan de Nederlandse consument.

In de onderzoeksvraag werd gevraagd naar de meerwaarde van AR voor de Nederlandse consument. Uit het onderzoek is gebleken dat er momenteel een belevenis wordt geboden die de consument enthousiast maakt, de 'wauw factor'. En daarnaast verschaffen vrijwel alle toepassingen informatie aan de consument. Doordat AR nog in de kinderschoenen staat zijn deze meerwaarden nog vrij beperkt. Gekeken naar de toekomst dan kan er geconcludeerd worden dat er meer relevantie gecreëerd kan worden. De specialist en de afnemer zullen hiervoor op verschillende gebieden (techniek, strategie, marketing & communicatie) moeten samenwerken om de consument van AR te overtuigen.

'We must learn to live together as brothers or perish together as fools.'

(We moeten leren samen leven als broeders of samen sterven als dwazen.)

Martin Luther King jr.

Aanbeveling

Het hele onderzoek naar de meerwaarde van AR voor de Nederlandse consument is uitgevoerd binnen het bedrijf UNIT4 Internet Solutions (UNIT4 IS). UNIT4 IS is een bedrijf dat o.a. de volgende strategie hanteert:

- No nonsens, internet zien als een belangrijk en substantieel onderdeel van een organisatie
- Innovatief zijn en proactief handelen naar de klant
- Up-to-date blijven
- Het bereiken van een positief bedrijfsresultaat door applicaties te maken die grote meerwaarde bieden voor de klant en diens klant

Deze bovenstaande punten sluiten allemaal aan bij het actief handelen als het gaat om nieuwe technologische ontwikkelingen. AR zou onderdeel van UNIT4 Internet Solutions kunnen worden mits hiervoor de juiste kennis in huis gehaald wordt. De vraag is echter, is het interessant voor UNIT4 Internet Solutions om AR aan te bieden aan de klant?

Door het uitgevoerde onderzoek kunnen de volgende aanbevelingen gegeven worden:

1. Pas AR toe op de juiste klant/doelgroep
2. Zet AR in aan de hand van de juiste doelstellingen
3. Wanneer AR inzetten? Let op de ontwikkelingen!
4. Keep it Simple, Stupid.
5. Doe onderzoek.
6. Wees origineel.

1. Pas AR toe op de juiste klant/doelgroep

Binnen deze aanbeveling wordt gebruikt van twee doelgroepen:

- De klanten van UNIT4IS, bijvoorbeeld C1000
- De klanten van de klanten, de doelgroep van C1000

Uit het onderzoek is gebleken dat voornamelijk mannen tussen de 19 en de 34 jaar momenteel gebruik maken van AR. Ook de toekomstige gebruiker bestaat uit mannen van 19 t/m 34 jaar. Vrouwen geven aan minder bereid te zijn om gebruik te maken van AR. Het is dus van groot belang om een goed inzicht te krijgen in de wensen/eisen van de klant en de doelgroep van de klant, voordat er kan worden aangeraden om gebruik te maken van AR. Een klant van UNIT4 IS zal de mogelijkheden van AR moeten zien voordat ze hiermee aan de slag gaan. Daarnaast zullen zij moeten beschikken over het juiste budget. Er dient onderzoek gedaan te worden naar de doelgroep van de klant. Bevinden zich hier de consumenten die bereid zijn om AR te accepteren of krijgt UNIT4IS te maken met de niet-gebruikers?

2. Zet AR in aan de hand van de juiste doelstellingen

Veel afnemers maken momenteel gebruik van AR omdat het nieuw en origineel is. Deze nieuwigheid zal de komende jaren afnemen. Zowel AR op de mobiele telefoon als AR met gebruik van de webcam staan momenteel net voor de piek wat betreft 'peak of inflated expectations'. Op dit moment kan er nog meegelift worden op een vlag van publiciteit. Dit zal over een jaar een stuk minder zijn, de toepassingen zullen de piek bereiken. Consumenten zullen op dat moment meer eisen/wensen gaan stellen en alleen nieuw en origineel zijn is niet meer genoeg.

Indien de doelstelling is om te laten zien hoe innovatief een bedrijf is dan zal er snel gereageerd moeten worden op de wensen van de klant, binnen een jaar zal de nieuwigheid eraf zijn. Wil de klant een AR-toepassing waarbij deze doelstelling niet prioriteit nummer één heeft, dan is het verstandig om langer na te denken over de toepassing en de mogelijkheden.

3. Wanneer AR inzetten? Let op de ontwikkelingen!

De komende jaren gaat AR nog een groei mee maken, dit komt door de technologische ontwikkelingen die volop in gang zijn. In de 'Augmented Reality Hype Cycle' is te zien dat AR binnenkort gaat pieken en vervolgens een kleine teruggang qua zichtbaarheid gaat maken. Er

zullen een aantal toepassingen worden ontwikkeld die erg succesvol zijn, maar er zullen ook een groot aantal toepassingen worden ontwikkeld die maar een korte levensduur hebben.

UNIT4 IS kan het best alle ontwikkelingen op het gebied van AR bijhouden. Maar ook de ontwikkelingen van andere nieuwe technieken dienen in de gaten gehouden te worden, een bedrijf moet zich namelijk nooit focussen op één bepaalde ontwikkeling, op die manier snijdt een bedrijf zichzelf in de vingers. Vooruitgang zit hem in het bijhouden van alle ontwikkelingen op de markt.

Zo is de ontwikkeling van de smartphones ook een ontwikkeling om in de gaten te houden. Smartphones worden steeds meer verkocht, de consument komt hier meer mee in aanraking. Onderzoek naar de veranderingen binnen de doelgroep, door een ontwikkeling zoals de opkomst van de smartphones, is belangrijk en moet niet onderschat worden. Nieuwe ontwikkelingen kunnen zorgen voor andere eisen/wensen van de consument.

4. Keep it Simple, Stupid.

Uit het gebruikersonderzoek is gebleken dat de gebruiker een toepassing wil dat gebruiksvriendelijk is, een duidelijke focus heeft en die up-to-date is. Naast deze drie punten is vooral relevantie heel belangrijk. De toepassing dient de gebruiker in het dagelijks leven te helpen, te voorzien van relevantie op de juiste plek op het juiste moment. Dit kan gerealiseerd worden door één functionaliteit (een duidelijke focus) binnen een toepassing te hebben.

5. Doe onderzoek.

Uit het onderzoek van binnen de specialisten en afnemers is naar voren gekomen dat alle respondenten ervoor hebben gekozen om géén onderzoek uit te voeren voordat ze een AR-toepassing ontwikkelden. Het niet hebben van concurrentie en het nut niet zien van onderzoek doen naar een nieuwe ontwikkeling zijn hiervoor de redenen.

Toch is onderzoek belangrijk. Zo zal de ideale doelgroep binnen een aantal jaar niet meer bestaan uit enkel mannen van tussen de 19 en 34 jaar. Er zal een verschuiving plaatsvinden door o.a. de technologische ontwikkelingen. Het is dus belangrijk om binnen een doelgroep te kijken naar de wensen/eisen die ze stellen aan een toepassing. Maar nog belangrijker zit de doelgroep überhaupt wel te wachten op een AR-toepassing?

Mocht UNIT4 IS AR als product/dienst willen gaan inzetten dan is het belangrijk om periodiek onderzoek te doen naar een brede doelgroep. Tevens dient er onderzoek gedaan te worden naar specifieke (succesvolle) cases.

6. Wees origineel!

De toepassingen die momenteel op de markt zijn lijken op elkaar. Zo zijn er voor op de mobiele telefoon veel applicaties die een navigatie element bevatten. De toepassingen waarbij de webcam wordt gebruikt laten veelal alleen een grafische toepassing op een beeldscherm zien. De beide vormen laten nog nauwelijks een vorm van interactie zien. Social media worden nog nauwelijks toegepast en er is ook nog weinig spraken van crossmediale uitvoeringen.

Mocht UNIT4 Internet Solutions een AR-toepassing voor een klant willen ontwikkelen dan is het belangrijk om out-of-the-box te denken. Op die manier zal de toepassing meer kans hebben om als succesvolle toepassing te worden gebruikt door de consument.

Tot slot dient AR te passen binnen de (online) strategieën van een klant. AR is een middel dat, mits voldaan aan de randvoorwaarden, een aanvulling kan zijn op de mediamix. AR toepassen is echter nooit een doel op zichzelf.

Verklarende woordenlijst

Augmented Reality	Toegevoegde realiteit (TR) (eng: Augmented reality) is een vakgebied dat zich hoofdzakelijk bezighoudt met het zo realistisch mogelijk toevoegen van computergemaakte beelden aan rechtstreekse, reële beelden
Augmented Virtuality	Bij Augmented Virtuality wordt 'echte' content aan een virtuele omgeving toegevoegd.
Bing	Bing is een zoekmachine die is ontwikkeld door het bedrijf Microsoft.
CPU	CPU staat voor 'Central Processor Unit'. Dit is een elektronisch apparaat wat het hart van een PC is. Het CPU heeft miljoenen en miljoenen hele kleine elektronische onderdelen die zorgen voor het uitvoeren van allerlei rekenkundige- en besturingsfuncties.
Early adopters	Een early adopter is iemand die een bepaald product of technologie gebruikt voordat de grote massa dat doet.
Flickr	Is een website waar foto's op gedeeld kunnen worden.
Foursquare	Dit is een netwerk waarop gebruikers kunnen delen op welke plaats zij verblijven.
Google Earth	Google Earth laat o.a. satellietbeelden, kaarten en gebouwen over de hele wereld zien.
Gowalla	Dit is een netwerk waarop gebruikers kunnen delen op welke plaats zij verblijven.
GPS	GPS staat voor 'Global Positioning System'. Dit is een systeem waarbij met behulp van satellieten wordt bepaald waar iemand zich bevindt.
Gyroscoop	De gyroscoop is een snel draaiend voorwerp, meestal een zwaar voorwerp, waarvan de as een vaste positie houdt.
KISS principe	Werken volgens het principe: Keep It Simple, Stupid. Oftewel hou het zo simpel mogelijk voor iedereen.
Last.fm	Dit is de grootste online muziek catalogus, waar een gebruiker muziek in kan zoeken en luisteren.
Locations based AR	Location Based AR is een vorm van AR die locatie specifieke informatie aanbiedt.
Marker based AR	Marker based AR is een vorm van AR waarbij aan de hand van AR wordt weergegeven door gebruik te maken van een marker (code).
Mixed Reality	Bevat het hele spectrum wat betreft Augmented Reality en Virtual Reality. (zie omschrijvingen)
Panoramio	Op deze website kunnen gebruikers gratis foto's uploaden en koppelen aan Google Earth.
RFID	Radio Frequency Identification (RFID) is een technologie die van afstand informatie kan opslaan of lezen van een zogenaamde RFID 'tag', een radiografische streepjescode.
QR code	Dit is een tweedimensionale streepjescode.
Second Life	Second Life is een voorbeeld van een virtuele wereld. Second Life is in 2003 opgericht en een hele tijd heel populair geweest.
Smartphone	Een smartphone is een mobiele telefoon die o.a. de volgende mogelijkheden biedt: internet, e-mailen, muziek luisteren, filmpjes kijken, gps-ontvanger etc. Een smartphone bevat meer functionaliteiten dan de normale mobiele telefoon.
Social tagging	Hierbij wordt door meerdere mensen op een informele manier sleutel woorden (tags) gekoppeld aan informatie.
The AR Hype Cycle	Dit is een afgeleide van de 'The Hype Cycle of Emerging Technologies' waarin wordt gekeken naar de nieuwste ontwikkelingen en voorspellingen rondom Augmented Reality.
The Hype Cycle of Emerging Technologies	Hierin wordt elk jaar door het onderzoeksbureau Gartner.com gekeken naar nieuwe technologische

	ontwikkelingen en voorspellingen wat betreft het internet.
UTAUT model	UTAUT staat voor Unified Theory of Acceptance and Use of Technology. Dit model helpt onderzoeken of een informatiesysteem zal worden geaccepteerd door gebruikers binnen een organisatie.
Virtual Reality	Virtual Reality staat voor ' virtuele werkelijkheid'. Met de computer wordt er een eigen wereld gecreëerd, of de werkelijkheid wordt nagebootst.
Virtuele wereld	Een virtuele wereld is een door een computer gesimuleerde wereld. Interactie tussen gebruikers staat centraal.
Wikipedia	Wikipedia is een gratis internetencyclopedie.
Yelp	Yelp is een website of mobiele applicatie die o.a. reviews van winkels, clubs en restaurant laat zien.
Youtube	Een website waarop iedereen filmpjes kan uploaden en bekijken.

Literatuurlijst

Boeken

Nederhoed, P. (2007). Helder rapporteren: een handleiding voor het opzetten en schrijven van rapporten, scripties, nota's en artikelen (9^e dr.). Houten: Bohn Stafleu Van Loghum.

Braas, C., Couwelaar, R. van, Kat, J. (2006) Taal-topics Rapporteren (3^e dr.) Noordhoff Uitgevers B.V.

Cawood, S., Fiala, M. (2007). Augmented Reality – a practical guide (2e dr.) The pragmatic Bookshelf, Raleigh, North Carolina, Dallas & Texas.

Hendee, W., Wells, P. (1997) The perception of visual information (2e dr.) Springer, Verlag New York, Inc.

Baarda, B.D.(2007). Basisboek Enquêteeren (2^e dr.). Noordhoff Uitgevers B.V.

Artikelen/publicaties

Nilsen, T., Linton, S., Looser, J, 2004. Motivations for Augmented Reality Gaming. HIT Lab NZ, University of Canterbury, Christchurch, New Zealand. Geraadpleegd op: 19-02-2010 via <http://www.hitlabnz.org/publications/2004-NZGDC-MotivationsARGaming.pdf>

Velthoven, S., Kuijpers, V., Bronner, F., 2007. Mediabeleving 2007 Plus. De derde meting: meer media, meer mensen, meer vragen. TNS NIPO en Veldkamp. Geraadpleegd op: 03-03-2010 via <http://www.tns-nipo.com/pages/nieuws-mco-alfabetisch.asp?file=mco\mebe07.htm>

Scheinerman, M., 2009. Exploring Augmented Reality. Haverford College Computer Science. Geraadpleegd op 24-04-2010 via <http://thesis.haverford.edu/dspace/bitstream/10066/3720/6/2009ScheinermanM%28Abridged%29.pdf>

Venkatesh e.a., 2003. User Acceptance of Information Technology: Toward a Unified View. MIS Quarterly, Vol. 27 No. 3, pagina 425-478.

Schiller, K., 2009. Augmented Reality Comes to Market. InformationToday, Vol. 26, issue 11, pagina 44-46.

The New Media Consortium & Educaus Learning Initiative(2010). Simple Augmented Reality. In: The 2010 Horizon Report, pagina 21-23.

Chen, A., Kao, C., Wang, W. (2008). Applying Augmented Reality to Consumer Garment Try-on Experience. Geraadpleegd op: 23-03-2010 via <http://cnte2008.cs.nhcue.edu.tw/pdf/175.pdf>

Tang, A., Biocca, F., Lim, L. (2004) Comparing Differences in Presence during Social Interaction in Augmented Reality versus Virtual Reality Environments: An exploratory Study. Geraadpleegd op: 23-03-2010 via <http://citeseerx.ist.psu.edu/viewdoc/download?doi=10.1.1.58.9714&rep=rep1&type=pdf>

Sandor, C. (2008). Accelerating the Mass-Adoption of Augmented Reality through High-Fidelity Prototyping. Geraadpleegd op: 23-03-2010 via http://www.magicvisionlab.com/pub/sandor_iwuvr09/paper.pdf

Jackson, P. (2009). Tracking Augmented Reality – The next application to watch. Forrester Research, Inc.

Simsarian, K., Åkesson, K. (1997). Windows on the World: An example of Augmented Virtuality. Geraadpleegd op: 24-03-2010 via <http://citeseerx.ist.psu.edu/viewdoc/download?doi=10.1.1.34.724&rep=rep1&type=pdf>

Internetbronnen

Milgram, P., Kishino, F - *Taxonomy of Mixed Reality Visual Displays*
http://etclab.mie.utoronto.ca/people/paul_dir/IEICE94/ieice.html

Laatst bijgewerkt: 12-12-1994

Geraadpleegd op: 05-02-2010

Christian Doppler Laboratory - *History of Mobile Augmented Reality*
<https://www.icg.tugraz.at/~daniel/HistoryOfMobileAR/>

Laatst bijgewerkt: 2-11-2004

Geraadpleegd op: 03-03-2010

Lens-FitzGerald, Maarten – *De Augmented Reality Hype Cycle*

http://www.marketingfacts.nl/berichten/20090428_de_augmented_reality_hype_cycle/

Laatst bijgewerkt op: 28-04-2009

Geraadpleegd op: 12-02-2010

Wikipedia Foundation - *Augmented Reality*

http://en.wikipedia.org/wiki/Augmented_reality#Tracking

Laatst bijgewerkt: 06-06-2010

Geraadpleegd op: 03-03-2010

Bonsor, Kevin- *How Augmented Reality Works*

<http://computer.howstuffworks.com/augmented-reality1.htm>

Laatst bijgewerkt: onbekend

Geraadpleegd op: 08-03-2010

Kzero - *Brand tracking: augmented reality*

<http://www.slideshare.net/nicmitham/augmented-reality-brand-tracking>

Laatst bijgewerkt op: januari 2010

Geraadpleegd op: 06-04-2010

Lester - *Augmented Reality Advertising – A possible future*

<http://www.augmentedplanet.com/2010/04/augmented-reality-advertising-when-too-much-is-too-much/>

Laatst bijgewerkt: 19-04-2010

Geraadpleegd op: 20-04-2010

Educause Learning Initiative - *7 things you should know about Augmented Reality*

<http://net.educause.edu/ir/library/pdf/ELI7007.pdf>

Laatst bijgewerkt: September 2005

Geraadpleegd op: 05-02-2010

Zuiderwijk, Remco - *Jeroen Mol: "Beyond Reality" #nmc09*
<http://www.publishr.nl/2009/11/jeroen-mol-beyond-reality-nmc0/>

Laatst bijgewerkt: 24-11-2009

Geraadpleegd op: 06-04-2010

Fenn, Jackie - *Understanding hype cycles*
<http://www.gartner.com/pages/story.php.id.8795.s.8.jsp>

Laatst bijgewerkt: 27-06-2008

Geraadpleegd op: 08-06-2010

Forrester Glossary - *Augmented Reality*
<http://www.forrester.com/ER/Glossary/Item/1,2425,1749,00.html?Alpha=A>

Laatst bijgewerkt: onbekend

Geraadpleegd op: 12-02-2010

Carson, Nick – *Augmented Reality at the Consumer Level*
<http://www.carsoncritique.com/technology/augmented-reality-at-the-consumer-level/>

Laatst bijgewerkt: 18-01-2010

Geraadpleegd op: 05-02-2010

Curious Raven – *Augmented Vision and the Decade of Ubiquity*
<http://curiousraven.squarespace.com/future-vision/2009/3/20/augmented-vision-and-the-decade-of-ubiquity.html>

Laatst bijgewerkt: 20-03-2009

Geraadpleegd op: 20-04-2010

Gartner – *Emerging Trends and Technologies*
http://www.gartner.com/it/products/research/asset_129492_2395.jsp#Topic6

Laatst bijgewerkt: onbekend

Geraadpleegd op: 06-04-2010

Telegraaf/Gartner – *Sterke groei markt smartphones*
http://www.telegraaf.nl/dft/nieuws_dft/6744239/_Sterke_groei_markt_smartphones_.html?p=6_1?sn=dft

Laatst bijgewerkt: 29-05-2010

Geraadpleegd op: 31-05-2010