

ET NYT REDSKAB TIL KONCEPTUDVIKLING

ANNE-MARIE MENENDEZ
NIKITA JANTING CHRISTENSEN

VEJLEDER: CLAUDS A. FOSS RØSENSTAND

10. SEMESTER
SPECIALE I INTERAKTIVE DIGITALE MEDIER

TITELBLAD

DET HUMANISTISKE FAKULTET

AALBORG UNIVERSITET
INTERAKTIVE DIGITALE MEDIER
10. SEMESTER, SPECIALE

PROJEKT TITEL:
ET NYT REDSKAB TIL KONCEPTUDVIKLING

PROJEKTPERIODE:
1. JANUAR 2015 - 1. JUNI 2015

ANTAL SIDER:
105,9 (ANSLAG M. MELLEMRUM 254.241)

VEJLEDER:
CLAUS A. FOSS ROSENSTAND

ANNE-MARIE MENENDEZ

NIKITA JANTING CHRISTENSEN

* BILAG VEDLAGT PÅ USB

FORORD

Specialet i Interaktive Digitale Medier, Aalborg Universitet har varet fra perioden d. 1. Januar 2015 til 1. Juni 2015.

Denne rapport har fokus på, hvordan digitale medievirksomheder kan modne deres konceptudvikling ved brug af redskaber fra begrebet tidlig branding.

For virksomheder i den kreative digitale branche, kan det være svært at skille sig ud og i en tid, hvor brugere har mere indflydelse på en virksomheds omtale, er disse brugere af betydning for en virksomheds brand. I rapporten opstår spørgsmålet om, hvordan digitale medievirksomheder kan modne deres konceptudvikling og herved højne produktkvaliteten ved brug standarder og teknikker fra tidlig branding, hvor der forsøges at sætte fokus på den udfordring, som digitale medievirksomheder står overfor, når de skal vækste eller opnå andel i markedet.

Udformningen af specialet har været en hård, men oplysende og lærerig proces, hvor denne proces har bestået af faglige udfordringer, hvor disse udfordringer har medvirket til ny viden samt nye færdigheder, hvilket har givet mod på at drage ud i det spændende arbejdsliv.

Et stort tak til Claus A. Foss Rosenstand for utrolig god og faglig vejledning, samt kreative input - som har været medvirkende til at klæde os på til den virkelige verden.

Dernæst skal der lyde et tak til venner og familie for god energi, og et særligt tak til Frank og Birthe for korrekturlæsning - det som I kunne nå, trods tidspres.

God læselyst!

ABSTRACT

In this master thesis there has been an ambition to contribute with a tool for concept development in the digital media industry, where the focus is improving this practice. This led to inclusion of the term “early branding” in concept development, which can help digital media companies mature their concept development and through maturity get less risk, higher productivity and a product of high quality. “Early branding” challenges the common perception of branding. Normally, branding is seen as a company’s corporate identity or logo. In our perspective, branding is something that is beyond a company’s own control. A brand is created by the users due to the emotional value they attach to a company’s product – if the emotional value is positive, the result can be that the users become the co-creators of the brand. The term “early branding” stems from the desire to include branding in concept development instead of afterwards, when the product is finished and ready to be launched. The early inclusion of branding – hereof “early branding” – can impact the creation of new digital products. The way to use “early branding” is to include the primary users while concept developing.

The main contribution of this thesis is hereby a model that companies can use to determine where they need to spend more of their resources to mature their use of “early branding”. To do so, this thesis also contains a model that gives an overview of standards and techniques in “early branding” and the outcome by the use of “early branding”. In addition to these standards and techniques we developed a simplified motivation model that companies can use to evaluate the use of their products, which can help gain an insight on how to increase the motivation level for their users. Furthermore, these standards and techniques are implemented in an already existing maturity framework, which contains 5 levels of maturity with focus on software development, but now also consists of a communicative aesthetic perspective. This model can be used to evaluate both the theoretical functional and the aesthetic content perspective, as well as the internal culture of the company.

This led to the main contribution, which is a model made by a combination of the four aspects from “early branding”, which is ‘Motivation’, ‘Aesthetics’, ‘Functionality’ and ‘Experience design’ and the maturity frameworks 5 levels of maturity. The levels are based on the amount of user-involvement. Digital media companies can use this model as a tool to evaluate the use of standards and techniques within “early branding” and companies can from this evaluation determine where they could benefit from increasing the effort to achieve a design that fulfils user-needs. A high level of early branding can result in high product quality and productivity. This model is not limited in its use and can be used across different industries by both small and big companies.

In a time where the creative industry is in growth, it can be difficult for companies to shine in the crowd of other companies, who provide similar products. When companies are using “early branding” the goal is, that companies can create valuable relationships with their users, which can lead to loyal users, which potentially will turn into co-creators of the company’s brand.

Through the thesis the involved theories and created models are exemplified with four different companies; KMD, which is big IT-company in Denmark and specialised in public IT-solutions. LEGO which is a big toy-company based in Denmark and with users all over the world. AskCody, which is a small Danish IT-company that provides users with way-finding and other helpful IT-solutions and finally, Sekoia, a small IT-company focused on IT-solutions for nursing homes to increase the efficiency of the nurses daily work.

INDHOLD

Del 1

Kapitel 1. Et nyt redskab til konceptudvikling.....	1
Kapitel 2. Problem.....	3
Kapitel 3. Arbejdsmetode.....	5
- Hvad er produktkvalitet i digitale medievirksomheder?.....	5
- Hvad er tidlig branding?.....	6
- Hvad er konceptudvikling i digitale medievirksomheder?.....	8
- Hvad er modenhed i digitale medievirksomheder?.....	9
Kapitel 4. Arbejdsproces.....	10
Kapitel 5. Rapportens struktur.....	11

Del 2

Kapitel 6. Produktkvalitet i digitale medievirksomheder.....	15
Kapitel 7. Digitale medievirksomheder.....	15
Kapitel 8. Autoetnografi.....	16
Kapitel 9. Multimedier, hypertextualitet og interaktivitet.....	17
Kapitel 10. Kreation i digitale medievirksomheder.....	18
Kap. 11. Sammenfatning af produktkvalitet i digitale medievirksomheder.....	19
Kapitel 12. Tidlig branding - Brugerinddragelse med et branding perspektiv.....	21
Kapitel 13. Undersøgelhedsdesign.....	22
- Semistruktureret interview.....	22
- Interviewguide.....	23
- Transkription.....	24
Kap 14. Teknikker til indsamling af brugerdata.....	24
- Observation.....	24
- Spørgeskemaundersøgelser.....	25
- Interview.....	25
- Workshop.....	26
Kapitel 15. Brugerdrevet Branding.....	27
Kapitel 16. Emotioner.....	30
Kapitel 17. Vejen til emotional affordance.....	33
- Visceral design niveau.....	34
- Behavioral design niveau.....	34
- Reflective design niveau.....	35

Kapitel 18. Motivation.....	37
Kapitel 19. Oplevelsesdesign.....	39
Kapitel 20. Æstetik.....	41
Kapitel 21. Sammenfatning af tidlig branding?.....	46
Kapitel 22. Konceptudvikling.....	51
Kapitel 23. En strategiske tilgang fra idé til produkt.....	51
Kapitel 24. 3 domæne modellen.....	53
Kapitel 25. Modenhed i digitale medievirksomheder.....	57
Kapitel 26. De fem modenhedsniveauer.....	57
Kapitel 27. Digitale medievirksomheder fra den virkelige verden.....	62
- Rammeverk til placering af virksomheder.....	62
Kapitel 28. Et indblik i fire forskellige digitale medievirksomheder.....	63
Kapitel 29. KMD – en "ren" softwarevirksomhed.....	63
Kapitel 30. LEGO – fra produktionsvirksomhed til digital virksomhed.....	65
Kapitel 31. AskCody - født som digital kreations virksomhed.....	67
Kapitel 32. Sekoia - født digital æstetisk virksomhed.....	69
Kapitel 33. Placering af casevirksomhedernes modenhedsniveau af konceptudvikling.....	71
Kapitel 34. Diskussion af casevirksomhedernes modenhed ift. konceptudvikling og tidlig branding.....	73
Kapitel 35. Casevirksomhedernes konceptudvikling.....	73
Kapitel 36. Casevirksomhedernes brug af tidlig branding.....	75
Kapitel 37. Casevirksomhederne placeret i et rammeverk ud fra deres modenhed af tidlig branding.....	78
Kapitel 38. Tidlig branding model med modenhedsperspektiv.....	79
Kapitel 39. Placering af virksomheder i tidlig branding model med modenhedsperspektiv.....	81

Del 3

Kapitel 40. Konklusion.....	86
Litteraturliste.....	88
Figurliste.....	93

DEL 1.

KAPITEL 1. ET NYT REDSKAB TIL KONCEPTUDVIKLING

Rapportens problemområde er *konceptudvikling*, hvor fokus er på *tidlig branding* og *modenhed* i forbindelse med kreation af digitale mediekoncepter i digitale medievirksomheder med det formål at forbedre praksis i konceptudvikling. I det følgende er der givet en beskrivelse af vores perspektiv på konceptudvikling, tidlig branding og modenhed.

Konceptudvikling vakte interesse grundet erfaringer fra tidligere semestre. Det er særligt med udgangspunkt i 8. semester, hvor forfatterne af denne rapport for første gang arbejdede med konceptudvikling, at en fælles motivation for at fordybe sig indenfor dette område udsprang. Projektet på 8. semester omhandlede konceptudvikling i forhold til at hjælpe Aalborg Renovationsvæsen med at skabe opmærksomhed på deres vision og serviceydelser gennem redesign af deres applikation samt kreation af en oplysningskampagne. Konceptudviklingen var en tidskrævende proces, hvor der manglede standarder og teknikker til at drive processen fremad. Dette bidrog til en nysgerrighed om konceptudvikling, og hvordan denne kan modnes.

Liedtka og Ogilvie (2011) definerer konceptudvikling således:

“Concept development is the act of choosing the best ideas from brainstorming, assembling them into detailed solutions, and then evaluating those using both customer and business criteria.”

(Liedtka & Ogilvie, 2011, s. 113)

Perspektivet på *konceptudvikling* er dermed vejen fra idé til detaljeret plan for et produkt. Til denne fase er der ikke en konkret procedure, derimod eksisterer der strategisk designtænkning, som kan benyttes som tilgang til at se konceptet i flere perspektiver samt drive en konceptudvikling fremad.

Perspektivet på *branding* er i denne rapport, at der er fokus på de affektioner og den værdi, brugere tillægger et produkt. Når disse fremtidige brugeraffektioner og værdier allerede fra start af en konceptudvikling aktivt inddrages som kvalitetskriterium for det produkt, der skal kreeres, defineres dette i rapporten som *tidlig branding*. Perspektivet på *modenhed* er i dette projekt de standarder og teknikker, som digitale medievirksomheder bruger i forbindelse med konceptudvikling i forhold til tidlig branding.

De tre perspektiver er hver især belyst med framing heraf, hvortil der er opnået en udvikling i hvert perspektiv gennem afsøgning af teori og herunder teorikonstruktion samt arbejde med fire udvalgte casevirksomheder. Dermed er der arbejdet såvel teoretisk som praktisk under hvert perspektiv.

Der blev gjort yderligere erfaringer med konceptudvikling i praktikperioden på 9. semester. Dette foregik i virksomheden RedWhite Creative samt i afdelingen Ultra Nyt i Danmarks Radio (DR). RedWhite Creative er et kreativt bureau, som har udviklet en applikation til boligmarkedet og specialiseret sig inden for computergenererede billeder. Denne virksomhed har eksisteret siden 2011 og er vokset markant siden 2013 fra at være to ansatte til 14 ansatte. I 2015 er det minimalt, hvad der er indført af standarder og teknikker i virksomheden (RedWhite Creative Agency, 2015).

Ultra Nyt har siden 2013 lavet nyheder til børn, hvor de både udbyder et tv-program og et nyhedssite (Danmarks Radio, 2014). Ultra Nyt er en lille afdeling bestående af fire fuldtidsansatte og i alt 12 medarbejdere. Denne afdeling

er samtidig en del af en stor organisation, da afdelingen hører under DR, som har mere end 3000 ansatte (Danmarks Radio, 2015). Ultra Nyt er underlagt nogle standarder og teknikker fra DR, men der er alligevel uklarheder om disse, når det omhandler konceptudvikling. Denne uklarhed kan være grundet, at Ultra Nyt hører under DR, hvor der er en stor journalistisk metodefrihed. Selvom der findes standarder og teknikker hos DR, er det ikke sikkert, at disse er optimale for konceptudvikling samt for den æstetiske dimension i Ultra Nyt.

Dermed er der en fælles iagttagelse for praktikstederne, hvor disse er henholdsvis en digital medievirksomhed og en afdeling i en digital medievirksomhed, som har eksisteret i et par år, hvor begge har en udfordring i at modne deres konceptudvikling og således modne virksomheden og afdelingen.

I perioden efter praktikopholdene blev der reflekteret over konceptudvikling ud fra de tidligere semestre, hvor begrebet branding blev omdrejningspunkt for diskussion. Branding har vist sig et nyttigt redskab i tidligere projekter til at skabe værdi for brugere og herved etablere virksomheders produkter i brugeres bevidsthed, hvilket kan medføre højere afsætning. Alligevel er det ikke et åbenlyst redskab at inddrage under konceptudvikling.

Branding er i rapporten ikke blot virksomhedens design, deres corporate identity eller deres reklamekampagner. Branding er mere sofistikeret end det, da virksomheder reelt set ikke er herrer over deres eget brand, da det er brugere, som skaber brandet (Neumeier, 2006, s. 2). Neumeiers (2006) perspektiv på branding er inspirationskilde for det problem, der arbejdes med i rapporten. Han betegner branding, som de emotioner brugere forbinder med brandet (Neumeier, 2006, s. 146). Dette perspektiv kan inddrages under konceptudvikling fremfor efterfølgende, hvilket i rapporten er betegnet som tidlig branding. Tidlig branding kan medvirke til, at et produkt og designet heraf gennemtænkes under konceptudvikling i forhold til brugeres emotionelle modtagelse af et produkt.

Til at få indblik i 'tilstanden' i den enkelte digitale medievirksomhed er der taget udgangspunkt i frameworket af Humphrey (1988), som har særligt fokus på modenhed i virksomheder inden for softwareudvikling. Mathiassen og Sørensen (1996) har arbejdet videre med dette framework, hvor de har tilføjet risici og produktivitet, som mindskes og højnes alt efter modenhedsniveauet i en virksomhed. I rapporten er deres viderearbejde benyttet til at vurdere modenheden i digitale medievirksomheder på projektniveau i forhold til tidlig branding inden for digital konceptudvikling.

Når der nævnes digitale medievirksomheder, som arbejder med medieproduktion indenfor digital konceptudvikling, er der tale om virksomheder, som samtidig skal håndtere softwareudvikling og medieproduktion, hvortil dette medfører aspektet om *creation*. Dette bevirker, at virksomheder skal håndtere det teoretisk funktionelle og æstetisk indholdsmæssige -rationale under konceptudvikling (Rosenstand, 2002, s. 134).

Efter arbejdet med Aalborg Renovationsvæsen på 8. semester samt praktikopholdene blev der reflekteret over erfaringerne herfra, hvilket medførte en øget opmærksomhed på branding og det potentiale, der kan være ved inddragelse heraf i konceptudvikling. Aalborg Renovationsvæsen havde udviklet en applikation til at højne opmærksomheden på deres vision og serviceydelser. Virksomhedens ønske om øget opmærksomhed blev ikke opnået, hvortil forfatterne af rapporten blev opmærksomme på, at den emotionelle modtagelse af applikationen ikke var tænkt ind som en del af konceptudviklingen. Opgaven, der blev udført på 8. semester, var brugerorienteret design, hvor der blev lavet redesign af deres applikation samt udformet en oplysningskampagne.

Ud fra erfaringerne opstod der en undren, om hvorvidt brugeres emotionelle modtagelse er af betydning for, hvilket brand brugere skaber omkring en virksomhed og dens produkter. Her sås en mulighed for at integrere branding i konceptudvikling, så det bliver brugt aktivt under kreationen af nye digitale medier. Dette leder videre til en konkretisering af rapportens problem.

KAPITEL 2. PROBLEM

I denne rapport er konceptudvikling, tidlig branding og modenhed belyst. Disse områder blev der fundet frem til i kapitel 1 'Et nyt redskab til konceptudvikling' gennem refleksion, hvilket ledte til en motivation for at undersøge områderne yderligere. En konceptudvikling kan være en ustruktureret og tidskrævende fase, og det er undersøgt, hvorvidt denne fase kan modnes ved hjælp af tidlig branding.

Dette mundede ud i et metodisk problem:

Hvordan kan digitale medievirksomheder modne deres konceptudvikling og herved højne produktkvaliteten ved brug af standarder og teknikker, der bygger på tidlig branding?

Aktualiteten for denne rapportens fokus er særligt de stigende vækstrater i den kreative branche, som har nogle af de største vækstrater i EU (Andersson, Laursen, Bennike, Nielsen, & Kanstrup, 2014, s. 7). Det kan være en fordel for både små og store digitale medievirksomheder at modne, så de kan udnytte dette potentiale. Modningen kan medføre, at de kan håndtere den kompleksitet, som er resultatet af en virksomhed i vækst. Derfor kan dette hjælpe til, at de kan blive konkurrencedygtige og få andel i markedet. Dette behov for modning blev blandt andet erfaret under praktikopholdet i både RedWhite Creative samt Ultra Nyt, hvor der var behov for at integrere standarder og teknikker til konceptudvikling.

Yderligere er det danske erhvervslandskab kendetegnet ved, at det hovedsageligt består af små og mellemstore virksomheder. En statistik fra Danmarks Statistik viser, at i 2012 bestod 69 % af det danske erhvervsliv af virksomheder med 1-4 ansatte (Danmarks Statistik, 2014).

Modenhed skabes over tid, hvorved unge virksomheder ikke har nået at modnes. Små og mellemstore virksomheder har med sandsynlighed ikke haft et behov for at modnes ud over det, der naturligt følger med hverdagserfaringerne, da kompleksiteten er relativ lavere i en mindre virksomhed og derfor er standarder og teknikker ikke af samme nødvendighed. Ønsker virksomheder at tage del i væksten, kan det være gavnligt, at disse modnes på en struktureret måde; hvilket betyder, at modningen skal være en bevidst del af virksomhedernes strategiske arbejde.

Det er relevant, at de standarder og teknikker, som findes frem til i rapporten, ikke er organisationspecifikke og derved er generiske for digitale medievirksomheder, så de kan anvendes på tværs af industrien af både små og store virksomheder.

Kandidaten Interaktive Digitale Medier er en kommunikationsvidenskabelig it-erhvervsrettet uddannelse og er derfor både teoretisk og praktisk orienteret, hvilket kommer til udtryk i ambitionen med rapporten, som er at omsætte teori til praktiske redskaber. Ambitionen med denne rapport er, at den opnåede viden fungerer som et bidrag til at modne konceptudvikling ved hjælp af tidlig branding i den digitale mediepraksis, således umodne digitale medievirksomheder får mulighed for at tage del i væksten på det voksende marked. Yderligere er ambitionen med rapporten at opnå færdigheder og viden indenfor det problemområde, som rapporten er koncentreret om. I kapitel 40 'Konklusion' s. 86 er der reflekteret over, hvorvidt ambitionen med rapporten er opnået.

For at udfolde rapportens problem er der opstillet nogle teoretiske arbejdsproblemer, som frames i følgende kapitel 3 'Arbejdsmetode' s. 5. Disse teoretiske arbejdsproblemer består af:

- Hvad er produktkvalitet i digitale medievirksomheder?
- Hvad er tidlig branding?
- Hvad er konceptudvikling?
- Hvad er modenhed i digitale medievirksomheder?

KAPITEL 3. ARBEJDSMETODE

I dette kapitel er der redegjort for det metodiske grundlag, som danner rammen for det metodiske problem i rapporten. Her er der søgt et metodisk perspektiv i tilrettelæggelsen af undersøgelsesdesignet, hvor der er taget udgangspunkt i forforståelser og fordomme, som er dannet ud fra tidligere erfaringer, og der er søgt ny viden til at udvide den eksisterende helhedsforståelse af problemet (Gadamer, 1996, s. 294). For at udfolde rapportens problem er der derfor opstillet nogle teoretiske arbejdsproblemer, som i dette kapitel er præsenteret og fremet, hvorved der argumenteres for valg og fravalg af teori. Dette arbejde har ført til en fælles forståelseshorisont for forfatterne; som derved også bliver tydeliggjort for læseren af rapporten (Gadamer, 1996, s. 305).

Rapportens metodiske problem er arbejdet med som en helhed, hvor arbejdsproblemerne er dele af denne helhed. Dette er et udtryk for, at der er sket en hermeneutisk problemorienteret vekselvirkning mellem dele og helhed i arbejdsprocessen frem mod rapporten (Gadamer, 1996, s. 191). Således blev der gjort op med forforståelser og fordomme, hvortil den nye viden resulterede i flere spørgsmål. Det rationale, som er benyttet gennem rapporten, er den abduktive tilgang, da der ikke nødvendigvis ud fra denne rapport kan udledes et facit, hvor der i stedet reflekteres over, hvordan det kan være: *"Abduction merely suggests that something may be"* (Peirce, 1974, s. 106). Der er opstillet et problem, hvortil denne rapport er udarbejdet til en udfoldelse af problemet. Herunder kan der argumenteres for, at nogle præmisser fra den induktive metode er benyttet i starten af rapporten, da der er udledt hypoteser ud fra tidligere erfaringer, hvor disse har ført til søgning af teori. Dernæst eksemplificeres teorien gennem inddragelse af udvalgte casevirksomheder, hvilket lægger sig op af den deduktive tilgang (Dewey, 1910, s. 151). Ud fra dette er der foretaget tolkninger, hvor disse hjælper til at udfolde rapportens overordnede problem - her viser den abduktive tilgang sig igen.

HVAD ER PRODUKTKVALITET I DIGITALE MEDIEVIRKSOMHEDER?

For at besvare dette teoretiske arbejdsproblem er det først defineret, hvad digitale medier er. Her definerer Golumbia (2014) overordnet digitale medier, hvorefter Ellis og Bochner (2002) er inddraget til en forståelse af autoetnografi, hvor forfatterne skrev hver deres autoetnografi og disse blev samlet til en fælles autoetnografi. Dette blev gjort ved hjælp af KJ-metode ud fra Scupins (1997) udlægning af denne. Autoetnografi blev inddraget til at afgrænse samt sætte en ramme for, hvilken type af medier der skulle arbejdes med. Dette er yderligere med til at skabe en fælles forståelseshorisont forfatterne imellem (Gadamer, 1996, s. 305).

Dernæst blev multimedier, hypertextualitet og interaktivitet defineret ved hjælp af Mangel og Velay (2014), Ensslin (2014), Mechant og Looy (2014) samt Jensen (1997) til en forståelse for digitale medier.

Efterfølgende er Rosenstand (2002) inddraget til at udfolde arbejdsproblemet yderligere gennem indblik i den funktionelle og æstetiske kvalitetsforståelse i software- og medieindustrien. Dette er gjort gennem indblik i den kreation, som foregår i digitale medievirksomheder, hvor der både er et teoretisk funktionelt software perspektiv, samt et æstetisk indholdsmæssigt medieproduktions perspektiv (Rosenstand, 2002, s. 134). Der er til slut opstillet kriterier til udvælgelse af casevirksomheder ud fra den inddragede teori, hvor disse og baggrunden heraf kort er opsummeret i kapitel 11 'Sammenfatning af produktkvalitet i digitale medievirksomheder' s. 19.

HVAD ER TIDLIG BRANDING?

For at udfolde det teoretiske arbejdsproblem ”Hvad er tidlig branding?” er der inddraget fire casevirksomheder på baggrund af de opstillede kriterier fra kapitel 11 ‘Sammenfatning af produktkvalitet i digitale medievirksomheder’ s. 19, samt forskellige teorier til at undersøge og udfolde begrebet tidlig branding. Casevirksomhederne er undersøgt på forhånd gennem deskresearch, da det er en effektiv og omkostningsfri måde at skaffe adgang til information om de enkelte casevirksomheder.

De fire casevirksomheder, som er inddraget, er LEGO, KMD, AskCody og Sekoia. Der er her tale om virksomheder, som alle arbejder med software og produktudvikling.

DE FIRE CASEVIRKSOMHEDER

LEGO er en dansk international virksomhed, som har eksisteret siden 1932. Virksomheden har hovedsæde i Billund og forsyner børn med legetøj, undervisning, tøj, spil og oplevelser i mere end 130 lande (The LEGO Group, 2015a). Virksomheden startede i sin tid med at lave trælegetøj, men har i de seneste 40 år produceret de kendte plastikklodser (Bilag 1, s. 16-17). LEGO er den tredjestørste producent på verdensplan inden for legetøjsmarkedet målt på omsætning (The LEGO Group, 2012). De er yderligere blevet kåret i 2015 af RepTrak til at være i top fem i globalt omdømme (The LEGO Group, 2015b).

KMD er en af de førende it-virksomheder i Danmark, som leverer it-løsninger til både den private og offentlige sektor og har eksisteret siden 1972 (KMD, 2015a; KFST, 2012). De har kontorer i København, Århus, Odense og Aalborg. De har haft betydning for den digitalisering, som det danske velfærdssystem har været under. De har udviklet løsninger, som understøtter digitaliseringen af samfundet, hvor de blandt andet står bag systemet, der gør det muligt at modtage børnepenge, dagpenge etc. (KMDb, 2015).

AskCody er en mindre og forholdsvis ny virksomhed, som har eksisteret siden 2011. De beskæftiger sig med digitale informationsløsninger, hvor de tilbyder at forbinde brugere med steder og aktiviteter. Dette gøres ved at tilbyde indendørs navigation i form af wayfinding i bygninger, mødeplanlægning, bestilling af mødelokaler etc. Disse produkter har til formål at lette dagligdagens arbejdsprocesser. AskCody har hovedsæde i Aalborg og en salgsafdeling i Atlanta, USA. De leverer deres service til både den private- og offentlige sektor (AskCody, 2014).

Sekoia er også en mindre virksomhed, som har eksisteret siden 2012. De tilbyder en åben software platform, som anvendes i velfærdsområdet og fungerer som et task-management system til ældre- og specialplejen. De har til formål at lette personalets arbejdsgang med deres digitale værktøjer og har personalets faglighed i fokus. Sekoia findes på over 40 institutioner fordelt over 8 kommuner i Danmark (Sekoia, 2012).

Der er foretaget semistruktureret interviews med repræsentanter fra de fire casevirksomheder, hvilke er benyttet til at eksemplificere teorierne i Del 2. Hertil er der inddraget teori af Bryman og Bell (2007) samt Kvale og Brinkmann (2009) til at udforme en interviewguide til at foretage semistruktureret interviews. Dernæst er Kvale og Brinkmann (2009) yderligere inddraget med deres perspektiv på transskribering til at foretage teoretisk læsning af den indsamlede empiri. Rapporten kunne have taget udgangspunkt i teori eller andre praksisstudier vedrørende virksomhedsdefinitioner, men fokus er særligt på brugen af tidlig branding i digitale medievirksomheder. De fire casevirksomheder er inddraget til at hjælpe med at afsøge rapportens problemområde, som omhandler, hvordan digitale medievirksomheder kan modnes ved brug af tidlig branding i konceptudvikling og således højne produktkvaliteten.

I forlængelse med interviewteori er der inddraget fire overordnede teknikker til indsamling af brugerdata, som virksomheder kan benytte til at foretage tidlig branding. Derfor er der inddraget teori om: Observation og spørgeskemaundersøgelser af Rogers, Sharp og Preece (2011) med supplerende af Lazar, Feng og Hochheiser (2010), interview jf. kapitel 13 ‘Undersøgelhedsdesign’ s. 22 med Bryman og Bell (2007) samt Kvale og Brinkmann (2009) og herunder fokusgruppeinterview med Chrzanowska (2002) samt workshopteori med Cameron (2005). Der er bevidsthed om, at der eksisterer andre dataindsamlingsmetoder under disse fire overordnede metoder, eksempelvis videoobservation og co-creation workshops (Rogers, Sharp, & Preece, 2011, s. 247; Hamid & Choi, 2011, s. 218). Det er valgt at inddrage disse fire overordnede metoder, da disse anskues som kernen af kvalitative og kvantitative dataindsamlingsmetoder, hvor det afhænger af, hvilke informationer der ønskes samt hvilket produkt og hvilken målgruppe, der skal undersøges.

TEORETISK FRAMING AF TIDLIG BRANDING

Den første teori der er taget afsæt i til at forstå, hvad tidlig branding er, det er Neumeiers (2006) teori om branding, som har en original måde at anskue feltet på, da fokus er på den emotionelle værdi. Forfatterne af rapporten er af den holdning, at Neumeiers (2006) definition af branding er adækvat med egen holdning, hvortil Sandstrøms (2006) definition er fravalgt. Der er bevidsthed om, at Sandstrøms (2006) definition er den gængse opfattelse af branding, hvor branding er defineret som en virksomheds identitet (Sandstrøm, 2006, s. 21). I rapporten er der lagt vægt på, at det er den emotionelle værdi af tidlig branding, som er af betydning, hvor en virksomheds identitet først afspejler sig som et efterspil. Dette leder videre til begrebet tidlig branding, som tager udgangspunkt i en undren fra tidligere erfaringer samt med inspiration i Neumeiers (2006) perspektiv på branding.

Tidlig branding er suppleret med teori om emotioner og stimuli, hvilket Helander og Khalid (2006) samt Kahnemann (2011) afdækker, hvor Lindström (2005) er inddraget til at supplere med en definition af stimuli. Jantzen og Østergaard (2011) er inddraget til at supplere med deres begreb *emotional affordance*. Der er bevidsthed om, at der kunne være inddraget yderligere teori om hjernens funktioner af eksempelvis Gade (1998). Det er fravalgt at gå i detaljer om hjernens opbygning, heraf eksempelvis hukommelsen og de forskellige centre i hjernen og herunder hjernens processer i forhold til associations-, intuitions- og genkaldelsesteori (Gade, 1998, s. 209, 307, 227). Dette er fravalgt, da rapporten har fokus på brugerens modtagelse af produkter, hvor der er fokus på emotioner og stimuli. Specificering af de bagvedliggende processer i hjernen findes derfor ikke givende for udfoldelsen af tidlig branding.

Til at forstå begrebet tidlig branding yderligere, er der inddraget teori om det psykologiske aspekt i oplevelsen af et produkt, hvor Normans (2004) model ‘*The three levels of processing: Visceral, behavioral and reflective*’ bidrager med et neurofysiologisk og æstetisk perspektiv, hvilket fungerer i samspil med Neumeier (2006). Herunder er ‘*Oplevelsens psykologiske struktur*’ af Jantzen og Vetner (2007) fravalgt, da denne model har mange ligheder med Normans (2004) model, hvor den ligeledes går ind og forklarer de forskellige processer en bruger gennemgår ved kontakt med et produkt (Jantzen & Vetner, 2007, s. 207). Normans (2004) model er inddraget, da den har et ekstra designaspekt med, hvor der både er fokus på det teoretisk funktionelle samt æstetiske indholdsmæssige rationale, hvilket afhænger af det niveau, der opereres ud fra. Yderligere er der en ekstra dimension, hvor der er inddraget et sensorisk og motorisk aspekt (Norman, 2004, s. 39).

Dernæst er teori om motivation af Deci og Ryan (2000) inddraget om *intrinsic* og *extrinsic motivation* til at se på den underliggende motivation for brugen af et produkt, hvilket hænger sammen med hvilke emotioner og stimuli, som en bruger udsættes for.

Dette er efterfulgt af '10 kriterier' fra Oplevelsesdesign af Jantzen, Vetner og Bouchet (2012), som bidrager med kriterier til at skabe en god oplevelse. Herunder er Pine og Gilmore (1998) med deres teori om oplevelsesøkonomi fravalgt, da der her er stort fokus på den økonomiske gevinst af skabelsen af en oplevelse. Yderligere er der stort fokus på selve den setting, som en virksomhed har for købsoplevelsen, hvor rapporten er afgrænset til digitale medievirksomheder, som ofte ikke har fysiske butikker (Pine & Gilmore, 1999, s. 28). Oplevelsesøkonomi er også et interessant og relevant aspekt, men i denne rapport er inddragelse af teori afgrænset til udelukkende at definere tidlig branding, hvortil Jantzen, Vetner og Bouchet (2012) giver nogle konkrete redskaber og nøgleord til dette.

Til det æstetiske perspektiv er der som supplement til tidlig branding inddraget standarder og teknikker fra Hekkert og Leder (2008), Norman (2004), Karvonen (2000) samt Jordan (2002). Disse er inddraget, da virksomheder med fordel kan medtænke æstetik i deres kommunikation, så deres eksterne kommunikation påvirker brugere og bevirker, at de er mere modtagelige overfor virksomheders budskab. Her er Thyssen (2003) fravalgt, da der i rapporten er primært fokus på konkrete redskaber inden for æstetik, som kan hjælpe til, hvilke faktorer virksomheder skal være opmærksomme på under konceptudvikling. Derfor er Thyssen (2003) fravalgt, da han har et mere overordnet perspektiv på æstetik i organisationer (Thyssen, 2003, s. 17).

Kapitlet er afrundet med en opsummering af tidlig brandings standarder og teknikker, hvor der er udformet en model med disse samt tidlig brandings mål, som kan opnås ved hjælp af standarder og teknikker inden for feltet.

For at få indblik i tidlig brandings rolle i modningen af konceptudvikling i digitale medievirksomheder, er der i følgende afsnit fremet et teoretisk arbejdsproblem, som hedder: 'Hvad er konceptudvikling i digitale medievirksomheder?'. Dette arbejdsproblem er inddraget til at få en forståelse for konceptudvikling samt de standarder og teknikker, som kan benyttes i denne fase.

HVAD ER KONCEPTUDVIKLING I DIGITALE MEDIEVIRKSOMHEDER?

For at definere konceptudvikling er Liedtka og Ogilvie (2011) inddraget samt standarder og teknikker fra strategisk designtænkning. Her er der taget udgangspunkt i Martins (2009) definition af strategisk designtænkning, samt Jensen og Vistisens (2012) videreudvikling af Brown (2008) og hans designbureau IDEOs model, som har ledt til 3 domæne-modellen (3-D-model) (Jensen & Vistisen, 2012, s. 166). Der er taget udgangspunkt i denne videreudvikling, da Browns (2008) model ikke har fokus på processerne, som sker mellem domænerne, hvilket ses som en mangel (Brown, 2008, s. 88). Under 3-D-modellen er der reflekteret over forskellige teorier og metoder til at forstå processerne både i de tre domæner samt overlappene mellem disse. Heriblandt Bono (2000), Buxton (2011), Buchanan (1992) og Houde og Hill (1997). Yderligere er desirability testing med Benedek og Miner (2002) inddraget. Der findes forskellige metoder til at teste koncepter på brugere, men desirability testing har fokus på det emotionelle aspekt af et produkt og er derfor den test metode, som er inddraget i rapporten udover de andre teknikker til indsamling af brugerdata fra kapitel 14 'Teknikker til indsamling af brugerdata' s. 24-26.

Der er bevidsthed om, at konceptudvikling ofte følger en bestemt metode. Den kan eksempelvis foregå efter en agil tilgang eller vandfaldsmetode. Royce (1970) står bag vandfaldsmetoden, hvor denne benyttes til at beskrive projektstyring samt udvikling af software, hvortil de forskellige designfaser gennemgås i en nedadgående proces – som et vandfald (Royce, 1970, s. 329). Der er forbehold for at benytte denne metode, da en designproces typisk ikke er en sekventiel proces.

Den agile tilgang giver mulighed for, at der kan foretages iterationer samt afvigelser i den planlagte proces. Derved er den agile tilgang oplagt at benytte, når der arbejdes med wicked problems jf. Buchanan (1992) under strategisk designtænkning, hvor dette stemmer overens med den proces, der er behov for, når der foretages tidlig branding under konceptudvikling.

HVAD ER MODENHED I DIGITALE MEDIEVIRKSOMHEDER?

I denne rapport er fokus på digitale medievirksomheder på projektplan og hvilke standarder og teknikker, der benyttes under konceptudvikling. Til at forstå modenhed i digitale medievirksomheder er der taget udgangspunkt i et framework af Humphrey (1988), hvor modenhed er inddelt i fem niveauer. Yderligere er Mathiassen og Sørensen (1996) inddraget med deres viderearbejde af Paulk, Curtis, Chrissis og Webers (1993) model, som er baseret på Humphreys (1988) framework, hvor fokus er på sammenhæng mellem modenhedsniveau, risici og produktivitet. Der er en bevidsthed om andre eksisterende modenhedsmodeller, heriblandt PEMM af Hammer og Gartners process Maturity Model (Hammer, 2007, s. 3; Kerremans, 2008, s. 4). Størstedelen af eksisterende Process Maturity modeller tager afsæt i Humphreys (1988) første framework, som blev udviklet til at vurdere en softwareudviklingsproces.

I rapporten er der arbejdet på at være teorikonstruerende med henblik på at videreudvikle på Mathiassen og Sørensen (1996) model. Dette er gjort, da det ønskes, at der er mangel på en model, som har fokus på modenhed i konceptudvikling og som besidder både det teoretisk funktionelle og det æstetisk indholdsmæssige rationale indenfor digitale medier. Manglen ved Mathiassen og Sørensen (1996) model er et kommunikativt videnskabeligt aspekt. Der er derfor inddraget standarder og teknikker, der relaterer sig til det, som i rapporten er defineret som tidlig branding.

Ved inddragelse af de fire casevirksomheder er der fokus på to dimensioner; den ene er alder og størrelse og den anden er modenhed, hvortil der er arbejdet med virksomheder af forskellig modenhedsgrad i forhold til tidlig branding.

FIGUR 1. MATRIX SOM RAMMEVÆRK

DIMENSIONER	LILLE/UNG	STOR/GAMMEL
UMODEN		
MODEN		

Figur 1. 'Matrix som rammeværk' inspireret af Bruuns (2007) udlægning af M. Webers idealtyper, som illustrerer systematisering af de to dimensioner.

Hertil er Bruuns (2007) udlægning af M. Weber benyttet som et redskab til at systematisere de to dimensioner, der udgør to idealtypiske modsatrettede kategorier af virksomheder, hvilket ledte til, at vi opstillede disse i en matrix, som er illustreret i Figur 1 (Bruun, 2007, s. 209). Virksomhederne er derved valgt ud fra kriterierne, som er udledt fra teorien i kapitel 11 'Sammenfatning af produktkvalitet i digitale medievirksomheder' s. 19, hvor rammeværket i Figur 1 hjælper til systematisering. Der er søgt virksomheder, som differentierer sig ved at være små og store, unge og gamle samt umodne og modne i forhold til tidlig branding. Der er bevidsthed om, at virksomhederne ikke med sikkerhed differentierer sig i modenheden af tidlig branding, da dette først bliver bekræftet under analyse og diskussion af empirien.

Denne analyse af de fire casevirksomheder er at finde i kapitlerne 29-32, hvor der er fokus på standarder og teknikker inden for konceptudvikling samt tidlig branding. Dette er afrundet med, at repræsentanterne hver især placerer deres virksomhed modenhedsmæssigt i forhold til deres konceptudvikling ud fra Mathiassen og Sørensen (1996) model. Dette er efterfulgt af kapitel 34 'Diskussion af casevirksomhedernes modenhed ift. konceptudvikling og tidlig branding' s. 74, hvor først konceptudvikling i kapitel 35 'Casevirksomhedernes konceptudvikling' s. 74

og dernæst tidlig branding i kapitel 36 'Casevirksomhedernes brug af tidlig branding' s. 76 er diskuteret, hvor casevirksomhedernes standarder og teknikker er holdt op mod hinanden samt teori fra Del 2. Afrundingsvist er de i kapitel 37 'Casevirksomhederne placeret i et rammeværk ud fra deres modenhed af tidlig branding' s. 78 placeret modenhedsmæssigt i rammeværket fra Figur 1 på s. 9 i forhold til tidlig branding ud fra fundene i analyse og diskussion.

Til slut er der i kapitel 38 'Tidlig branding model med et modenhedsperspektiv' s. 79 udviklet en model, som indeholder aspekterne fra tidlig branding samt et modenhedsperspektiv. Denne fungerer som pejlemåler for, hvor virksomheder skal sætte ind i deres konceptudvikling for at modne denne ved hjælp af tidlig branding og således øge produktkvalitet og produktivitet. Casevirksomhederne er dernæst placeret i denne model i kapitel 39 'Placering af virksomheder i tidlig branding model' s. 80, hvor der er illustreret et billede af, hvor de kan øge indsatsen.

KAPITEL 4. ARBEJDSPROCES

Den arbejdsproces, som har fundet sted under udfoldelsen af rapportens problem, har været fyldt med iterationer. "(...)the front end describes the many activities that take place in order to inform and inspire the exploration of open-ended questions (...)" (Sanders & Stappers, 2008, s. 2). Derfor er 'Fuzzy Front End' inddraget til at skabe et overblik over processen. 'Fuzzy Front End' er en model, som danner overblik over formationen af et produkt og i dette tilfælde rapporten (Sanders & Stappers, 2008, s. 6). Selvom modellen benyttes til primært at udvikle produkter, kan den også fungere som overblik over arbejdsprocessen bag rapporten.

FIGUR 2. RAPPORTENS FUZZY FRONT END

Figur 2. 'Rapportens Fuzzy Front End' inspireret af Fuzzy Front End som illustrerer arbejdsprocessen bag rapporten. Se original Fuzzy Front End model i Bilag 2.

Vi har i Figur 2 illustreret princippet i arbejdsprocessen bag rapporten, hvor særligt startfasen forekom rodet og forvirrende, se original Fuzzy Front End model i Bilag 2. Startfasen betegnes som fuzzy, hvilket er vist med krusedulle streger, som illustrerer, hvor kaotisk processen var (Sanders & Stappers, 2008, s. 6). Denne periode var fuzzy, idet rapportens problemområde skulle afgrænses, hvilket foregik gennem flere iterationer. Efter afgrænsning af problemområdet og heraf udformningen af det metodiske problem og de herunder opstillede arbejdsproblemer, forekom endnu en fuzzy fase, hvor der skulle foretages udarbejdelse af kapitel 3 'Arbejdsmetode' s. 5 til at frame arbejdsproblemerne. Dette forekom også fuzzy, da der skulle findes de rette teorier samt foretages empiriindsamling, men her hjalp det metodiske problem til fokus, så denne fase forekom mindre fuzzy, hvilket er illustreret i Figur 2 'Rapportens Fuzzy Front End'. Krusedulle stregerne i figuren illustrerer, at der løbende forekommer perioder i udviklingen af rapporten, som virker rodet og forvirrende. Dette kommer sig af, at der er foretaget småjusteringer

af rapportens problem samt arbejdsproblemer gennem hele processen, hvor vi skulle orientere os mod et problem i den problemorienterede arbejdsproces. I starten af processen var dette store justeringer, hvor linjerne blev udjævnet jo længere i arbejdsprocessen, vi var, hvor det til slut var småjusteringer. Således blev der foretaget iterationer i arbejdsprocessen under udfoldelsen af problemet, hvor der blev reflekteret over den indsamlede viden, hvoraf der opstod ny viden (Gadamer, 1996, s. 291). Særligt mod slutfasen begyndte stregerne at udjævne sig, da de forskellige dele blev samlet til et slutresultat. Der er bevidsthed om, at der altid er plads til forbedringer og iterationer; men at der også kommer et tidspunkt, hvor et produkt eller i dette tilfælde rapporten må accepteres, som den er, da processen ellers aldrig stopper.

KAPITEL 5. RAPPORTENS STRUKTUR

Den iterative problemorienteret hermeneutiske arbejdsproces, der har ført frem til rapportens problem og arbejdsproblem afføder således rapportens struktur, som kan ses nedenfor.

Arbejdsproblem	Kapitel	
Hvad er produktkvalitet i digitale medievirksomheder?	6	Produkt kvalitet i digitale medievirksomheder
	7	Digitale medievirksomheder
	8	Autoetnografi
	9	Multimedier, hypertekstualitet og interaktivitet
	10	Kreation i digitale medievirksomheder
	11	Sammenfatning af produktkvalitet i digitale medievirksomheder
Hvad er tidlig branding?	12	Tidlig branding – brugerinddragelse med et branding perspektiv
	13	Undersøgelserdesign
	14	Teknikker til indsamling af brugerdata
	15	Brugerdrevet branding
	16	Emotioner
	17	Vejen til emotional affordance
	18	Motivation
	19	Oplevelsesdesign
	20	Æstetik
	21	Sammenfatning af tidlig branding
	Hvad er konceptudvikling?	22
23		Fra idé til produkt
24		3Domæne modellen
Hvad er modenhed i digitale medievirksomheder?	25	Modenhed i digitale medievirksomheder
	26	De fem modenhedsniveauer
	27	Digitale medievirksomheder fra den virkelige verden
	28	Et indblik i fire forskellige digitale medievirksomheder
	29	KMD - En "ren" software virksomhed
	30	LEGO - Fra produktionsvirksomhed til digital virksomhed
	31	AskCody - Født som digital kreativevirksomhed
	32	Sekoia - Født som digital æstetisk virksomhed
	33	Placering af casevirksomhederne modenhedsniveau af konceptudvikling
	34	Diskussion af casevirksomhedernes modenhed ift. tidlig branding og konceptudvikling
	35	Casevirksomhedernes konceptudvikling
	36	Casevirksomhedernes brug af tidlig branding
	37	Casevirksomhederne placeret i et rammeværk ud fra deres modenhed af tidlig branding
	38	Tidlig branding model med modenhedsperspektiv
	39	Placering af virksomheder i tidlig branding model med modenhedsperspektiv

Del 2.

I denne del er arbejdsproblemerne ”Hvad er produktkvalitet i digitale medievirksomheder?”, ”Hvad er tidlig branding?”, ”Hvad er konceptudvikling?” samt ”Hvad er modenhed i digitale medievirksomheder” udfoldet med afsæt i teori og indsamlet empiri. Det første arbejdsproblem, som er udfoldet, er definitionen af produktkvalitet i digitale medievirksomheder. Dernæst er arbejdsproblemet ”Hvad er tidlig branding?” udfoldet, som er startet med en præsentation af undersøgelsesdesign, hvornæst tidlig branding er defineret gennem forskellige teorier. Dette er efterfulgt af en udfoldelse af arbejdsproblemet ”Hvad er konceptudvikling?”.

Forfatterne af rapporten havde en formodning om, at tidlig branding kan være værdifuld for virksomheder at indtænke allerede under konceptudvikling. Derfor er der medtaget teori om konceptudvikling, hvor tidlig branding er implementeret. Konceptudvikling er fremet med strategisk designtænkning samt dertilhørende kreative værktøjer.

Til slut er der opsamlet på de forskellige kapitler, som er benyttet til at være teorikonstruerende under udfoldelsen af arbejdsproblemet ”Hvad er modenhed i digitale medievirksomheder?”, hvor der er videreudviklet på Mathiassen og Sørensen (1996) model til at bedømme modenhedsniveauet i casevirksomhederne i forhold til tidlig branding. I Mathiassen og Sørensen (1996) model er tidlig branding perspektivet implementeret og der er afsluttet med en ny model over tidlig branding, som kan hjælpe til at bedømme modenhedsniveauet af de forskellige aspekter inden for tidlig branding, så virksomheder kan vurdere, hvordan de kan modne deres konceptudvikling yderligere og derved højne produktkvalitet og produktivitet.

HVAD ER PRODUKTKVALITET I DIGITALE MEDIEVIRKSOMHEDER?

HVAD ER TIDLIG BRANDING?

HVAD ER KONCEPTUDVIKLING?

HVAD ER MODENHED I DIGITALE MEDIEVIRKSOMHEDER?

KAPITEL 6. PRODUKTKVALITET I DIGITALE MEDIEVIRKSOMHEDER

I dette kapitel er der arbejdet med arbejdsproblemet “Hvad er produktkvalitet i digitale medievirksomheder?”. Dette ledte til et underarbejdsproblem, som omhandlede ”Hvad er digitale medier?”. Dette er udfoldet ved hjælp af Golumbia (2014), hvorefter der er benyttet autoetnografier med afsæt i Ellis og Bochners (2002) definition af dette, hvorved der er søgt at afgrænse, hvad der forstås ved digitale medievirksomheder ud fra tidligere erfaringer. Her er lavet en co-constructed autoetnografi, hvor autoetnografierne af forfatterne er blevet skrevet sammen gennem bearbejdning ved hjælp af Scupins (1997) udlægning af KJ-metoden, se Bilag 3 for de to autoetnografier samt sammenskrivningen af disse. Efter at have afgrænset, hvad der er i forfatternes optik kendetegner digitale medievirksomheder, og herunder, hvad der kendetegner digitale medier, blev Mangen og Velays (2014), Ensslin (2014) samt Mechant og Looy (2014) inddraget til at definere multimedier, hypertextualitet samt interaktivitet, hvor Jensen (1997) er inddraget til at supplere definitionen af interaktivitet.

Dernæst er dette forenet med Rosenstands (2002) definition af kreation af digitale medier til kvalitetsforståelse i digitale medievirksomheder samt suppleret med Rosenstand og Laursens (2013) kreative cyklus i digitale medievirksomheder. Ud fra den indsamlede viden i kapitlerne er det afrundingsvist afgrænset, hvad der i denne rapport definerer en digital medievirksomhed, og ud fra denne afgrænsning er der udledt nogle kriterier, som de fire casevirksomheder er valgt ud fra.

KAPITEL 7. DIGITALE MEDIEVIRKSOMHEDER

Digitale medievirksomheder er en bred vifte af flere forskellige brancher, da de fleste produkter i et eller andet omfang indeholder digitale elementer. Hertil kan det være behjælpeligt først at definere, hvad digitale medier er, for at kunne udfolde arbejdsproblemet “Hvad er produktkvalitet i digitale medievirksomheder?”.

Golumbia (2014) definerer det digitale felt således:

“(...) the field of digital media can be arguably understood to be so wide as to encompass virtually everything.”
(Golumbia, 2014, s. 54)

Der er ingen grænser for, hvad der kan betegne et digitalt medie og derved kan digitale medievirksomheder strække sig ud over flere forskellige brancher, så længe der indgår et virtuelt eller et digitalt element i deres produkter. Således er der ingen grænser for, hvad der kendetegner et digitalt medie eller en digital medievirksomhed. Der er bevidsthed om, at der ikke eksisterer et facit til præcist at definere, hvad produktkvalitet i en digital medievirksomhed er og derfor er der foretaget en afgrænsning af, hvad der i forfatternes optik kendetegner produktkvalitet i digitale medievirksomheder i rapporten. Denne afgrænsning er startet med autoetnografi for at skabe en fælles horisont for at udfolde arbejdsproblemet: “Hvad er produktkvalitet i digitale medievirksomheder?”.

KAPITEL 8. AUTOETNOGRAFI

For at forstå begrebet autoetnografi kan ordet brydes op i dele, da hver del af ordet har en betydning. ‘Auto’ betyder selv, hvor ‘etno’ betyder kultur og til slut står ‘grafi’ for den videnskabelige proces, hvor egne erfaringer og oplevelser sættes i et videnskabeligt perspektiv (Ellis & Bochner, 2000, s. 740).

Når der er benyttet autoetnografi, er der taget udgangspunkt i egen horisontforståelse med dertilhørende forforståelse og fordomme (Gadamer, 1996, s. 295). Autoetnografierne er benyttet til at afgrænse området digitale medievirksomheder, hvilket kan hjælpe at udfolde arbejdsproblemet. Autoetnografier fungerer dermed som en forundersøgelse for det givne område med afsæt i egne fortællinger og er med til at skabe forundring og refleksioner over et givent emne (Ellis & Bochner, 2000, s. 739). Ved brugen af autoetnografi i denne rapport er der fokus på at være undersøgende om forforståelser og fordomme i forhold til, hvad digitale medievirksomheder er. Her er søgt indblik i egne følelser og holdninger om emnet samt tidligere erfaringer.

Autoetnografierne blev benyttet, da begge forfattere gennem flere års uddannelse, praktikophold samt en opvækst i den digitaliserede verden har sin egen forestilling om, hvad der kendetegner digitale medievirksomheder. Autoetnografi hjalp til, at der blev skabt en horisontsammensmeltning, hvilket gav mulighed for fælles udgangspunkt for desk research (Gadamer, 1996, s. 306).

Kritik mod denne metode er, at når autoetnografier udformes tages der udgangspunkt i personlige holdninger og observationer, og det kan forekomme irrelevant for andre at læse i et forskningsmæssigt perspektiv. Derudover kan det diskuteres, hvor valide autoetnografierne er, når det kun er forfatterne af rapporten, som har udformet disse. Autoetnografierne i denne rapport, som kan ses i Bilag 3, er lavet ud fra forfatternes horisontforståelse og kan således ikke betegnes som epistemologisk viden, da denne viden ikke er systematisk opsamlet, og derved ikke kan betegnes som teoretisk viden (Gadamer, 1996, s. 314). Derfor står autoetnografierne ikke alene, hvortil der er der benyttet KJ-metode af Scupin (1997) til at bearbejde disse.

Tilgangen til autoetnografierne tager udgangspunkt i den refleksive- og co-constructed autoetnografi, hvor der skabes en fælles historie (Ellis & Bochner, 2000, s. 740).

Måden hvorpå der er blevet arbejdet med autoetnografierne var ved hjælp af KJ-metoden, hvor autoetnografierne gennemgik fire step. 1) Først blev autoetnografierne klippet til enkelte sætninger. 2) De udklippede sætninger blev kategoriseret. 3) De kategoriserede sætninger blev dernæst tematiseret. 4) Til slut blev der set på sammenhængen mellem kategorier og temaer samt temaerne imellem (Scupin, 1997, s. 235-236). Disse temaer bestod af: “Kendetegnene for en digital medievirksomhed”, “Produkter indenfor digitale medievirksomheder”, “Produkternes formål”, “Udvikling indenfor branchen” samt “Konkurrence”. Særligt temaerne; “Kendetegnene for digitale medievirksomheder” samt “Produkter indenfor denne branche” var behjælpelige til afgrænse, hvad en digital medievirksomhed består af. Således blev der fundet ligheder mellem autoetnografierne, hvor disse blev kombineret i en ny fælles autoetnografi. Autoetnografierne blev udformet for at afgrænse feltet, hvor der blev dannet en forståelse for, at den afgrænsning, som blev foretaget i autoetnografierne, var så bred, at den kunne indeholde enhver virksomhed, som arbejder med digitale medieprodukter.

Her er et udpluk fra autoetnografierne inddraget til at afgrænse, hvad digitale medievirksomheder er:

“En digital medievirksomhed er en virksomhed, som beskæftiger sig med digitale elementer, som kan være alt fra medieproduktion til softwareudvikling.” (Bilag 3, s. 1)

Ovenstående citat definerer en digital medievirksomhed, som en virksomhed, der arbejder aktivt med forskellige medier såsom applikationer eller andet software, som virksomheden selv udvikler. Produkterne skal kunne benyttes ved hjælp af elektronisk teknologi f.eks. i form af smartphones, tablets etc. Virksomheder inden for denne ramme er blandt andet produkt- og softwareudviklingsvirksomheder.

“Ved ethvert digitalt medieprodukt foregår en kommunikation mellem bruger og mediet (...)” (Bilag 3, s. 1)

Ovenstående citat har fokus på interaktivitetselementet ved digitale medieprodukter. Ved interaktivitet foregår der en form for kommunikation mellem produkt og bruger, som er unik for digitale medieprodukter. Digitale medievirksomheder arbejder herved også med medieret kommunikation til brugere. Ud fra autoetnografierne er der fundet frem til, at casevirksomhederne skal arbejde med softwareudvikling samt interaktivitet, hvilket ikke begrænsede feltet tilstrækkeligt. For at afgrænse feltet yderligere er der i kapitel 9 ‘Multimedier, hypertextualitet og interaktivitet’ inddraget teori om tre primære elementer for digitale medier.

KAPITEL 9. MULTIMEDIER, HYPERTEKSTUALITET OG INTERAKTIVITET

For at afgrænse definitionen af digitale medier yderligere er Mangen og Velays (2014) definition inddraget, hvor digitale medier er delt op i tre funktioner, herunder: multimedier, hypertextualitet og interaktivitet (Mangen & Velay, 2014, s. 73). Disse tre funktioner er af betydning for, hvordan brugere ud fra digitale medier kan kreere, læse og kommunikere (Mangen & Velay, 2014, s. 74).

Multimedier er inddraget, da dette begreb dækker over digitale medieprodukter, der indeholder en digital struktur, hvor der er mulighed for at få information i forskellige udformninger. Dette kan eksempelvis være en YouTube video bestående af både visuel og audiovisuel information (Golumbia, 2014, s. 55-56).

Hypertextualitet inden for digitale medier finder sted, når et medie indeholder en struktur, hvor en bruger kan aflæse dele af tekst, som indeholder hyperlinks, der kan føre en bruger videre til nye dele af tekst. Digital hypertextualitet er at finde på eksempelvis hjemmesider, der ofte har implementeret et sitemap, hvor brugere selektivt kan vælge, hvilken tekst der ønskes (Ensslin, 2014, s. 258).

Interaktivitet er kort sagt, når der foregår interaktion. I denne kontekst er det interaktion mellem menneske og objekt, som er i fokus. Et digitalt produkt er defineret som interaktivt, når et produkt giver mulighed for input med øjeblikkelig respons (Mechant & Looy, 2014, s. 302-303). Ifølge Mangen og Velays (2014) er interaktivitet et *“buzzword in the new media discourse”* (Mangen & Velay, 2014, s. 73). Det er et begreb, som ifølge dem beskriver den interaktion, der opstår mellem nye medier og brugere, hvor brugere via input kan ændre display indhold og således få feedback på deres input (Mangen & Velay, 2014, s. 73).

Jensen (1997) er enig i, at interaktivitet er det nye buzzword, men er af den holdning, at interaktivitet er et begreb, der kan forekomme svært at definere: *“Interaktivitet er en term med en udstrakt brug og med en intuitiv appeal, men det er et underdefineret begreb”* (Jensen, 1997, s. 51). Yderligere nævner han, at ordene interaktion og interaktivitet skal holdes adskilt. Interaktion er baseret på handlinger mellem to eller flere individer, hvor interaktivitetsbegrebet benyttes inden for medieret kommunikation (Jensen, 1997, s. 52). Hertil uddybes det, at hvis interaktivitet skal defineres, vil dette betegnes som et kontinuum, da interaktivitet ikke blot er bundet til en funktion, men rummer mange variationer og former (Jensen, 1997, s. 52). Disse mange variationer af interaktivitet stiller Jensen (1997) op i en kubus, hvortil de forskellige variationer præsenteres (Jensen, 1997, s. 52).

I denne rapport er der fokus på interaktivitet, som giver brugere mulighed for at opsøge, registrere samt producere information ved direkte kontakt mellem bruger og det digitale produkt (Jensen, 1997, s. 52).

Multimedier, hypertextualitet og interaktivitet giver overblik over de muligheder, der eksisterer, når der skal udvikles nye digitale medier og herunder, hvad en digital medievirksomhed beskæftiger sig med, når der kreeres nye digitale medieprodukter.

For et dybere indblik i, hvordan disse produkter kreeres er Rosenstands (2002) teori om kreation inddraget i følgende kapitel. Denne teori er inddraget til et perspektiv på produktkvalitet inden for den digitale medieindustri, hvor der er fokus på kombinationen af det teoretisk funktionelle rationale samt det æstetisk indholdsmæssige rationale.

KAPITEL 10. KREATION I DIGITALE MEDIEVIRKSOMHEDER

Alt efter hvilke digitale produkter, der udvikles, er der forskellige optikker til at anskue produktudvikling ifølge Rosenstand (2002). Der kan enten være et primært fokus på features (funktioner), content (indhold) eller begge aspekter; men fælles for digitale medievirksomheder er arbejdet med kreation. Termen kreation bruges for at syntetisere begreberne; udvikling og produktion, hvor udvikling konventionelt konnoterer softwareudviklingsvirksomheder, og produktion konventionelt konnoterer medieproduktionsvirksomheder (Rosenstand, 2002, s. 19-20). Hertil er det uddybet, at software- og medieindustrien har en æstetisk og funktionel kvalitetsforståelse for digitale medieprodukter. Kreation kan dermed beskues med forskellige optikker, herunder det teoretisk funktionelle rationale, som ofte hører til softwareindustrien, samt det æstetisk indholdsmæssige rationale, der er velkendt i medieindustrien (Rosenstand, 2002, s. 134). For et produkt af høj kvalitet er der en hypotese om, at det er gavnligt at inddrage begge rationale.

Til at forstå kreation af digitale medieprodukter er teori om kreationscyklus i digitale medievirksomheder af Rosenstand og Laursen (2013) inddraget. De har inddelt denne kreationscyklus i tre dele; product formation (produkt formation), realization (realisering) samt Q.A. (Kvalitetssikring). Herunder er processen delt op i flere punkter, fra idé til det endelige produkt (Rosenstand & Laursen, 2013, s. 83). I rapporten er det primært produkt formation der er fokus på, da denne er grundstenen for at opnå et produkt af høj kvalitet. Yderligere er fokus konceptudvikling i digitale medievirksomheder, samt hvordan denne kan modnes. De efterfølgende faser ses også som vigtige elementer i kreationscyklussen, da der her sikres, at det givne produkt lever op til kriterierne fra produkt formationen (Rosenstand & Laursen, 2013, s. 84).

Inden for softwareudvikling eksisterer der metoder til at håndtere den funktionelle kompleksitet, men ikke til håndtering af den menneskelige og æstetiske oplevelse af et system. Dette er modsat medieindustrien, hvor der findes metoder til at håndtere det indholdsmæssige aspekt, men hvor der kan forekomme mangel på funktionalitet (Rosenstand, 2002, s. 131). Der kan ligeledes eksistere både en funktionel samt en æstetisk kompleksitet, som skal håndteres under en konceptudvikling (Rosenstand, 2002, s. 134).

Det særlige for digitale medievirksomheder – modsat ”rene” softwareudviklings- og medieproduktionsvirksomheder – er, at der i kreationen skal ske en samtidig håndtering af et teoretisk funktionelt og et æstetisk indholdsmæssigt rationale. Der er en hypotese om, at det kan være nyttigt at inddrage brugerne både ved det teoretisk funktionelle og æstetisk indholdsmæssige rationale, hvor tidlig branding kan inddrages til at hjælpe til at højne produktkvalitet i form af brugerinddragelse.

Der sker en rivende udvikling inden for den kreative branche. Som nævnt indledningsvist i rapporten i kapitel 2 s. 3, er de kreative virksomheder nogle af dem med de højeste vækstrater i EU (Andersson, Laursen, Bennike, Nielsen & Kanstrup, 2014, s. 7). Denne udvikling forårsager flere udbud af produkter i forskellige varianter. Det store udbud af produkter kan være medvirkende til, at brugere sætter høje krav til produktkvalitet. Derfor kan det være en fordel, at virksomheder tager højde for både det teoretisk funktionelle og æstetisk indholdsmæssige rationale. Det formodes, at hvis virksomheder indgår i den digitale medieindustri og inddrager begge aspekter, kan der opnås produkter af højere kvalitet og med større værdi for brugerne.

KAPITEL 11. SAMMENFATNING AF PRODUKTKVALITET I DIGITALE MEDIEVIRKSOMHEDER

I dette kapitel er det afgrænset, hvad der kendetegner digitale medievirksomheder i denne forfatterens optik. Denne udfoldelse af arbejdsproblemet var medvirkende til at afgrænse, da der blev udvalgt casevirksomheder til rapporten. Under udfoldelsen af arbejdsproblemet, hvor digitale medier skulle defineres, blev der bevidsthed om, hvor bredt dette felt er ved hjælp af autoetnografi, samt at der er et stigende antal produkter, som består af en form for software, og derved kategoriseres som digitale medieprodukter. Til slut blev arbejdsproblemet udfoldet i forhold til, hvad der forstås ved produktkvalitet i digitale medievirksomheder. Hertil er det i forfatterens optik en fordel at kreere digitale medieprodukter ved inddragelse af både et teoretisk funktionelt og æstetisk indholdsmæssigt rationale for at opnå et produkt af høj kvalitet. Kombinationen af de forskellige inddragede teorier ledte til nogle kriterier.

Kriterierne for casevirksomhederne er, at de skal..

- ..udvikle digitale interaktive multimedieprodukter.
- ..udvikle produkter med direkte interaktion mellem bruger og produkt.
- ..være selve producenten af et produkt og styre kreationen.
- ..arbejde med en kombination af det teoretisk funktionelle og det æstetisk indholdsmæssige rationale.

Yderligere er der krav til casevirksomhederne, hvor disse skulle undersøges i forhold til deres modenhed inden for tidlig branding. De udvalgte casevirksomheder skulle derfor differentiere sig i størrelse og alder. Målet var, at finde virksomheder med forskellige modenhedsniveauer i forhold til tidlig branding, og der blev udvalgt fire virksomheder på baggrund af disse kriterier, herunder LEGO, KMD, AskCody og Sekoia. Valget af disse virksomheder er uddybet yderligere i kapitel 27 ‘Digitale medievirksomheder fra den virkelige verden’ s. 62. Virksomhederne er benyttet til at eksemplificere teorierne i Del 2.

KAPITEL 12. TIDLIG BRANDING - BRUGERDREVET DESIGN MED ET BRANDING PERSPEKTIV

I dette kapitel er begrebet tidlig branding afdækket samt defineret gennem udfoldelse af arbejdsproblemet ”Hvad er tidlig branding i digitale medievirksomheder?”. For at udfolde arbejdsproblemet er der blevet udført interviews med repræsentanter fra de fire udvalgte casevirksomheder. Dette blev gjort med udgangspunkt i Bryman og Bell (2007) samt Kvale og Brinkmann (2009) til at udforme et semistruktureret interview. Til bearbejdning af empirien er Kvale og Brinkmanns (2009) tilgang til interviewanalyse som teoretisk læsning inddraget. Interviewene er inddraget i Del 2, da disse er benyttet til at eksemplificere teorierne med casevirksomhederne, som er inddraget i rapporten. Til at eksemplificere de teoretiske pointer er der løbende inddraget citater fra disse interviews, samt eksempler med casevirksomhedernes produkter til at forklare teorien i praksis.

Der er inddraget teori om forskellige teknikker til indsamling af empiri til brugerbehov, herunder Rogers, Sharp og Preece (2010) udlægning af observation samt spørgeskemaundersøgelser, hvortil der er suppleret med Lazar, Feng og Hochheiser (2010). Yderligere er der et kort afsnit om interview jf. kapitel 13 ‘Undersøgelsesdesign’ s. 22 med Bryman og Bell (2007) samt Kvale og Brinkmann (2009), hvilket er efterfulgt af Chrzanowskas (2002) teori om fokusgruppeinterview. Der er afrundet med workshop teori af Cameron (2005). Disse teknikker er inddraget, da brugen heraf løbende er nævnt under de forskellige kapitler, som hører under tidlig branding.

Til at udfolde arbejdsproblemet med teoretisk belæg er Neumeier (2006) inddraget til at afdække brugerdrevet branding. Ligeledes er der suppleret med teori om emotioner og stimuli, herunder Helander og Khalid (2006) til en forståelse af emotioner og stimuli. Der er inddraget teori af Kahneman (2011) vedrørende system 1 og system 2, som supplement til forståelsen af Helander og Khalids (2006) affektive og kognitive system. Yderligere er Norman (2004) inddraget for at tilføje et neurofysiologisk og æstetisk perspektiv med sin model ‘*Three levels of processing: Visceral, Behavioral & Reflective*’, hvor de førnævnte systemer kobles sammen med Normans (2004) model.

Dernæst er Deci og Ryan (2000) inddraget med deres teori om motivation til at forstå brugeres underliggende motivation for handlinger og de værdier, som brugere tilknytter et produkt og herved forstå emotionernes betydning. Efterfølgende er Jantzen, Vetner og Bouchet (2012) inddraget til en forståelse af oplevelsesdesign med fokus på 10 kriterier, der skaber en god oplevelse, hvortil brug af disse kan hjælpe til at højne motivationen for brugen af et produkt.

Til at give nogle mere konkrete værktøjer til selve designet af et produkt, er Hekkert og Leder (2008) inddraget til en overordnet forståelse af æstetik, Karvonen (2000) er inddraget med et perspektiv på sammenhængen mellem æstetik og simplicitet og afrundingsvist er Jordan (2002) inddraget til en dybere forståelse af forskellige nydelsesformer inden for æstetikens verden.

Disse forskellige teorier er selve essensen af tidlig branding, hvilket kan hjælpe til at opnå *emotional affordance* samt benytte *aesthetic pleasure* under designet til at opnå positive emotioner fra brugere. Dette varierer alt efter den kultur, som de givne brugere er en del af, hvor de forskellige førnævnte dataindsamlingsmetoder er behjælpelige til at få indsigt i brugerne på de forskellige områder.

KAPITEL 13. UNDERSØGELSESDSIGN

I dette kapitel er der udformet et undersøgelsesdesign, hvor der er inddraget teori til at udforme et semistruktureret interview og herunder udarbejdet en interviewguide, hvor der tilslut er inddraget teori til transskription af den indsamlede empiri.

SEMISTRUKTURERET INTERVIEW

For at udforme det kvalitative interview er der taget udgangspunkt i Bryman og Bell (2007) samt Kvale og Brinkmann (2009). Interviewformen som der i denne rapport arbejdes ud fra er semistruktureret interview, som er et halvt struktureret interview, hvor der ikke er en fast struktur i spørgsmålene, som nødvendigvis skal følges under selve interviewet med repræsentanterne fra casevirksomhederne (Kvale & Brinkmann, 2010, s. 144). Dette giver mulighed for at spørge ind til uforudsete emner, som respondenterne selv åbner op for samt gå i dybden med svarene. Der er bevidsthed om, at der i rapporten kun tages udgangspunkt i semistruktureret interview i forhold til empiriindsamling. Dette grundet, at repræsentanterne har travlt, hvortil det kun var muligt at foretage interview med disse. Havde der været mulighed for både, at kunne foretage kvalitative og kvantitative undersøgelser havde dette været ideelt. Hertil kunne spørgeskemaundersøgelse samt observation jf. kapitel 14 s. 24-25 fungere som et supplement til interview, og således kunne der blive foretaget en metodisk triangulering. Ved metodisk triangulering kan eventuelle bias mindskes, da udkommet fra de forskellige empiriindsamlinger sammenlignes (Eisenhardt, 1989, s. 538). På denne måde havde rapporten muligvis opnået en mere nuanceret beskrivelse af 'virkeligheden' for de fire casevirksomheder.

Det er valgt at foretage semistruktureret interview, da der her er fokus på at gå i dybden og derved opnå et bredere perspektiv på emnet, hvor det struktureret interview er fravalgt, da denne interviewform ikke giver mulighed for afvigelser (Bryman & Bell, 2007, s. 474). Der er her på forhånd lavet en række spørgsmål, som interviewer skal have svar på, hvilket begrænser indsamlingen af empiri, da det er forudindtaget viden, som styrer, hvilke svar der opnås (Bryman & Bell, 2007, s. 474)

"In qualitative interviewing, "rambling" or going off tangent is often encouraged - it gives insight into what the interviewee sees as relevant and important: in quantitative research it is usually regarded as nuisance and discouraged." (Bryman & Bell, 2007, s. 474)

Åbenheden ved et semistruktureret interview giver mulighed for, at der kan afviges fra interviewguiden, hvilket opfordres, så der opdages andre perspektiver af eksempelvis casevirksomhederne end det forventede (Bryman & Bell, 2007 s. 474). Der er en retningslinje for, hvad der skal undersøges, men det er op til interviewer, hvordan målet nås. Dette giver også interviewet en fleksibilitet, som et struktureret interview ikke tillader (Bryman & Bell, 2007, s. 475). Under interviewet er der søgt at udvide den allerede eksisterende forståelseshorisont gennem indblik i repræsentanternes horisonter (Gadamer, 1996, s. 305). Her er bevidsthed om, at tidligere erfaringer, som udgør den eksisterende horisont forståelse, påvirker den måde, hvorpå svarene under interviewet er tolket. Under denne form for interview er det tolkningen af svarene, som ligger til grund for afvigelse fra interviewguiden, hvilket forårsager, at et semistruktureret interview kan have forskellige udfald alt efter interviewerens forforståelse (Gadamer, 1996, s. 294). Den semistrukturerede interviewguide sørger for overblik og skal være med til at sikre, at interviewer kommer hjem med brugbar empiri.

INTERVIEWGUIDE

Interviewguiden blev udformet med udgangspunkt i rapportens arbejdsproblemer og den dertilhørende teori, hvortil der er arbejdet ud fra rapportens metodiske problem:

Hvordan kan digitale medievirksomheder modne deres konceptudvikling og herved højne produktkvaliteten ved brug af standarder og teknikker, der bygger på tidlig branding?

Problemet er inddraget, så interviewguiden kan forsøge at afdække casevirksomhederne i forhold til de forskellige arbejdsproblemer. Der er ønsket indsigt i virksomhederne generelt som digitale medievirksomheder. Herunder er der fokus på deres overordnede struktur, deres processer under konceptudvikling med fokus på tidlig branding samt modenhed deraf. Hvert område har fået en række spørgsmål, hvor den udformede interviewguide kan ses i Bilag 4. Et eksempel på et spørgsmål med teoretisk belæg er: *"Er det den enkelte leder, som beslutter disse redskaber og tilgange samt hvordan konceptudviklingen skal gribes an, eller er det noget, som er besluttet højere op i hierarkiet?"* (Bilag 4, s. 1). Dette spørgsmål hjælper til at definere, hvor en casevirksomhed befinder sig modenhedsmæssigt i forhold til ledelse af processer, hvilket er uddybet i kapitel 26 'De fem modenhedsniveauer' på s. 57-61. Dette spørgsmål er udarbejdet ud fra modenhedsmodellen af Mathiassen og Sørensen (1996) som kan ses i Bilag 5. Denne er udoverm at være benyttet til udarbejdelse til nogle af interviewspørgsmålene også inddraget under interviewet, hvor den blev præsenteret til repræsentanterne fra casevirksomhederne, som dernæst skulle placere hver deres virksomhed modenhedsmæssigt i forhold til konceptudvikling, hvilket er uddybet i kapitel 33 'Placering af casevirksomhedernes modenhedsniveau af konceptudvikling' s. 72-73.

Der blev foretaget to pilottest af interviewguiden, således at denne gennemgik to iterationer. Dette blev gjort, da der blev taget forbehold for, at interviewguiden blev udformet ud fra forfatterens horisont, hvortil der gennem pilottest kunne testes, hvorvidt interviewguiden var forståelig for andre, samt at den tolkes hensigtsmæssigt. Pilottestene gav mulighed for at foretage ændringer og småjusteringer af interviewguiden, inden den endelige udførelse fandt sted (Lazar, Feng, & Hochheiser, 2010, s. 110).

De to pilottest blev udført på to virksomheder RedWhite Creative og Groovy Graphic. Som tidligere nævnt i kaptiel 1 'Et nyt redskab til konceptudvikling's. 1 er RedWhite Creative et kreativt bureau, som har specialiseret sig indenfor computer genererede billeder (RedWhite Creative Agency, 2015). Groovy Graphic er et videoproduktionsselskab, som har eksisteret siden 2002. Groovy Graphic varetager opgaver fra bandereklamer til musikvideoer og laver herunder alt fra storyboards og lyd til postproduktion (Groovy Graphic, 2014). Noter fra disse interviews kan ses i Bilag 6. Resultatet fra disse pilottest var, at strukturen i interviewguiden skulle ændres og visse spørgsmål skulle justeres. Yderligere skulle der foretages uddybende forklaring af formålet med spørgsmålene, og interviewene skulle optages, således repræsentanterne citeres korrekt. Den første interviewguide kan ses i Bilag 7, hvor den endelige interviewguide kan ses i Bilag 4.

Da interviewene var gennemført, skulle empirien bearbejdes, hvor det første trin i denne proces var transskription ud fra lydfile, hvilke kan findes i Bilag 8b-11b.

TRANSKRIPTION

Måden, hvorpå der er arbejdet med den indsamlede empiri, er med udgangspunkt i Kvale og Brinkmanns (2009) tilgang til interviewanalyse som teoretisk læsning.

“Der blev ikke anvendt avancerede analytiske teknikker under den teoretiske læsning af interviewene for at udvikle deres righoldige meningsindhold. Dette kan måske tyde på, at det er mindre vigtigt at søge tilflugt i specifikke analytiske værktøjer, når man har en teoretisk viden om emnet for en undersøgelse og stiller teoretisk kvalificerede interviewspørgsmål.” (Kvale & Brinkmann, 2009, s. 262)

Ud fra ovenstående citat er det ikke en nødvendighed at benytte nogle specifikke analyseredskaber, da spørgsmålene i denne interviewguide har teoretisk belæg jf. kapitel 13 ‘Undersøgelhedsdesign’ s. 22 (Kvale & Brinkmann, 2009, s. 261-262). Til at analysere interviewene blev disse transskriberet, se Bilag 8a-11a. Måden hvorpå interviewene blev transskriberet var ved at nedskrive det sagte. Det blev her valgt, at der ikke blev transskriberet ord for ord, men det sagte blev transskriberet i et læseligt format. Herunder blev der hverken inddraget pauser eller betoning (Kvale & Brinkmann, 2009, s. 202-203). Begrundelsen for dette valg er, at der blev søgt at foretage teoretisk læsning af interviewet, hvorunder der blev foretaget tolkninger af det sagte og derved ikke konversationsanalyse med henblik på det interpersonelle kommunikative aspekt (Kvale & Brinkmann, 2009, s. 203). Yderligere blev der transskriberet med henblik på at inddrage citater og eksemplificere løbende i udfoldelsen af de teoretiske arbejdsproblemer. Transskriptionerne er at finde i Bilag 8a-11a, hvor lydfileerne, som transskriptionerne er lavet ud fra, er at finde i Bilag 8b-11b.

KAPITEL 14. TEKNIKKER TIL INDSAMLING AF BRUGERDATA

I det følgende er der præsenteret teknikker til at indsamle brugerdata. Denne brugerdata kan indsamles både før, under og efter konceptudvikling. I tidlig branding er der særlig fokus på indsamling af brugerdata før og under konceptudvikling, hvor brugerdata kan benyttes i virksomhederne til at opfylde standarder inden for tidlig branding. Hertil er der inddraget teori af Rogers, Sharp og Preece (2011) om observation samt spørgeskemaundersøgelse, hvor denne er suppleret med Lazar, Feng og Hochheiser (2010), hvornæst der er inddraget fokusgruppinterview af Chrzanowska (2002) samt workshopteori af Cameron (2005).

OBSERVATION

Observation er en måde, hvorpå der kan indsamles data om brugerne både i naturligt miljø samt kontrolleret miljø. Her kan data enten indsamles struktureret eller ustruktureret gennem direkte eller indirekte observation. Når der foretages direkte observation er observatøren fysisk tilstede med en bruger, hvor den indirekte observation er en måde, hvorpå observatøren ikke er tilstede, hvilket kan foretages gennem videoobservation (Rogers, Sharp, & Preece, 2011, s. 247). Når der foretages direkte observation er der her yderligere to måder, hvor observatøren kan være enten passiv eller deltagende (Rogers, Sharp, & Preece, 2011, s. 251). Det er ikke altid, at brugere kan sætte ord på deres behov, hvilket kan være grundet, at de ikke altid kender mulige løsninger (Rogers, Sharp, & Preece, 2011, s. 248). Observation kan således være behjælpelig både før og under konceptudvikling til at få indblik i brugerbehov gennem observation i en brugers eget miljø. Observation kan også være en måde at indsamle brugerdata under konceptudvikling, hvor en bruger observeres, når der testes prototyper (Rogers, Sharp, & Preece, 2011, s. 247).

I tidlig branding kan det være en fordel at observere før en konceptudvikling for alvor startes, samt teste modtagelsen og brugen af et produkt løbende gennem brug af low-fi og high-fi prototyper, så der opnås indblik i brugeres præferencer. Dette kan lede til viden, som kan påvirke, at designet leder til emotional affordance samt aesthetic pleasure til at skabe positive emotioner for en bruger jf. kapitel 16 ‘Emotioner’ s. 32 og kapitel 20 ‘Æstetik’ s. 41. Det, som virksomhederne skal være opmærksomme på ved brugen af denne metode i felten, er, at der er risiko for indsamling af store mængder data, hvor kun en lille del af denne data er brugbar. Dette er grundet, at det er ukontrollerbart og respondenterne derfor også foretager andre handlinger, som ikke har relevans for undersøgelsen (Rogers, Sharp, & Preece, 2011, s. 248). Dette kan afværges ved struktureret observation, så der sorteres i, hvad der indsamles af data, hvortil dette kan være et bias, da denne sortering foretages på baggrund af observatørens forforståelser og fordomme. Dette leder til en anden fejlkilde, da observatøren som førnævnt besidder forforståelser og fordomme, hvilket kan påvirke tolkningen af det, som observeres (Gadamer, 1996, s. 306).

SPØRGESKEMAUNDERSØGELSER

En spørgeskemaundersøgelse kan benyttes til at få indsigt i en stor mængde mennesker om et givent emne på relativt kort tid (Rogers, Sharp, & Preece, 2011, s. 238). Den måde, hvorpå virksomheder kan benytte denne form for indsamling af data i tidlig branding, kan være inden en konceptudvikling påbegyndes eller i starten af denne for at få indblik i brugeradfærd samt præferencer og herudfra udlede brugerbehov. Spørgsmålene i et spørgeskema kan både bestå af åbne og lukkede svar, og således kan denne kvantitative metode indeholde nogle kvalitative svar. Ifølge Rogers, Sharp og Preece (2011) kan en spørgeskemaundersøgelse godt stå alene (Rogers, Sharp, & Preece, 2011, s. 238). I forfatterens optik er det ikke optimalt, at lade denne teknik stå alene til at foretage dataindsamling om brugerbehov, da der kan være risiko for ikke at få et virkelighedsnært billede med blot denne ene undersøgelse. Dette er grundet, at der ikke er garanti for, at respondenterne forstår spørgsmålene eller kender svarene på disse. Der vil altid være risiko for uærlige svar, hvad enten der foretages kvalitative eller kvantitative undersøgelser. Når der udvises interesse for brugere, kan dette lede til, at brugere finder undersøgelsen relevant og derfor vil søge at bidrage med ærlige svar (Lazar, Feng, & Hochheiser, 2010, s. 117). Udover at spørgeskemaundersøgelser kan benyttes før og under konceptudvikling, kan denne dataindsamlingsmetode med fordel også benyttes efter konceptudvikling til at evaluere et produkt, hvilket kan skabe grundlag for næste konceptudvikling.

INTERVIEW

For et dybere indblik i den enkelte bruger kan der foretages interviews, hvilket kan foregå som et semistruktureret interview jf. kapitel 13 ‘Undersøgelhedsdesign’ s. 22. Dette kan give et mere nuanceret billede af nogle enkelte brugere, hvortil der kan spørges dybere ind til brugernes behov. Denne form for dataindsamling kan enten foretages på baggrund af fund i observation eller forinden observation alt efter, hvilken type data der søges. Foretages der interview forinden observation kan det hjælpe til at indsnævre og skabe et fokus, når der skal observeres. Foretages der først observation kan dette hjælpe til at skabe et fokus under interviewet, hvor der kan spørges ind til fund fra observationen og de behov, der blev udledt der af. Det kan herved være ideelt at indlægge interviews løbende under konceptudvikling. En anden form for interview er fokusgruppinterview, som giver mulighed for dialog brugere imellem, hvilket er uddybet i det følgende afsnit.

FOKUSGRUPPEINTERVIEW

Fokusgruppeinterview er en interviewform, hvor flere deltagere kan diskutere et produkt. Deltagerne kan både bestå af brugere samt udviklere af det givne produkt, hvortil dette kan medvirke til en diskussion rig på forskellige perspektiver (Rogers, Sharp, & Preece, 2011, s. 261). Et fokusgruppeinterview kan hjælpe til at skabe diskussion og give indsigt i modtagelsen samt brugen af et produkt. Ifølge Chrzanowska (2002) kan det være en fordel, at facilitatoren udformer en interviewguide jf. kapitel 13 'Undersøgelingsdesign' s. 23, som deltagerne på forhånd skal se. Dette kan medvirke til, at der skabes fokus under diskussionen, hvor deltagerne ikke snakker udenom det konkrete emne (Chrzanowska 2002, s. 96). Foretager en virksomhed fokusgruppeinterview kan der testes og indsamles information om, hvordan deres produkter fungerer. Dette kan sikre, at virksomhederne udvikler produkter med udgangspunkt i sine brugere.

Ulempen ved denne form for dataindsamling er, at der i fokusgruppen kan være dominerende deltagere, som kan have indflydelse på de andre deltagere, hvilket kan medføre, at disse stopper med at ytre sig eller blot stemmer i med de dominerende deltagere (Rogers, Sharp, & Preece, 2011, s. 261).

WORKSHOP

For yderligere inddragelse af brugere kan der foretages workshops.

“A facilitated workshop is a method of allowing a group of people to work together to achieve a specific outcome” (Cameron, 2005, s. 1)

Sådan definerer Cameron (2005) en faciliteret workshop. Cameron (2005) har opstillet nogle krav og regler til at designe en workshop. Ifølge hende er det optimale antal deltagere i en workshop 5-12, så workshoppen både kan opleves som intim og livlig. Under workshops er det vigtigt, at alle deltagere bliver hørt, og at alle deltager aktivt under diskussion. For at udforme en workshop skal der være et mål og en struktur med en fleksibel agenda, da dette giver et optimalt udbytte for deltagerne og deres input (Cameron, 2005, s. 2). En workshop kan eksempelvis bestå i at teste et produkt, hvor der ses på det æstetiske samt funktionelle, hvor workshopdeltagerne kan diskutere det givne produkt og eksempelvis benytte kreative redskaber til at vurdere dette. Ved at teste via workshops kan dette give indsigt i flere perspektiver på relativ kort tid, og der kan opnås indsigt i, om det givne produkt opfattes hensigtsmæssigt, og hvad der kan optimeres.

Disse forskellige teknikker kan benyttes af virksomheder til at indsamle data om brugere og hjælpe til at opnå indblik i, hvordan et produkt kan designes for at opnå de forskellige standarder inden for tidlig branding.

KAPITEL 15. BRUGERDREVET BRANDING

I rapportens indledende kapitel 1 'Et nyt redskab til konceptudvikling' s. 1 blev det indledningsvis forklaret, hvordan branding betragtes i rapporten. I dette kapitel er der eksemplificeret med de fire casevirksomheder. Fokus er her på den emotionelle modtagelse af et givent produkt, hvor dette kan medtænkes under konceptudvikling, hvilket ledte til begrebet tidlig branding. Til en forståelse af branding perspektivet i tidlig branding er der taget afsæt i Neumeiers (2006) perspektiv.

Neumeier (2006) definerer branding således:

“A brand is not a corporate identity system. It's a person's gut feeling about a product, service, or company.”
(Neumeier, 2006, s. 146)

Ifølge Neumeier (2006) er et brand den emotionelle proces og de værdier, som en bruger oplever, når der er kontakt med en virksomheds produkt, hvortil dette perspektiv gør op med den gængse opfattelse af branding (Neumeier, 2006, s. 146). Den gængse opfattelse af branding er, at branding er en virksomheds corporate identity og deres produkter (Sandstrøm, 2006, s. 31). I denne rapport er det brugere, som definerer og skaber brandet og ikke virksomheden (Neumeier, 2006, s. 125).

LEGO er et eksempel på en virksomhed, som bevidst foretager design med henblik på, at det er brugere, som skaber brandet. *“Det, som vi kigger efter og spørger børnene efter, er også den oplevelse, som de har haft, er det noget, de vil anbefale til deres venner.”* (Bilag 9a, s. 5). Således inkluderes brugerne i designet, og designet kan følge den retning, som giver det bedste udbytte for brugerne og dermed også for LEGO, når brugerne bliver brandskabende. Som tidligere nævnt er det ifølge Neumeier (2006) hverken corporate identity eller produkt, som afspejler virksomhedens brand (Neumeier, 2006, s. 146). Branding er i Neumeiers (2006) optik et usynligt lag af betydning, og det er derfor ikke håndgribeligt (Neumeier, 2006, s. 2).

Et brand opstår dermed på baggrund af det, som brugere føler og oplever, når de interagerer med et produkt eller service, hvortil hver enkelt bruger skaber sin egen opfattelse af en virksomhed. Denne opfattelse skabes på baggrund af en mavefølelse. Når der er flere brugere, som deler samme mavefølelse, så har virksomheden formået at skabe et brand (Neumeier, 2006, s. 51).

Neumeier (2006) har et perspektiv på branding, som kan forekomme ensidig, da fokus primært er brugeres indvirkning på et brands succes. Der er bevidsthed om, at virksomheder har mulighed for at pejle sine brugere i en ønsket retning. Dette kunne eksempelvis være en virksomheds markedsføringsmateriale og den omtale, som den forsøger at skabe. I rapporten er Neumeiers (2006) syn på branding inddraget, da der er en formodning om, at brugerdrevet branding kan være relevant at inddrage under konceptudvikling af et produkt, hvilket er nævnt i det indledende kapitel 1 'Et nyt redskab til konceptudvikling' s. 2. Brugere er dermed betydningsfulde for konceptudvikling, da disse er værdifulde kritikere for virksomheder og kan være medskabende for deres brand. Et eksempel på en virksomhed, som ikke altid inddrager deres brugere, er KMD. KMDs forretningsmodel er business-to-business, hvor et produkt testes på kunderne og ind mellem med slutbrugerne. Yderligere benyttes sommetider udelukkende interne test teams i kontrollerede faciliteter til testning af produkterne (Bilag 8a, s. 3). Dette kan medvirke til at skabe en distance til deres slutbrugere.

Yderligere er tilgangen i KMD, at de forskellige afdelinger anser hinanden som kunder, hvilket blot kan medvirke til at gøre distancen til deres slutbrugere større.

“(…) *det tror jeg, det er fordi, vi tænker over, at vi et eller andet sted er kunder for hinanden(…)*” (Bilag 8a, s. 13)
Ved denne tilgang kan KMD risikere, at den egentlige slutbrugers behov ikke inddrages under konceptudvikling. Dette kan medføre en negativ modtagelse af produktet, hvis brugerne ikke er tilfredse.

”Remember a brand is what THEY say it is, not what you say it is.”
(Neumeier, 2006, s. 125)

Sekoia er et eksempel på en virksomhed, som ubevidst har opbygget et brand, hvor det er brugerne, som skaber det (Bilag 11a, s. 15). Sekoia har ikke benyttet ressourcer på markedsføring andet end en hjemmeside med tilhørende introduktionsvideo til deres produkt (Sekoia, 2012). Disse produkter er hjælperedskaber til at forklare, hvem virksomheden er, hvad produktet kan og således hjælpe til salg, men er ikke et aktivt salgsmiddel for direkte salg til brugere, da dette henvender sig til de aktører, som styrer organisationerne, der sælges til. Derfor er det relevant, at produkterne modtages positivt af brugerne, så brugerne også kan være medskabere af brandet. Under interviewet med Sekoia oplyses et eksempel på, når de foretager opsøgende salg.

”Så siger ældrechefen: ”Vi er ikke interesseret”. Så kan vi en uge efter få et opkald fra plejecenterlederen i den samme kommune, der har hørt fra et andet plejecenter, at det her produkt eksisterer, og de vil rigtig gerne se det (…)” (Bilag 11a, s. 15)

Dette citat understreger vigtigheden i at indtænke brugerne, så produktet skaber positiv omtale. Første kontakt som Sekoia havde med ældrechefen var gennem opsøgende salg, hvor der blev afvist en interesse. Da en plejecenterleder havde hørt om Sekoia fra andre brugere og nu var interesseret, tolkes det her, at den brugerdrevne branding var stærkere end opsøgende salg. I Sekoias tilfælde er det en specifik sektor “Plejesektoren”, som er målgruppen. Det formodes, at der i den kommunale plejesektor ikke er en decideret konkurrence, og således er der en fælles interesse i at hjælpe hinanden. Dermed er det særligt relevant, at brugerne modtager Sekoias produkter positivt, da dette er en indgang til videresalg. Udover dette eksempel på at brugerne er medskabere af en virksomheds brand, er der yderligere en kommune, som har skrevet en sang om Sekoia.

“(…) Fanø kommune skrev en sang om vores system, men det må også være en, kan man sige resultatet af, at de emotionelt også er glade for systemet.” (Sekoia, Bilag 11a, s. 13)

Denne respons til produktet er endnu et eksempel på, hvordan brugerne er medskabere af brandet. Her skaber brugerne netop markedsføring for Sekoia og hvis denne sang var at finde på nettet, formodes det, at det kunne have floreret på nettet i form af viral reklame for Sekoia og således være brandskabende.

Branding er betydningsfuld, fordi vi er gået fra en tid med masseproduktion til en ny tid, hvor der er mass customization: *”As we’ve moved from a one-size-fits-all economy to a mass-customization economy, the attention of marketing has shifted from features, to benefits, to experience, to tribal identification”* (Neumeier, 2006, s. 38). Dette kan sammenlignes med push og pull -effekten. Push er, når der foregår en masseproduktion, hvor fokus er på massesalg gennem tilbud. Der foregår på denne måde envejskommunikation ved push-effekten (Dowling, 2004, s. 40). Eksempelvis benyttes push-effekt ved KMD, når der udvikles kommunale løsninger. Dette viser sig i form af en digital løsning som eksempelvis e-Boks. E-Boks konceptet er en digital postkasse, som er lavet med henblik på, at skulle benyttes af Danmarks fem millioner indbyggere. Brugere har her fået påduttet e-Boks, men har mulighed for at gennemgå en længere proces for at få tilladelse til at modtage post på traditionelvis (e-Boks, 2015a).

Det skal her tilføjes, at e-Boks oprindeligt blev udviklet af KMD, men er nu et selvstændigt aktieselskab (e-Boks, 2015b). Pull-effekten tager udgangspunkt i mass customization og er brugerinvolverende, hvor der opstår tovejskommunikation (Dowling, 2004, s. 40). I denne nyere tid med mass customization er det ikke en nødvendighed at benytte push-effekten, da der er opstået en pull-effekt, hvor brugere selv ønsker produkterne (Dowling, 2004, s. 266). Der er taget forbehold for, at det afhænger af kontekst og brugere, hvilken effekt der kan benyttes. Et eksempel på pull-effekten kan eksempelvis ses ved LEGO, hvor der ikke nødvendigvis er behov for at lave push-effekt, da produkterne tilbyder customization for brugerne. Denne customization finder sted i både LEGOs digitale spil-applikationer, hvor brugerne kan lave sin egen LEGO mand, samt ved LEGO MINDSTORM EV3, som er et sæt LEGO klodser inkl. motorer, sensorer og remote controls. Ud af dette sæt kan der bygges fem slags interaktive robotter, hvor brugerne selv kan beslutte, hvilken robot der bygges (LEGOa, 2015). Dette kan lede til, at brugerne selv efterspørger produktet, da de kan få en personlig oplevelse med LEGOs produkter.

“(…) in a society that’s information-rich and time-poor, people value feeling more than information.”
(Neumeier, 2006, s. 19).

Det, at brugere har fået adgang til information, påvirker måden, hvorpå brugere vurderer produkter. Et produkts attraktivitet handler derved ikke udelukkende om, hvilket udbytte og hvilke funktioner der er, men også om det visuelle samt den sociale prestige, som følger med købet (Neumeier, 2006, s. 38). Det er af betydning for brugere, at der er tillid til producenterne, da dette kan føre til køb (Neumeier, 2006, s. 8).

Bliver denne form for branding indtænkt under konceptudvikling kan det have betydning for en virksomheds succes. Der er en formodning om, at det kan forekomme svært for virksomheder at kontrollere og forstå den proces, som den enkelte bruger gennemgår ved kontakt med et produkt. Skal virksomheder have mulighed for at påvirke sine brugere i en positiv retning og således skabe positiv omtale, er det relevant at forstå denne proces. For hvad er det, der sker med brugere ved kontakt med et produkt?

KAPITEL 16. EMOTIONER

Ved kontakt med et produkt opstår forskellige emotioner i en brugers bevidsthed, hvilke er af betydning for oplevelsen med et produkt. Det er forfatterens opfattelse, at det kan være gavnligt at indtænke det emotionelle under konceptudvikling. For at understrege betydningen af det emotionelle er Khalid og Helander (2006) inddraget til at give indblik i emotioner. Dernæst er Kahneman (2011) inddraget til at forstå emotioner ved hjælp af *system 1* og *system 2*, hvor der handles ud fra et mere eller mindre ubevidst samt bevidst niveau ved kontakt med et produkt.

Khalid og Helander (2006) har fokus på relationen mellem emotioner og stimuli, hvor der ses på den emotionelle oplevelse samt reaktion, som et produkt kan give, når en bruger bliver påvirket af en given stimuli (Khalid & Helander, 2006, s. 197).

"Emotion is a necessary part of life. It affects how we feel, how we behave and think; and it has gained significant attention in interaction design." (Khalid & Helander, 2006, s. 197)

Emotionelt design kan have en indflydelse på, hvordan brugere opfatter et produkt, og ligeledes hvordan de efterfølgende forholder sig til virksomheden bag produktet. Interagerer en bruger eksempelvis med et produkt, hvor stimulien afføder glæde, kan der være tilbøjelighed til begejstring for virksomheden (Khalid & Helander, 2006, s. 197). Stimuli kan ud fra Lindströms (2005) fem sensory touch points udledes til at bestå af lugt, følen, syn, lyd og smag (Lindström, 2005, s. 124-125).

FIGUR 3. CROSS-COUPLING OF AFFECT AND COGNITION

Figur 3. 'Cross-Coupling of affect and cognition' af Khalid & Helander (2006). (Egen grafik)

For at forklare hvilke processer, der indtræder, ved kontakt med et produkt, er modellen 'Cross-Coupling of affect and cognition' inddraget, se Figur 3 (Khalid & Helander, 2006, s. 198). Figur 3 illustrerer, hvordan der på baggrund af en stimuli er et samspil mellem det affektive- og det kognitive system (Khalid & Helander, 2006, s. 198). I Figur 3 er det illustreret, hvordan det affektive system har fokus på den emotionelle respons samt oplevelse, som den givne stimuli bevirker.

Således er dette system påvirket af intuition og det oplevende, hvor disse erfaringer lagres i en brugers underbevidsthed (Khalid & Helander, 2006, s. 198).

Det kognitive system er, hvordan selve oplevelsen opfattes og bearbejdes, og derved er der fokus på den analytiske og rationelle bearbejdning af den givne stimuli. Dette system er længere tid om at bearbejde en oplevelse end det affektive system (Khalid & Helander, 2006, s. 198).

Disse to systemer kan stilles parallelt med teoretikeren Kahnemans (2011) to systemer, der betegnes som system 1 og 2 (Kahneman, 2013, s. 20-21). Det affektive system kan sidestilles med system 1, som opererer på et automatisk niveau, hvor der ikke er decideret kontrol over handling (Kahneman, 2013, s. 21-22). Her opfattes verden ud fra en brugers egen forståelseshorisont. Der kan drages paralleller til Neumeiers (2006) tidligere citat i rapporten *"A brand is not a corporate identity system. It's a person's gut feeling about a product, service, or company"* (Neumeier, 2006, s. 146).

Ved interaktion med et produkt kan der opstå en mavefølelse, hvilken opstår på baggrund af tidligere erfaringer, hvortil mavefølelsen kommer af en ubevidst forståelse (Norman, 1988, s. 125). Denne mavefølelse kan både være en fordel og en ulempe, da system 1 ikke altid er rationelt og velovervejet i sin opfattelse, og en bruger kan risikere at fejlbedømme situationen ud fra sin mavefølelse (Norman, 1988, s. 125). Et eksempel på system 1 kan være, når en bruger af Sekoias system besidder en viden om, at en grøn knap med ordet 'Godkend' betyder, at der godkendes eksempelvis en ny opgave. En bruger reflekterer ikke over den positive association med farven grøn og er ikke bevidst om, at ordet 'Godkend' er noget, som system 1 forstår grundet tidligere erfaringer. Herved opererer en bruger mere eller mindre ubevidst ud fra sin allerede eksisterende forståelseshorisont.

Ses der på det andet system som er det kognitive system ved Khalid og Helanders (2006) model, så kan dette stilles parallelt med det Kahneman (2011) betegner som system 2. System 2 er et bevidst niveau, som opererer ud fra udfaldet i System 1 (Kahneman, 2013, s. 21). Her foretages refleksion, tolkninger og bevidste valg. Dette er bevidste handlinger, som en bruger foretager ud fra sin egen horisont. Fortsættes eksemplet med Sekoia skærmen, så kan dette være, når en bruger ud fra system 1 har forstået, at der skal trykkes på den grønne knap for at godkende den nye opgave. System 2 er der, hvor en bruger beslutter, hvorvidt knappen skal trykkes på eller ej. Her kan der foretages en ræsonering over mulige udfald (Kahneman, 2013, s. 22). De to systemer påvirker også hinanden: *"System 2 has some ability to change the way System 1 works, by programming the normally functions of attention and memory."* (Kahneman, 2013, s. 23). System 2 kan således påvirke system 1 i form af at beslutte, hvad der skal rettes opmærksomhed mod. Det kan eksempelvis være, når en bruger spiller LEGO Ninjago, hvor system 2 kan påvirke system 1 til at fokusere på indsamling af mønter (LEGO, 2015). Dette kan hjælpe til at genkende mønter på lang afstand eller finde mønter steder, en bruger ikke har været før. Disse systemer hænger unægteligt sammen, da det, en bruger oplever gennem system 1, har indvirkning på de handlinger, som system 2 bevidst foretager (Kahneman, 2013, s. 22). Viden om disse to systemer kan derved hjælpe virksomheder til en forståelse for brugere og relevansen af at indtænke tidlig branding under konceptudvikling, så et produkt får en positiv modtagelse af sine potentielle brugere, så disse kan blive brandskabende for virksomheden.

Vendes der tilbage til det affektive- og kognitivesystem, var der førhen en adskillelse af de to systemer. Her ansås det kognitive som det logisk tænkende system, hvortil dette ikke havde gavn af det emotionelle. *"A little reflection reveals that all thinking entails feelings, and vice versa"* (Khalid & Helander, 2006, s. 198). Som citatet beskriver er vores tanker påvirket af vores emotioner og omvendt. Det emotionelle og det kognitive er derfor i samspil med hinanden, og disse vægtes lige højt til at forstå den proces, som en bruger går igennem ved kontakt med et produkt (Khalid & Helander, 2006, s. 198).

Ses der på samspillet mellem disse to systemer, vil det affektive system reagere emotionelt på en oplevelse, hvor det kognitive system analyserer og danner mening med selve oplevelsen (Khalid & Helander, 2006, s. 198-199).

Et eksempel på samspillet mellem disse systemer kan være ved brugen af LEGO MINDSTORM EV3. Ved benyttelsen af robotten påvirkes en bruger af forskellige stimuli (LEGO, 2015). Disse stimuli er blandt andet følelsen ved at røre robotten, lydene som robotten kan afgive samt det visuelle aspekt ved robotten farver. Således udsættes en bruger for forskellige stimuli under brugen af LEGO MINDSTORM EV3, som bearbejdes gennem de to systemer. Der kan opstå en emotionel reaktion på oplevelsen via det affektive system, hvor der kan opstå glæde ved brugen af sættet, hvortil det kognitive system går ind og analyserer helhedsoplevelsen, som påvirker en brugers opfattelse af LEGO.

I forhold til denne mass-customization tid jf. kapitel 15 'Brugerdrevet branding' s. 28, kan det diskuteres, hvilket niveau der oftest handles ud fra i købsituationer. Der er blevet større bevidsthed om valg og fravalg af køb. Uanset om valget er ubevidst eller bevidst, så er det de emotioner en bruger får ved kontakt med et produkt, som påvirker valget (Neumeier, 2006, s. 38).

Når den enkelte bruger danner erfaring og positive emotioner ved kontakt med et produkt, kan dette betegnes som emotional affordance (Jantzen & Østergaard, 2011). Affordance begrebet er et lånt begreb fra Gibson, som omhandler, hvordan dyr tilpasser sine handlinger til omgivelsernes muligheder (Jantzen & Østergaard, 2011). Ifølge Jantzen og Østergaard (2011), som har tilføjet et emotionelt aspekt til dette begreb, stimulerer et produkt en bruger til handling og dermed interaktion. Det emotionelle aspekt er om, hvorvidt responsen er positiv eller negativ. Ved en positiv respons er der opstået emotional affordance (Jantzen & Østergaard, 2011).

Til at opnå emotional affordance er Norman (2004) inddraget, da han diskuterer, hvordan æstetikken har indflydelse på, hvordan et produkt opfattes. Her er fokus, hvorvidt et æstetisk velovervejet design har en positiv indflydelse på en brugers opfattelse til fordel for et uigennemtænkt design (Norman, 2004, s. 18).

“(...)attractive things make people feel good, which in turn makes them think more creatively.”
(Norman, 2004, s. 19).

Ifølge Norman (2004) gør æstetiske overvejelser et design mere attraktivt, hvilket kan medføre, at der opstår en positiv emotion i brugeren. Positive emotioner kan gøre, at brugere har nemmere ved at tilgå et produkt og lyst til at interagere med det (Norman, 2004, s. 19). Det er værd at have in mente, når der konceptudvikles, at æstetik er kulturelt betinget alt efter brugerne, se kapitel 20 ‘Æstetik’ s. 42 .

Til at forstå hvad der sker, når hjernen handler i kontakt med et produkt og dermed hvordan emotional affordance kan opnås, er Normans (2004) model ‘Three levels of processing: Visceral, Behavioral and Reflective’ inddraget, hvilken kan ses i Figur 4, som er uddybet i følgende kapitel (Norman, 2004, s. 22).

KAPITEL 17. VEJEN TIL EMOTIONAL AFFORDANCE

Måden hvorpå hjernen fungerer ved modtagelsen af et produkt, kan ifølge Norman (2004) inddeles i tre niveauer, hvilke designere kan operere ud fra (Norman, 2004, s. 22). De tre niveauer hedder: Visceral, behavioral og reflective. Det kræves, at designeren har forskellige tilgange til hvert niveau. Niveauerne er alle af betydning for en brugers oplevelse med et produkt (Norman, 2004, s. 65). Derfor kan det være en fordel at kende sine brugere, så brugerne stimuleres på de ønskede niveauer (Norman, 2004, s. 39).

For et overblik over niveauerne præsenteres en model over de tre niveaurs påvirkning af en bruger, se Figur 4 ‘Three levels of processing: Visceral, Behavioral and Reflective’. Denne inddrages for en forståelse for, hvordan de tre niveauer kan påvirke en brugers oplevelse med et produkt. Efterfølgende præsenteres hvert niveau, samt hvordan niveauerne kan tilgås designmæssigt, hvor der som tidligere nævnt kræves forskellige tilgange til niveauerne ud fra et designperspektiv.

Figur 4. ‘Three levels of processing: Visceral, behavioral & reflective’ af Norman (2004). (Egen grafik)

I dette afsnit er Figur 4 ‘Three levels of processing: Visceral, Behavioral and Reflective’ forklaret nedefra og op. På det nederste niveau ses det visceral design niveau. Under dette niveau opstår der en umiddelbar reaktion på et produkt ud fra den første kontakt, som enten kan være positiv eller negativ. Reaktionen påvirker dernæst det motoriske system, som hjernen reagerer på og en bruger efterfølgende handler ud fra. Det næste niveau er det behavioral niveau, hvor der handles ud fra selve brugen af et produkt. Her skal designeren særligt have fokus på brugervenlighed. Det øverste niveau er det reflective niveau, hvor oplevelsen med et produkt evalueres og der opstår en meningsdannelse og præference til et produkt og virksomheden (Norman, 2004, s. 22-23). Disse niveauer kan også kobles sammen med Kahnemans (2011) system 1 og 2 og herunder det affektive og kognitive system, hvor det visceral og behavioral niveau arbejder ud fra system 1 og i det reflective niveau opereres der ud fra system 2.

De tre niveauer påvirker hinanden ved interaktion med et produkt (Norman, 2004, s. 38). Måden hvorpå niveauerne arbejder sammen er illustreret med pile i Figur 4 ‘Three levels of processing: Visceral, Behavioral and Reflective’ (Norman, 2004, s. 25). Når der foretages en handling udsprunget fra det reflective niveau, kaldes det en “top-down” handling, som er drevet af vores tanker om en genstand. En “bottom-up” handling er processen fra det nederste niveau og op, som er drevet af vores umiddelbare opfattelse af en genstand (Norman, 2004, s. 25).

Et eksempel på en bottom-up handling kan være ved Sekoias produkter. Det antages, at denne virksomhed ikke er nær så velkendt blandt brugere sammenlignet med eksempelvis KMD, da den ikke er ligeså gammel og ikke har så bred en brugergruppe. Når en bruger møder et Sekoia produkt første gang, forekommer der en umiddelbar reaktion. Denne reaktion kan eksempelvis være en usikkerhed over skift fra papir og blyant til digitale produkter.

Her startes der på det visceral design niveau, hvor en bruger vurderer, om det givne produkt skal benyttes eller ej. Vælger en bruger at benytte det, bevæger en bruger sig dernæst op på det behavioral design niveau. Når en bruger er færdig med at bruge et produkt, sker der en refleksion over oplevelsen, hvilket hører til det reflective design niveau.

Et eksempel på en top-down handling kan være KMD. Grunden til dette er, at der på forhånd kan være et eksisterende kendskab til virksomheden grundet deres kommunale løsninger og mange år på markedet. Når en bruger skal interagere med et produkt og er bevidst om, at produktet er udviklet af KMD, kan der foretages en refleksion over, hvilke værdier KMD forbindes med og hvilket personlige udbytte produktet kan give en bruger. Således startes der på det reflective design niveau, hvorefter en bruger ved brug af produktet bevæger sig ned på det behavioral design niveau. Når en bruger er færdig med produktet, forekommer der en umiddelbar vurdering af dette. Således kan der også ske en revurdering af det reflective design niveau i forhold til brugerens fordomme inden brugen af produktet, da det ikke er sikkert det reflective design niveau stemmer overens med oplevelsen med produktet.

I det følgende er hvert enkelt af de tre design niveauer uddybet.

VISCERAL DESIGN NIVEAU

Det visceral design niveau har til hensigt, at designet skal være attraktivt for en bruger. Stimuli som det visuelle, følelse og lyd er essentielle faktorer for dette niveau, og der tilstræbes at opnå et design, som giver umiddelbar nydelse jf. system 1, hvor stimulien ved et produkt opfattes hurtigt. Eksempelvis ved reklamedesign er det visceral design niveau indtænkt, da der her er fokus på det visuelle alt efter kontekst og brugere (Norman, 2004, s. 67). Dermed er det æstetik, som har særligt fokus på dette niveau, se kapitel 20 'Æstetik' s. 41 for uddybelse af æstetiske virkemidler.

AskCody er et eksempel på brugen af æstetik efter skandinaviske standarder, hvor designet er konsistent og minimalistisk (Oriol, 2005, s. 9). Dette kan indbyde til, at deres produkter er brugervenlige og kan give en lyst til brugerinteraktion. Yderligere har AskCody gjort sig nogle erfaringer om, hvad der inviterer til den første interaktion. "(...)okay du har 100 ting i bygningen, hvad vil du finde vej til? Der forstår folk ikke, hvad man skal, de står bare og kigger. Hvorfor er der ingen pile? Hvis der er et kort og der er nogle elementer derpå, der inviterer til, at man skal gå hen og trykke på det, så går folk straks hen og trykker (...)" (Bilag 10a, s. 17). Dette eksempel er om AskCodys Wayfinder. AskCody giver her udtryk for vigtigheden af et indbydende design, hvor det digitale kort, som omtales i citatet, inviterer brugeren til interaktion. Havde det derimod været en digital liste over lokaler i bygningen, kunne det virke overvældende for en bruger at benytte. Konsekvensen heraf havde muligvis været, at brugeren ikke benyttede produktet. Her startes på det visceral design niveau, hvor det er relevant at et produkt giver en reaktion, som leder til interaktion. Hvis reaktionen leder til interaktion, forekommer der en bottom-up proces jf. kapitel 17 'Vejen til emotional affordance' s. 33, hvor det næste niveau er det behavioral design niveau, som har fokus på brugen af et produkt, hvilket er uddybet i følgende afsnit.

BEHAVIORAL DESIGN NIVEAU

Det behavioral design niveau har fokus på brugen og ikke attraktiviteten af et produkt i modsætning til det visceral design niveau. Usability og brugernes behov er her i fokus, hvorved der kan arbejdes ud fra system 1, hvor der ikke reflekteres over brugen af et produkt, da det er intuitivt (Kahneman, 2013, s. 22). Når der designes til dette niveau, foretages der ofte flere iterationer, hvor eventuelle rettelser baseres på brugerbaseret data, da det ellers kan være problematisk for en designer at kende til sine brugeres behov (Norman, 2004, s. 71).

"The first step in good behavioral design is to understand just how people will use a product."

(Norman, 2004, s. 71)

For at opnå indblik i brugernes behov kan designeren foretage observation af brugere jf. kapitel 14 'Undersøgelingsdesign' s. 24 (Norman, 2004, s. 71). Sekoia benytter blandt andet en testperiode på en måned, hvor et produkt testes med slutbrugerne i deres eget miljø. Ved eventuelle fejl og mangler rettes disse øjeblikkeligt. Efter testperioden vurderes det, hvorvidt produktet skal implementeres i de andre plejehjem (Bilag 11a, s. 3). De foretager også observationer og brugertest på deres produkter løbende. Der er en kontinuerlig dialog mellem Sekoia og brugerne, så nye produkter designes efter brugernes behov. Der er yderligere oprettet et vidensdelingsakademi for allerede eksisterende brugere, hvor plejecentre på tværs af kommuner kan udveksle erfaringer. Akademiet er dermed også en kilde for brugerbaseret data.

KMD foretager også observationer, samt laver klassiske test. Her benyttes interne testteams, hvor der testes i egne kontrollerede faciliteter (Bilag 8a, s. 3). Dette kan være problematisk til at få indblik i slutbrugerens behov, da der på denne måde er risiko for, at KMD ikke får skabt en horisontsammensmeltning med deres slutbrugere (Gadamer, 1996, s. 302-305). Dette kan blive problematisk, når der skal designes produkter, som skal findes funktionelle og relevante for brugerne.

Gennem observation kan designet studeres fra forskellige vinkler, og ved eksempelvis at sætte sig i brugerens sted kan der opnås en horisontudvidelse. Det kan være problematisk, at opnå nærhed med en bruger gennem interview, da dette fungerer som metadiolog om situationen fremfor at være tilstede i nuet som ved observation (Gadamer, 1996, s. 305). Forcen ved observation er muligheden for at erfare mangler ved et produkt, som kan være problematisk for en bruger at sætte ord på, da denne ikke nødvendigvis er bevidst om dem.

Observation kan eventuelt suppleres med interview. Dette gør LEGO sommetider, hvor børnene tester produkter og observeres, hvorefter både børn og forældre interviewes om brugen af produkter og oplevelsen heraf (Bilag 9a, s. 5). Foretages der udelukkende interviews er der risiko for, at virksomheden ikke opnår den nødvendige viden. Dette kan være grundet, at brugerne ikke er bekendte med mulige løsninger, som kan opfylde deres behov, hvilket kan gøre det problematisk at sætte ord på præcis det produkt, som der er brug for. Kender en bruger eksempelvis ikke til andet end papir og blyant, så er det ikke naturligt at bede om en tablet.

Sekoia er et eksempel på en virksomhed, hvor der ikke har været nogen efterspørgsel på deres produkt, inden de startede med at udvikle det; "Og så startede vi faktisk fra 0 af, kan man sige og så tog vi afsæt i det, som vi havde fået identificeret derude som værende det mest nødvendige." (Bilag 11a, s. 3). Dette kan være pga. manglende viden om mulighederne for effektivisering inden for plejesektoren. Yderligere har det været problematisk for virksomheder at byde ind på dette marked, da KMD har siddet med eneret til de danske sundhedsdata indtil 2008 (Bilag 8a, s. 1; Bang, 2008).

Partner og medstifter af Sekoia udtaler: "Så det er sådan en udveksling af implementering og afdækning af behov undervejs, der danner grund for, at der bliver lavet flere og flere ting på den her platform." (Bilag 11a, s. 3). Det er derfor ikke kun ved udarbejdelse af det første produkt, at brugerdata er relevant, men løbende gennem udvikling og implementering, da dette skaber grundlag for udvidelse af produktporteføljen samt kvalitetssikre produkterne i forhold til brugerbehov. Brugerdata kan indsamles både gennem observationer, workshops og interviews. Er der ressourcer til det, så er en metodisk triangulering til dataindsamling en måde, hvorpå der kan skabes et nuanceret billede af behovene (Eisenhardt, 1989, s. 538). Når en bruger har benyttet et produkt, forekommer der refleksion og heraf en vurdering af oplevelsen, hvilket leder videre til det reflective design niveau, som er uddybet i næste afsnit.

REFLECTIVE DESIGN NIVEAU

Det øverste niveau er det reflective design niveau. Design på dette niveau arbejder med meningsdannelse, som opstår under brugen af et produkt, hvilket hænger sammen med system 2, hvor oplevelserne skal gennem en evalueringproces. Denne proces er herved refleksiv ved valg eller fravalg af køb. Her sker en evaluering af det

personlige udbytte, som en bruger får både i forhold til eget selvbillede, samt hvordan andre opfatter brugerens personlige image. Niveaue er påvirket af kultur og dermed den kontekst, som designet skal indgå i (Norman, 2004, s. 84).

Den personlige værdi, som en bruger tillægger designet, kan i nogle tilfælde vægte højere for en bruger end høj usability.

“When a customer reflects on the product in order to decide what next to purchase or to advise friends, a pleasant memory can overcome any prior negative experience” (Norman, 2004, s. 88)

Et produkt med en kompleks funktionalitet kan stadig give en bruger glæde, og ifølge Norman (2004) kan glæden sommetider overgå andre designmæssige problematikker. Således kan et positivt minde i nogle tilfælde overgå tidligere negative oplevelser med et produkt (Norman, 2004, s. 85). Der er bevidsthed om, at hvis den positive oplevelse skal overgå den negative oplevelse, er der større sandsynlighed for dette, hvis en bruger har en stærk og længerevarende relation til virksomheden.

For at opnå en længerevarende relation kan der med fordel være fokus på customer relationship og en længerevarende brugeroplevelse. Nøgleord til at opnå dette kan eksempelvis være prestige og eksklusivitet, som det reflective design har fokus på. Disse elementer kan være medvirkende til at påvirke den loyalitet, som en bruger har til virksomheden og brugere kan blive medskabende af brandet, hvilket stemmer overens med tidlig branding. Det handler her om den service og det personlige præg, som designet kan tilbyde brugerne.

Dette kunne for eksempel være at benytte AskCody skærme til mødebooking, samt implementering af Wayfinder ved hovedindgangen. Dette kan give en følelse af eksklusivitet samt sende et signal om professionalisme. Yderligere kan skærmene tilpasses den enkelte virksomheds æstetiske udtryk. Alt efter virksomhedernes brugere er der forskellige behov.

“It’s all in the mind of the beholder” (Norman, 2004, s. 87)

Citatet af Norman (2004) dækker over den forståelse, at brugere opfatter verden forskelligt, hvilket er kulturelt betinget. Det er derfor individuelt, hvordan et produkt opleves og derved er det også forskelligt, hvilken værdi det tillægges (Norman, 2004, s. 87).

Det formodes, at hvis Sekoias produkter ikke var funktionelle, så havde vejen til succes indenfor plejesektoren være problematisk. Dette grundet at gennemsigtighed og effektivisering er nogle af nøgleordene, for det ønskede udbytte for brugerne. LEGO har derimod større mulighed for arbejde med kompleksitet, da kompleksiteten også er en del af udbyttet for en bruger. Dette kan eksempelvis være, når en bruger skal bygge en robot ud af LEGO MINDSTORM EV3 (LEGOa, 2015). Her kan der både forekomme glæde ved at bygge selve robotten samt glæde over det efterfølgende resultat, når robotten er bygget. Kompleksitet og problematikker undervejs i processen kan for nogen blot medvirke til større glæde, når robotten er færdig.

Her er det blotlagt, at det kan være en styrke både at inddrage det teoretisk funktionelle og det æstetisk indholdsmæssige rationale for at nå gennem de forskellige niveauer, samt opnå emotional affordance, når en bruger bevæger sig på det reflektive niveau. Det emotionelle er nu fastlagt, som en vigtig del af enhver købsbeslutning. En brugers emotionelle tilknytning til et produkt kan derfor være af betydning for, om virksomheder opnår andel på markedet. Dette bekræfter, at tidlig branding kan være et værktøj med potentiale til at modne virksomheders processer, gennem brugerinddragelse med branding perspektiv under deres konceptudvikling. For at skabe tilknytning til et produkt kan det være nyttigt at besidde en viden om forskellige motivationsniveauer, så der kan analyseres på den empiri, som indsamles om brugerne.

KAPITEL 18. MOTIVATION

For at validere relevansen af et produktdesign og at oplevelsen heraf skal være brugerorienteret, inddrages motivationsteori. Motivationsteorien hjælper til en forståelse af brugerne til at højne motivationsniveauet til at benytte en virksomheds produkter, hvilket kan have en positiv virkning på det forretningsmæssige i form af loyale brugere. I dette kapitel er der inddraget teori om extrinsic og intrinsic motivation af Deci og Ryan (2000).

“To be motivated means to be moved to do something.” (Deci & Ryan, 2000, s. 54)

Ved enhver handling i en hvilken som helst situation er der en underliggende motivation (Deci & Ryan, 2000, s. 54). Motivation kan derfor hjælpe til at forstå brugere og deres handlemønstre. Det er derfor inddraget til en forståelse af, hvad der ligger til grund for givne handlinger alt efter, hvilken type motivation der er tale om.

Figur 5. ‘Motivationsniveauer’ inspireret af Deci Intrinsic and Extrinsic Motivation. Se original model i bilag 12.

Der er overordnet tale om tre typer af motivation, herunder extrinsic, intrinsic motivation og amotivation, som er illustreret i Figur 5 ‘Motivationsniveauer’ (Deci & Ryan, 2000, s. 61). Amotivation dækker over, når en bruger ikke har nogen motivation, hvilket forårsager at den givne handling ikke udføres (Deci & Ryan, 2000, s. 61). Derfor er det primært extrinsic og intrinsic motivation, som fokuseres på.

Figur 5 er en model udarbejdet med afsæt i Deci og Ryans (2000) oprindelige motivationsmodel. Den er designet som en trappe med henblik på at simplificere, samt overskueliggøre niveauerne i forhold til hinanden. I Deci og Ryans (2000) oprindelige motivationsmodel, som kan ses i Bilag 12, er der inddraget flere informationer og niveauerne er her opstillet på linje med hinanden, hvilket ikke giver overblik over niveaernes grad af motivation i forhold til hinanden. Yderligere er der i Figur 5 integreret pile, som illustrerer, hvornår motivationen er lav eller høj, hvilket ses som en mangel i den oprindelige model (Bilag 12).

EXTRINSIC MOTIVATION

Ses der nærmere på extrinsic motivation i Figur 5 består denne type motivation af fire niveauer; external regulation, introjection, identification og integration, hvor external motivation er det laveste niveau og integration er det højeste niveau af extrinsic motivation (Deci & Ryan, 2000, s. 61-62).

Når der handles ud fra external regulation er motivationen at leve op til udefrakommende forventninger. Der kan blandt andet ligge belønninger eller straffe til grund for denne motivation. Derfor er værdierne og den grundlæggende årsag til udførelsen af handlingen ikke internaliseret (Deci & Ryan, 2000, s. 61-62). Dette kan eksempelvis være ved brugen af AskCody system til at booke lokaler. Her er en stærk forventning fra omgivelserne

om, at mødesystemet benyttes. Straffen for ikke at benytte mødesystemet kan eksempelvis være, at lokalet, som skal benyttes, er optaget.

Næste niveau er introjection, hvor der er højere niveau af autonomi. Motivationen er stadig kontrolleret i og med, at den opstår på baggrund af ydre omstændigheder. Under denne type motivation ligger fokus på accept fra andre samt at opretholde ens selvværd til grund for motivationen (Deci & Ryan, 2000, s. 62). Denne form for motivation kan eksempelvis være at bibeholde følelsen af selvværd overfor de andre medarbejdere ved at bruge AskCodys bookingsystem og sørge for, at de andre ikke finder en uintelligent eller irriterende.

Ved næste niveau, som er identification, er der sket en identificering mellem en bruger og den personlige værdi, som handlingen har. Ved denne motivation ses den personlige relevans, og brugeren er her drevet delvist af egen vilje (Deci & Ryan, 2000, s. 62). For at opnå denne form for motivation ved brugen af AskCodys produkter, kan det f.eks. være en hændelse, hvor nogle andre medarbejdere benyttede det givne lokale, som brugeren havde booket. Da brugeren havde booket lokalet via AskCodys bookingsystem, var brugeren sikret lokalet og de andre medarbejdere måtte finde et andet lokale. På denne måde giver handlingen en personlig værdi, da der ses en relevans i at benytte bookingsystemet.

Integration er det sidste og højeste niveau af motivation inden for extrinsic motivation. Ved dette niveau af motivation er handlingens værdier assimileret med personen og derved er der høj grad af autonomi (Deci & Ryan, 2000, s. 62). Ved brugen af AskCodys bookingsystem er dette niveau af motivation nået, når en bruger føler en frivillig lyst til at benytte systemet. Skiftede brugeren job, ville brugeren potentielt medbringe erfaringen med AskCodys system til den næste virksomhed og forsøge at indføre systemet her til at opnå egne mål om eksempelvis ikke at blive forstyrret under kundemøder.

INTRINSIC MOTIVATION

En anden type for motivation er intrinsic motivation. *“Intrinsic motivation is defined as the doing of an activity for its inherent satisfactions rather than for some separable consequence”* (Deci & Ryan, 2000, s. 56). Her er motivationen drevet af selve tilfredsstillelsen ved at udføre handlingen og her er derfor en høj grad af autonomi. Denne form for motivation er interesse- og nydelsesbetinget og er den højeste form for motivation (Deci & Ryan, 2000, s. 56). Dette niveau har mange ligheder med integration motivation, forskellen er blot, at ved intrinsic motivation er det selve handlingen, som giver nydelse, hvor ved integration motivation udføres handlingen pga. målet om handlingens udkom.

Det kan være svært for AskCody at opnå intrinsic motivation ved brugen af deres produkter, da disse produkter har til hensigt, at give et specifikt resultat ved brugen af dem. Her er der ikke en umiddelbar tilfredsstillelse ved brugen af produkterne, da det at interagere med bookingsystemet ikke giver tilfredsstillelse i sig selv, men udbyttet ved ikke at blive forstyrret under møder er en tilfredsstillelse. Et eksempel på et produkt hvor brugen er drevet af intrinsic motivation, er LEGOs digital spil Ninjago, hvor brugere primært spiller dette, fordi det er sjovt (LEGO, 2015). Dermed er der nydelse under handlingen og den udføres af egen fri vilje.

For et mere nuanceret indblik i brugernes motivation for at benytte et produkt, kan dette suppleres med Fogg's (2009) teori om adfærdsteori, hvor det kan udledes, at kompleksiteten af et produkts funktionalitet skal stemme overens med en brugers evne til benytte et produkt (Fogg, 2009, s. 2). Det kan derfor være en fordel for virksomheder at være opmærksomme på både at have det teoretisk funktionelle og æstetisk indholdsmæssige rationale med i kreationen af digitale medieprodukter, da det kan påvirke oplevelsen med et produkt, hvis det ikke er intuitivt og således mindsker motivationen.

Ved brugen af tidlig branding er det relevant, at disse motivationstyper og niveauer indtænkes under designet af et produkt. Der er bevidsthed om, at ikke alle brugere nødvendigvis kan tilfredsstilles af et og samme produkt, men hvis virksomhederne reflekterer over motivationen for brugen af deres produkter, er der en formodning om, at virksomheder nemmere kan opnå succes med deres produkter. Indtænkes dette under designet kan det benyttes i den efterfølgende implementation og markedsføring. Motivationsteorien giver virksomheder en forståelse for motivationsniveauerne samt hvilket motivationsniveau brugerne befinder sig på for brugen af deres produkter. Herved er der mulighed for at arbejde videre med det givne produkt med brugerdata, som et værktøj til at forbedre oplevelsen for brugerne, hvilket leder til næste kapitel, hvor der er inddraget 10 kriterier fra Oplevelsesdesign af Jantzen, Vetner & Bouchet (2012).

KAPITEL 19. OPLEVELSESDSIGN

Til at opnå specifikke emotioner ved samt skabe motivation for brugen af et produkt, kan der ses på, hvilken oplevelse en bruger ønskes at have med det givne produkt for at indarbejde dette i designet. Alt efter brugerne der søges at skabe en god oplevelse for, er der nogle kriterier, som skal opfyldes. *“Et produkt overrasker eller giver oplevelser, når det kan noget mere og noget andet, end tilsvarende produkter inden for samme branche formår.”* (Jantzen, Vetner, & Bouchet, 2012, s. 17-18). Jantzen, Vetner og Bouchet (2012) har opstillet 10 kriterier, som kendetegner en god oplevelse (Jantzen, Vetner & Bouchet, 2012, s. 96-99). For læsevenligheds skyld er det valgt at lave en oversigtsmodel over de 10 kriterier, som ses i Figur 6.

FIGUR 6. DE 10 OPLEVELSESDSIGN KRITERIER

PERSONLIG KOMMUNIKATION OG INDIVIDUALITET			AUTENTICITET		UNDERHOLDENDE	SELVUDFOLDENDE
INTERAKTIVITET	INTIMITET	NÆRHED	AUTENTISK	UNIKT	INTERESSANT & RELEVANT	
					INVOLVERENDE	LEVENDE

Figur 6. 'De 10 oplevelsesdesign kriterier'
Inspireret af de 10 oplevelseskriterier af Jantzen, Vetner & Bouchet (2012).

I Figur 6 har vi opstillet de 10 kriterier i en model, der kan fungere som guidelines til netop at lave et produkt, som skiller sig ud samt modtages positivt af en bruger, hvortil der kan opnås emotional affordance. Der skal tages højde for, at det ikke altid er muligt at opfylde alle kriterierne. Her kan der inddrages viden om et produkts potentielle brugere, og ud fra denne viden beslutte, hvilke kriterier der skal være særligt fokus på at opfylde.

Øverste bjælke har fokus på de forskellige brugergrupper og hvad de finder attraktivt. Dette afhænger både af den enkelte bruger, men også om konteksten for brugen af et produkt. Disse er delt ind i “Personlig kommunikation og individualitet”, “Autenticitet”, “Underholdende” og “Selvudfoldende” (Jantzen, Vetner & Bouchet, 2012, s. 98-99). Under hver af disse kendetegn er der yderligere en bjælke, som består af krav til designet. Under personlig kommunikation består disse af ”Interaktivitet”, ”Intimitet” og ”Nærhed”. Er det givne produkt interaktivt, kan en bruger føle sig som medskabere af oplevelsen, hvoraf individualiteten kommer. Intimitet og nærhed er virkemidler til at skabe en følelse af personlig kommunikation (Jantzen, Vetner & Bouchet, 2012, s. 98). Her er LEGO MINDSTORMS EV3 et eksempel på, at brugerne er medskabere af oplevelsen i og med, at der kan bygges fem forskellige slags robotter. Yderligere er der integreret intelligent teknologi, så en bruger kan pre-designe robotens bevægelser. LEGO MINDSTORMS EV3 konceptet indeholder dermed både elementer af interaktivitet, intimitet og en nærhed, som skal være behjælpelig til at skabe en god oplevelse (LEGO, 2015).

Når brugerne ønsker autenticitet, så er kravene, at et produkt skal være autentisk og unikt. For at skabe et autentisk produkt, skal det opleves som ægte i sine værdier. Unikheden af et produkt kommer gennem følelsen af, at det ikke er reproducerbart og dermed er originalt (Jantzen, Vetner & Bouchet, 2012, s. 98). Dette kriterium kan også stilles op mod LEGOs koncept samt koncernens værdier, hvor LEGO har et mål om at være forløbere for kreativt og innovativt legetøj (Bilag 1, s. 12).

Skal et produkt være underholdende kræves det, at det er involverende og levende. Ved selvudfoldelse skal der indgå en form for læring i oplevelsen med et produkt. Der er her indført en ekstra bjælke mellem den øverste og nederste bjælke, hvori der er indsat to yderligere krav om, at et produkt skal være interessant og relevant (Jantzen, Vetner & Bouchet, 2012, s. 99). De to krav er indsat grundet, at disse skal opfyldes for at oplevelsen opleves som involverende, levende eller lærende. For at opnå disse kriterier skal et produkt have et eller flere overraskelsesmomenter, så det ikke er forudsigeligt. Yderligere skal en bruger finde et produkt relevant, for at få en god oplevelse ved brug (Jantzen, Vetner & Bouchet, 2012, s. 99).

For at et produkt underholder, skal en bruger stimuleres sanseligt eller emotionelt, for at lade sig involvere. Yderligere skal der forekomme mulighed for spontanitet, så oplevelsen med et produkt føles levende (Jantzen, Vetner & Bouchet, 2012, s. 99). Dette kan opnås ved blandt andet at tilføje et element af læring. Her skal et produkt understøtte brugerens erfaringsdannelse for at opnå en følelse af læring, hvortil det er behjælpeligt at kende sine brugere i forhold til dette aspekt. Her skal et produkt tilføje noget nyt, men stadig ikke være ukendt (Jantzen, Vetner & Bouchet, 2012, s. 99).

Her er LEGO igen et eksempel på, hvordan det ser ud, når der leves op til kriterierne. Når der leges med LEGO er der rig mulighed for at være spontan i sin leg, da der ingen regler er i LEGO, medmindre brugeren er ved at bygge en LEGO robot, hvor det er relevant at følge instruktionerne, så den forestiller robotten uden på pakken. Muligheden for kreativitet samt udfordringen i at skabe er med til at give en lærerig og involverende oplevelse, hvilket også er faktorer for, at brugeren skal opleve LEGO produktet som interessant. Relevansen af leg med LEGO kommer af, at LEGOs produkter indeholder elementer som udfordrer brugeren.

Imødekommes disse kriterier er der sandsynlighed for, at en bruger vil finde oplevelsen positiv. Det kan være svært at imødekomme alle disse kriterier, da der er mange faktorer, som spiller ind herunder; produkttype, kontekst og brugere.

KMD bidrager med et eksempel på, når nogle af disse kriterier ikke opfyldes. Eksempelvis hvis der ses på KMDs e-Boks løsning, hvortil denne digitalisering af postkassen fik hård kritik af brugerne pga. manglende brugervenlighed, herunder for mange klik samt at systemet i sig selv ikke forekom intuitivt (Hansen, 2014). Når brugerne ikke føler, at et produkt er fyldestgørende kan det medvirke til, at der dannes en negativ oplevelse ved brug af produktet og der opnås ikke emotional affordance. Når et produkt mangler brugervenlighed kan dette medvirke til at en bruger mister motivationen til at benytte produktet jf. kapitel 18 'Motivation'. Produktet er heller ikke fyldestgørende i sin interaktivitet, intimitet eller nærhed, da produktet ikke er brugervenligt, grundet fejl og mangler ved brug af e-boks. Selvom e-Boks løbende foretager opdateringer og tager konstruktiv imod kritikken, kan der rejses spørgsmålstejn ved KMDs vægtning af den oplevelse, som de skal forsøge at skabe for deres brugere. Det, at KMD sommetider foretager test udelukkende med interne testteams, er ikke optimalt for at skabe en oplevelse for brugerne, som tiltaler dem. KMD udtaler i interviewet: "(...)generelt set så prøver vi at lave det meget meget brugervenligt, du vil opleve at ved nogle løsninger har der været meget mere brugerinddragelse ind over end andre, og det er der forskellige årsager til, men vi har kørt en hel del projekter, hvor vi har haft brugerinvolvering og brugerinddragelse ind (...)" (Bilag 8, s. 7-8). Brugerinddragelse vægtes højt, men der kan forekomme en vis forundring over dette og hvorvidt det stemmer overens med virkeligheden.

KAPITEL 20. ÆSTETIK

Det er nu gjort klart, hvordan brugere er påvirket af emotionelle reaktioner ved brug af et produkt, samt de forskellige motivationsniveauer som brugerne kan bevæge sig på. Ligeledes er det også blevet fastlagt, at design er af betydning for, hvordan et produkt bliver modtaget, hvorunder der kan benyttes de 10 kriterier fra oplevelsesdesign. Modtagelsen af et produkt er påvirket af æstetiske virkemidler, hvilket Norman (2004) gav et indblik i med sit æstetiske perspektiv på de tre design niveauer jf. kapitel 17. Dertil er det relevant med nogle konkrete retningslinjer og nogle værktøjer til at designe ud fra. Derfor er æstetik inddraget til at give indblik i æstetiske virkemidler til designet af et produkt. For at forklare og definere æstetik mere konkret er følgende inddraget: Hekkert og Leder (2008) for retningslinjer til et æstetisk design, Karvonen (2000) til æstetisk simplicitet og til slut Jordan (2002) med sine fire nydelsesformer.

ÆSTETISKE DESIGNKRAV

Hekkert og Leder (2008) har oplistet nogle krav til design samt generelle misforståelser vedrørende æstetik for at definere, hvad æstetik er, samt hvordan et produkt bliver aesthetic pleasant (Hekkert & Leder, 2008, s. 260).

"Aesthetic is not restricted to art or artistic expressions (...)

Aesthetic is not limited to the visual domain (...)

Aesthetic is not a matter of styling (only) (...)

Aesthetic pleasure is not an emotion (...)

Aesthetic is not an aspect, property or element of something."

(Hekkert & Leder, 2008, s. 260)

Æstetik er et forunderligt begreb, da der ikke eksisterer nogle rammer eller regler for, hvad der gør noget æstetisk eller hvad der er æstetisk. Det er hverken en ting eller et element, men blot et begreb til at beskrive tingen eller elementet (Hekkert & Leder, 2008, s. 260).

Æstetik bliver sommetider sat i bås med kunst, men burde ikke være begrænset hertil, da æstetik gør sig gældende for alle fysiske genstande samt mennesker (Hekkert & Leder, 2008, s. 260). Ifølge Hekkert og Leder (2008) er det en udbredt misforståelse, at æstetik udelukkende omhandler styling og skønhed, men æstetiske virkemidler rækker dybere end overfladen af et produkt og derfor kan æstetiske virkemidler være en fordel at benytte under udviklingen af deraf (Hekkert & Leder, 2008, s. 260). Dette leder til en anden udbredt misforståelse, at æstetik primært hører til det visuelle domæne, men æstetik eksisterer i alle former. Det handler blot om, at de æstetiske virkemidler skal stimulere en brugers sanser og således påvirke den emotionelle tilstand. Aesthetic pleasure er således ikke en følelse, men midlet til at fremskabe en bestemt følelse (Hekkert & Leder, 2008, s. 260). Det er netop til at fremskabe disse bestemte følelser ved brugen af et produkt, at æstetik er relevant at inddrage under tidlig branding. Dette kan indtænkes under designet af et produkt og på denne måde inddrages branding perspektivet.

Spørgsmålet er, hvordan et produkt designes til at være aesthetic pleasant. *"Making a product aesthetic is clearly not something you can start to work on after most of the design is finished."* (Hekkert & Leder, 2008, s. 260). Dette stemmer overens med den overbevisning der er i rapporten vedrørende, at tidlig branding skal indtænkes under konceptudvikling. Hekkert og Leder (2008) har yderligere opstillet nogle generelle principper, som virksomheder kan følge under konceptudvikling til at søge at opnå aesthetic pleasure for brugerne.

Et produkt skal designmæssigt være i balance, så der ikke sker synsforvirring. Herunder er det relevant med gode proportioner samt symmetri, så et produkt er visuelt behageligt. Dette er imidlertid ikke nok til at skabe en

følelsesmæssig reaktion ved en bruger (Hekkert & Leder, 2008, s. 262-264). Derfor er det relevant, at designet indeholder en form for kompleksitet og variation, så det hverken er uinteressant eller ubehageligt. Hvis en balance mellem disse faktorer er tilstede i designet, kan en bruger absorbere oplevelsen med produktet (Hekkert & Leder, 2008, s. 264-265).

Eksempelvis ved KMDs hjemmeside er det relevant, at der er en balance mellem kompleksitet og simplicitet. Hvis hjemmesiden blot bestod af tekst ville dette potentielt være kedeligt for brugeren, som ikke ville klikke sig videre. På KMDs hjemmeside er der en kombination af billedmateriale samt information, hvilket giver harmoni. Det, som kan være problematisk for KMDs hjemmeside, er, at den består af meget information, hvor det er relevant for brugeren på forhånd at vide, hvilken information der søges, da det ellers kan blive en langsommelig proces at finde frem til den ønskede information (KMD, 2015a).

Der skal findes en gylden middelvej, så det bliver en kombination af det simple og det komplekse. Til dette hører også en tvetydighed i designet, hvor et af principperne hedder ”*maximum effect for minimum means*” (Hekkert & Leder, 2008, s. 265). Et produkt skal designes, så det opfylder brugernes behov, men på en simpel måde, så produktet findes håndterbart og brugerens evne matcher kompleksiteten heraf. Dette er individuelt, som Hekkert og Leder (2008) skriver: “(...) *what is easy to assimilate for one may be difficult to assimilate for another*” (Hekkert & Leder, 2008, s. 178). Det afhænger derfor af brugerne, hvordan et produkt skal designes. Ud fra teorien vil det være optimalt med et minimalistisk design, som stadig indeholder en form for kompleksitet (Hekkert & Leder, 2008, s. 178). Norman (2006) underbygger dette yderligere med, at det er kulturbetinget og derfor er det forskelligt, hvad der opleves minimalistisk og komplekst (Norman, 2004, s. 87). Når dette er sagt, så er det også et væsentligt aspekt, at et produkt opfattes velkendt og familiært for brugeren, således et produkt kan kategoriseres og forstås, men samtidig skal et produkt også være originalt og innovativt. Derfor skal der findes en balance mellem det velkendte og det ukendte, så en bruger kan forstå produktet, men stadig finde det interessant jf. kapitel 19 ‘Oplevelsesdesign’, s. 39 (Hekkert & Leder, 2008, s. 269-270) Hvis disse principper kort opridses, består de af:

- Balanceret
- Gode proportioner og symmetri
- Kompleksitet og varietet
- Familiaritet
- Originalitet og innovation (Hekkert & Leder, 2008, s. 262-270)

Når disse principper benyttes, burde der opnås et design, som er aesthetic pleasant, hvortil der kan opnås en bestemt følelse alt efter designet. Det er op til den enkelte virksomhed at designe et produkt således, at det vækker de ønskede følelser ved brugeren. For at få indblik i hvilke emotioner et produkt giver, kan der eksempelvis udformes customer journeys samt benyttes brugertest (Norton & Pine II, 2013, s. 12; Sonderegger & Sauer, 2010, s. 404). Ifølge Karvonen (2000) påvirker de emotioner, som et produkt udløser også selve brugen heraf. Det diskuteres, hvorvidt simplicitet ved et design kan få en bruger til at føle, at det er nemmere at benytte (Karvonen, 2000, s. 4)

Yderligere er der fokus på simplicitet, da simplicitet ifølge Karvonen (2000) har stor lighed med skønhed, hvilket stemmer overens med Hekkert og Leders (2008) overbevisning (Karvonen, 2000, s. 3; Hekkert og Leder, 2008, s. 272). Simplicitet kan deles op i to former jf. Karvonen (2000). Den ene form for simplicitet har udelukkende fokus på usability. Den anden form har fokus på æstetiske virkemidler, herunder farve og form af designet (Karvonen, 2000, s. 5). I følge Karvonen (2000) er det relevant, at tage højde for skønhed i designet, da brugere kan have mere tålmodighed og mere tillid til et design, de finder smukt. Der findes også skeptikere, der har den indstilling, at et smukt design blot er lavet for at skjule et produkts svagheder. “*Fear of beauty that would connote defects in the*

functionality of the underlying system.” (Karvonen, 2000, s. 5). Brugere med denne tilgangsvinkel kan potentielt finde attraktive produkter uinteressante. Det skal her tilføjes, at det er individuelt, hvad hver enkelt person finder smukt (Karvonen, 2000, s. 3-5).

EMOTIONEL, HEDONISK ELLER PRAKTISK UDBYTTE

Jordan (2002) er inddraget for at få et større indblik i effekterne af skønhed og æstetik med sin æstetikteori om nydelsesformer. I denne kontekst ses nydelsen i relation til et produkt, hvortil nydelse danner positive emotioner hos brugeren, hvilke opstår ved positiv interaktion mellem bruger og produkt (Jordan, 2002, s. 9). Det er udbyttet fra et produkt, som hjælper til at skabe en relation, hvilket kan opdeles i tre typer, herunder det emotionelle, hedoniske og det praktiske udbytte (Jordan, 2000, s. 12).

Det emotionelle udbytte sker gennem interaktion med produktet, hvor produktet påvirker brugerens humør. Eksempelvis kan der være emotionel nydelse ved at benytte AskCodys wayfinder, da det giver en følelse af ro eller det kan være, når der spilles LEGO Ninjago hvilket giver en følelse af at underholdt (LEGO, 2015; Jordan, 2000, s. 12) Det hedoniske udbytte er på det sensoriske og det æstetiske for et produkt, hvor der er fokus på nydelse blot ved at se eller røre produktet. Det praktiske udbytte er selve funktionaliteten samt usability heraf. Et produkt funktionelt og nemt at tilgå, kan dette give en bruger nydelse. Er dette ikke tilfældet, kan brugeren blive frustreret (Jordan, 2002, s. 13). Formår produktet at omfavne både det emotionelle, hedoniske og det praktiske, kan med stor sandsynlighed definere produktet som aesthetic pleasant (Hekkert & Leder, 2008, s. 260). Alt efter hvilket udbytte der ønskes for brugeren, kan der medtænkes fire former for nydelse, som der kan designes efter.

FIRE FORMER FOR NYDELSE

Jordan (2000) karakteriserer fire former for nydelse, som tager udgangspunkt i Tigers kategorisering af nydelsesformer. Jordan (2000) belyser med sit videre arbejde, hvordan et produkt opleves, og dannes en forståelse af brugeren.

“*The framework models four conceptually distinct types of pleasure - physical, social, psychological and ideological.*” (Jordan, 2002, s. 14)

De fire former består af Physio-, Socio, Psycho og Ideo-pleasure (Jordan, 2002, s. 14). Disse kategorier hjælper til at give designere indsigt i, hvilke effekter et produkt kan skabe samt danne overblik over et produkts nydelsesspektrum (Jordan, 2002, s. 14). Der tages forbehold for, at nydelse er individuelt og disse kategorier kan ikke forklare, hvorfor brugere nyder, som de gør.

Den første form for nydelse er Physio-pleasure, som er en nydelse, der opstår i kroppen som reaktion på blandt andet berøring, smag og lugt, hvilket særligt hører til det hedoniske udbytte (Jordan, 2002, s.13). Et eksempel på Physio-pleasure kan være, når der røres ved en LEGO-robot, hvor følelsen af at holde og røre ved robotten kan påvirke og give nydelse til brugeren.

Socio-pleasure er nydelse, som er et resultat af brugerens egen sociale identitet. Det er den sociale relation, der er mellem andre brugere, men det er også brugerens relation til samfundet. Visse produkter kan være med til at påvirke den sociale interaktion (Jordan, 2000, s. 15). Eksempelvis kan AskCodys wayfinder være med til at danne en social ’gathering’, og det at kunne finde vej, giver i selv et socialt udbytte og selvtilfredshed. Produkter eller genstande kan derfor afspejle, hvilken social gruppe den enkelte ønsker at være en del af. Eksempelvis kan udelukkende brug af LEGO produkter afspejle, hvordan den enkeltes sociale identitet ønsker at blive opfattet, som eksempelvis kreativ og legende (Jordan, 2000, s. 15). Denne nydelsesform kan kobles på det emotionelle udbytte,

hvor der opstår en emotionel reaktion på at være en del af en socialgruppe. Dette kan give en glæde i form af accept og anerkendelse.

Psycho-pleasure forholder sig til brugerens kognitive og emotionelle respons, hvor der er fokus på udløste emotioner ved brug af et produkt (Jordan, 2000, s. 14). Ved denne nydelsesform er der både et praktisk og emotionelt udbytte. Det praktiske udbytte er nydelsen ved brugen af et funktionelt produkt. Ud fra det praktiske udbytte opstår det emotionelle udbytte, hvor der kan forekomme en positiv emotionel reaktion ved brug af et produkt med høj usability (Jordan, 2000, s. 12-13).

Ideo-pleasure er nydelse af produkter, hvor et produkts værdi og det æstetiske, som et produkt afspejler, er af betydning. Det kan eksempelvis være produkter, hvor designet er innovativt, hvilket afspejler, at en bruger følger med udviklingen (Jordan, 2000, s.14). Der opstår her ligeledes en kombination af et emotionelt og hedonisk udbytte. Er designet æstetisk er der tale om et hedonisk udbytte. Hvis et produkt er rart at røre ved og visuelt behager en bruger vil der af den grund opstå et emotionelt udbytte, hvor berøringen og udseendet kan afføde glæde hos brugeren.

KAPITEL 21. SAMMENFATNING AF TIDLIG BRANDING?

Der er inddraget forskellige teorier til at gøre rede for essensen af tidlig branding. På den baggrund er der i det følgende udledt aspekter, som vi anbefaler, at virksomheder tager højde for under konceptudvikling og herigennem inddrager tidlig branding. De forskellige aspekter har vi illustreret i Figur 7.

FIGUR 7. TIDLIG BRANDING

Figur 7. Illustration af tidlig branding, som vi har udledt ud fra udfoldelsen af arbejdsproblemet "Hvad er tidlig branding?" i kapitlerne 12-20.

Tidlig branding er et begreb, som indeholder flere forskellige aspekter, der dækker over essensen af tidlig branding under konceptudvikling i digitale medievirksomheder. Figur 7 har vi udarbejdet ud fra den indsamlede teori gennem udfoldelsen af arbejdsproblemet, hvor der er udledt fire aspekter. Disse er standarderne inden for tidlig branding og er 'Motivation', 'Funktionalitet', 'Æstetik' og 'Oplevelsesdesign'.

FIRE ASPEKTER INDEN FOR TIDLIG BRANDING

'Motivation' er udledt fra kapitel 18 'Motivation' s. 37, hvor det er en fordel at opnå brugerforståelse om, hvad der motiverer en bruger til at benytte et produkt. Denne brugerforståelse er på et andet niveau end de andre standarder, som også har fokus på brugerforståelse for en brugers værdier, hvor standarden har fokus på brugerens ubevidste motivation for handling. Måden hvorpå virksomheder kan analysere motivationen for at bruge et produkt er gennem benyttelse af Figur 5 'Motivationsniveauer' på s. 37, hvor virksomheder ved hjælp af niveauerne kan pejle sig ind på det eksisterende motivationsniveau, hvilket kan bidrage til viden om, hvad der skal til for at brugerne når på et højere motivationsniveau.

Standarden 'Æstetik' er udledt fra kapitel 11 'Sammenfatning af produktkvalitet i digitale medievirksomheder' s. 19 samt kapitel 10 'Æstetik' s. 41. Denne standard omhandler det designmæssige aspekt virksomheder skal være opmærksomme på i forhold til deres brugere og således inddrages tidlig branding og herunder det æstetiske rationale under konceptudvikling. Inden for æstetikken er der nogle konkrete designredskaber, hvortil virksomhederne skal have en forståelse for brugerne og den kultur, de er en del af, når der designes. Således kan det være problematisk at opstille krav til, hvad der er æstetisk, da dette er kulturelt betinget og derfor er det en force for virksomhederne, hvis der opnås en forståelse for brugernes præferencer for design.

På baggrund af kapitel 19 'Oplevelsesdesign' s. 39 samt kapitel 17 'Vejen til emotional affordance' s. 33 er der udledt standarden oplevelsesdesign. Når en virksomhed designer, er det relevant for dem at medtænke hvilken type af oplevelse, der ønskes for deres brugere, så dette skinner igennem i designet. Til dette kan modellen Three levels of processing inddrages til at forstå processen bag oplevelsen, hvortil dette kan hjælpe til at designe produktet ud fra de forskellige design niveauer, hvor de 10 oplevelseskriterier indtænkes. På denne måde kan der skabes en positiv oplevelse for brugerne, som stemmer overens med forventningen til oplevelsen alt efter, hvilken kontekst produktet skal benyttes i. Stemmer dette overens er der sandsynlighed for at brugerne modtager produktet positivt.

'Funktionalitet' er en standard, som er udledt fra kapitel 6 'Produktkvalitet i digitale medievirksomheder' s. 15 samt kapitel 19 'Oplevelsesdesign' s. 39. Ved kreation af digitale medieprodukter i digitale medievirksomheder er det teoretisk funktionelle rationale relevant at inddrage til at tilpasse produktet til brugernes behov samt skabe en god brugsoplevelse. Herunder er det relevant at kende sine brugere for at kunne designe produktet til brugernes evne, for at de oplever at det givne produkt har en høj usability og højnet produktkvalitet, hvortil dette kan medvirke til en positiv oplevelse.

Der er interdependens mellem disse fire aspekter af tidlig branding, da de påvirker hinanden internt. Eksempelvis kan funktionaliteten og det æstetiske påvirke oplevelsesdesignaspektet, hvis funktionaliteten ikke er høj, hvor det æstetiske kan påvirke funktionaliteten. Er funktionalitet og æstetik ikke i overensstemmelse med brugerne kan dette ødelægge oplevelsen. Dette kan yderligere påvirke motivationsaspektet, hvis funktionalitet, æstetikken og oplevelsen ved produktet ikke leder til emotional affordance jf. kapitel 16 'Emotioner' s. 32, som i Figur 7 'Tidlig branding' betegnes som emotionel værdi. Yderligere påvirker de forskellige niveauer hinanden, hvor det kan være problematisk at opnå et højt niveau af oplevelsesdesign, hvis funktionaliteten eller det æstetiske aspekt ikke passer til brugerne. Herunder er det også et relevant aspekt, at produktets værdier stemmer overens med brugerne, så motivationen er der for at benytte produktet.

FIRE OVERORDNEDE TEKNIKKER INDEN FOR TIDLIG BRANDING

Teknikkerne som kan benyttes til at opnå indsigt i brugerne under de forskellige aspekter, består af; observation, spørgeskemaundersøgelse, interview samt workshop, som kan benyttes både i opstarten. Disse teknikker er udledt fra kapitel 14 'Teknikker til indsamling af brugerdata' s. 24, hvor disse er fire overordnede tilgange til dataindsamling. Der er bevidsthed om, at der eksisterer andre former for dataindsamling, herunder eksempelvis bodystorming og sandplay (Schleicher, Jones, & Kachur, 2010, s. 47; Allen & Berry, 1987, s. 301). Det afhænger af produkttype, kontekst samt brugere, hvilken type dataindsamling som kan være givtig. Derfor er der udtrukket fire overordnede tilgange, som virksomheder kan undersøge til at forstå, hvad der matcher brugernes behov. Det kan være en fordel af kombinere de forskellige typer for dataindsamling og således foretage en metodisk triangulering med både kvalitative og kvantitative data, da dette kan give et dybere og mere nuanceret billede af brugerne (Eisenhardt, 1989, s. 538).

KVALITET OG PRODUKTIVITET INDEN FOR TIDLIG BRANDING

Gør virksomheder brug af disse standarder og teknikker under konceptudvikling kan der potentielt opnås en høj produktkvalitet og -produktivitet. Den høje produktkvalitet kommer af, at produktet har en høj grad af usability, samt giver en bruger æstetiske nydelse. Yderligere kan brugerne se en værdi i produktet, hvilket hjælper til en høj motivation samt emotionel nydelse, da brugerne både ser en personlig relevans for brugen af produktet samt det æstetiske og oplevelsesmæssige aspekt stemmer overens med deres præferencer. Det kan således være udfaldet ved brug af tidlig branding.

Skal tidlig branding sammenfattes kan det kort sagt defineres som brugerdrevet design med et brandingperspektiv. Inddrager virksomhederne standarder og teknikker fra Figur 7 'Tidlig branding', så produktkvalitet og produktiviteten højnes, kan det udledes fra fundene i dette kapitel, at brugerne kan blive medskabere af virksomhedens brand, når et givent koncept lanceres.

KAPITEL 22. KONCEPTUDVIKLING

Arbejdsproblemet “Hvad er konceptudvikling?” er udfoldet i løbet af de næste tre kapitler. For at udfolde dette arbejdsproblem er strategisk designtænkning inddraget samt forskellige redskaber, standarder og teknikker herunder. Til at definere strategisk designtænkning er Liedtka & Ogilvie (2011) inddraget til en overordnet definition af konceptudvikling, hvor Martin (2009), Brown (2008) samt Jensen og Vistisen er inddraget til en definition af strategisk designtænkning, som hjælper til at anskue de forskellige dimensioner i den inddragede 3 Domænemodel i konceptudvikling. Herunder er der præsenteret forskellige standarder og teknikker til de forskellige dimensioner, såsom forslag til undersøgelsesdesign, kreative redskaber, som består af Bono (1999) med sine seks tænkehatte, Buxton (2007) med sketching teori.

Det er her undersøgt, hvor tidlig branding er relevant at implementere under konceptudvikling til at styrke denne. Kapitlets standarder og teknikker er eksemplificeret løbende med de fire casevirksomheder.

KAPITEL 23, EN STRATEGISK TILGANG FRA IDÉ TIL PRODUKT

Konceptudvikling er den fase, som forekommer allerede fra den setting, som udløser en ide. Derefter kan der foretages brainstorming, hvor de gode idéer bearbejdes og den bedste udvælges og videreudvikles. Ved brainstorming er udfaldet ofte af rå karakter, hvor en konceptudvikling sorterer og arbejder videre med de innovative ideer (Liedtka & Ogilvie, 2011, s. 113).

Den måde hvorpå konceptudvikling i denne rapport er defineret, er ved hjælp af strategisk designtænkning.

Strategisk designtænkning er kombinationen af analytisk tænkning samt intuitiv tænkning (Martin, 2009, s. 54). Denne tankegang strækker sig i sin benyttelse fra den rå idé til distribuering af et produkt. I rapporten er rammen konceptudvikling, hvor strategisk designtænkning er benyttet som tilgang til at kombinere teori og praktiske værktøjer til at få afdækket aspekter såsom; de menneskelige behov, teknologiske udfordringer samt forretningsaspektet inden designet bliver realiseret. Således er der fokus på forskellige dimensioner i produktdesignet, hvilket skaber en strategisk løsning for designet (Brown, 2008, s. 88). Når der arbejdes med strategisk designtænkning arbejdes der også med wicked problems. Rittel og Webber formulerede i 1970erne ordet wicked problems. Efterfølgende har Buchanan (1992) revideret nogle af kravene for at et wicked problem opstår. Et wicked problem beskrives blandt andet som et problem, der løses og ud fra dette opstår nye problemer, hvilket betyder, at problemet besidder en kompleksitet, hvortil det ikke bare kan løses (Buchanan, 1992, s. 88). Når der arbejdes med et wicked problem,

eksisterer der ikke en rigtig eller forkert løsning, derfor skal der gennemføres flere iterationer, for at finde den bedste løsning (Buchanan, 1992, s. 88).

"(...)it is a discipline that uses the designer's sensibility and methods to match people's needs with what is technologically feasible and what a viable business strategy can convert into customer value and market opportunity." (Brown, 2009, s. 86)

Ovenstående citat er en definition af designtænkning ifølge design praktiker Brown (2008). Gennem det sidste 21. århundrede har designere fået en indflydelsesrig rolle inden for produktudvikling, da designere har kompetencer til at operere inden for de forskellige domæner. Dette ser både Brown (2008) og Buxton (2007) som en positiv udvikling. Brown (2008) og hans designbureau IDEO har arbejdet med en opstilling for, hvordan designtænkning kan forenes i en metaforisk proces, hvor fokus er på indkapsling af domæner frem for trin-for-trin procedure (Brown, 2008, s. 88).

FIGUR 8. STRATEGISK DESIGNTÆNKNING

Figur 8. 'Strategisk designtænkning' er udarbejdet af Brown (2008) og IDEO til at illustrere designtænkning som domæner, herunder det menneskelige, det forretningsmæssige og det tekniske domæne. (Egen grafik)

Figur 8 viser, hvorledes en forening af domænerne skaber innovation. En problematik ved modellen er, at fokus er på slutresultatet og det specificeres ikke, hvad der opstår, når disse overlap forenes. Disse overlap af domæner har Jensen og Vistisen (2012) arbejdet videre med, hvor der er videreudviklet på IDEOs model. Dette har ledt til 3-D-modellen se Figur 9, som er uddybet i det følgende.

KAPITEL 24.3 DOMÆNE MODELLEN

Dette kapitel om 3-D-modellen er inddraget for at danne overblik over de forskellige rationaler, som strategisk design indeholder. I modsætning til Browns (2008) model arbejder denne model også med, hvad der opstår mellem domænerne, når disse overlapper se Figur 9. Der er bevidsthed om, at alle tre domæner samt overlap kan bidrage under konceptudvikling, men i rapporten er der særligt fokus på tidlig branding, hvilket primært er det menneskelige domæne samt overlappene mellem menneske og forretning samt menneske og teknologi. Dette er grundet, at tidlig branding omhandler brugerinddragelse under konceptudvikling, hvortil det menneskelige domæne er det mest dominerende i denne sammenhæng. Derfor er det teknologiske og det forretningsmæssige domæne kun berørt overfladisk.

FIGUR 9. 3-D-MODEL

Figur 9: 3-D-model af Jensen og Vistisen (2012). (Egen grafik)

I Figur 9 ses de tre domæner, der består af mennesket, teknologi og forretning. Når disse tre domæner møder hinanden, sker der et overlap, hvilket munder ud i en brugerverden, forbrugerverden samt koblet teknologi. Når der løses et problem i et domæne i 3-D-modellen, er vores erfaring, at der kan opstå nye problemer i de andre domæner, da det ofte er wicked problems, som arbejdes med under strategisk designtænkning. Ved denne form for problem kan der inddrages standarder og teknikker såsom de seks tænkehatte af Bono (1999) samt sketching med Buxton (2007), da dette er metoder til at udvikle og være problemløsende på en kreativ måde. Disse kan hjælpe til at evaluere og være kreativ løbende under konceptudvikling, hvor disse to standarder og teknikker kan benyttes under hvert domæne samt i de tre overlap. Hertil kan disse også benyttes til at inddrage de fire overordnede teknikker jf. kapitel 21 'Sammenfatning af tidlig branding' s. 46. Forfatterne af rapporten har en hypotese om, at standarder og teknikker lignende sketching og de seks tænkehatte har en relevans for modning af konceptudvikling, da disse yderligere besidder kvaliteter til at drive en konceptudvikling fremad samt at se designet i flere perspektiver, hvilket kan hjælpe til at højne produktiviteten og øge produktkvaliteten.

Bonos (1999) seks tænkehatte er en metode, som er relevant at inddrage fra start til slut af konceptudvikling til at evaluere samt videreudvikle et koncept. Det er en metode, som hjælper til dialog mellem medarbejdere samt chef, når der foretages workshops med denne, men kan også benyttes mellem brugere og udviklere (Bono, 1999, s. 8-9).

De seks tænkehatter består af white hat med fokus på information, red hat, er den intuitive, black hat ser risici og problematikker, yellow hat er den positive, green hat er den kreative, og til slut blue hat som er den kontrollerende (Bono, 1999, s. 13).

Yderligere er det løbende under konceptudvikling en mulighed at inddrage Bill Buxtons (2007) sketching teknik. Denne metode kan inddrages, når problematikker ved designet opstår for at tænke ud af boksen og opnå flere løsningsmuligheder. Sketchingteknik jf. Buxton (2007) er en lønsom metode til at lave skitser og til at drive en konceptudvikling fremad. Dette er grundet, at skitserne starter en dialog om designet. Når en skitse evalueres opstår ny viden, som leder til en ny skitse (Buxton, 2007, s. 114). Særligt i den indledende fase er sketching en relevant metode til at finde retningen for designet, men også senere i processen, når der skal problemløses. En sketch skal minimalt indeholde detaljer så intentionen med skitsen er forståelig (Buxton, 2007, s. 111 - 113). De seks tænkehatter og sketching kan således være relevante både under de tre domæner samt de tre overlap. Under hvert af de enkelte domæner og overlap er der forskellige standarder og teknikker, som kan inddrages til at få indblik i designet for det givne domæne eller overlap.

DOMÆNER OG OVERLAP

I det menneskelige domæne skabes en forståelse for en virksomheds brugeres behov og adfærd. Til at opnå denne forståelse kan der benyttes standarder og teknikker til at foretage empiriindsamling jf. kapitel 14 'Teknikker til indsamling af brugerdata' s. 24. Det teknologiske domæne har fokus på de teknologiske muligheder, der eksisterer til at skabe et nyt innovativt design, hvilket kommer til udtryk under konceptudvikling i form af deskresearch, brainstorming, sketching og andre løsningsorienteret processer. Det sidste domæne er forretningsdomænet, som har fokus på variabler såsom; konkurrence, behov, samt estimeret udgifter og indkomst. Her kan for eksempel benyttes markedsundersøgelser og The Business Model Canvas, til at udvikle en forretningsmodel og skabe indblik i de forskellige forretningsmæssige aspekter (Osterwalder & Pigneur, 2009, s. 15-16).

Overlappet mellem menneske og teknologi kaldes brugerverden, hvor fokus er på funktion og interaktion (Jensen & Vistisen, 2012, s. 167). De standarder og teknikker, som kan inddrages under tidlig branding er: desirability testing samt low-fi og high-fi prototyping, så konceptet evalueres og det sikres, at et produkt lever op til brugerbehov i forhold til funktionaliteten samt det æstetiske aspekt og derved har høj usability.

DESIRABILITY TESTING

Opstår der i starten af en konceptudvikling tvivl om, hvilken retning et design skal gå, er desirability testing en af de andre standarder og teknikker, som kan være nyttig at inddrage. Dette er særligt med henblik på, at inddrage tidlig branding under konceptudvikling. I desirability testing er der fokus på at få indblik i brugernes emotionelle modtagelse af et produkt til at hjælpe designeren til at forstå brugerne og vælge retning for designet ud fra denne evaluering (Benedek & Miner, 2002, s. 4-5).

Desirability testing er en metode udviklet af Microsoft, som består af 118 produkt reaktionskort. Kortene indeholder en blanding af positive, neutrale og negative adjektiver. Disse kort skal præsenteres for en gruppe testpersoner, hvor de efter oplevelsen med et produkt eller en prototype skal udvælge kort, som beskriver oplevelsen (Benedek & Miner, 2002, s. 3). Til at benytte desirability testing er det nødvendigt at have en form for produkt, hvor der kan benyttes enten low-fi eller high-fi prototyper, hvis et produkt skal testes inden det sættes i produktion. Ved hjælp af prototyping er der mulighed for at teste designet, samt få indblik i interaktionen med et produkt. Ved brug af low-fi prototyping mindskes omkostningerne ved ændringer i designet. En low-fi prototype kan laves eksempelvis i papirform eller som et interaktivt slideshow, hvor en high-fi prototype er en næsten færdig version af et produkt uden at alle detaljerne nødvendigvis er korrekte (Houde & Hill, 1997, s. 2). Prototyping kan hjælpe til at evaluere

et design og til at be- eller afkræfte, at designet er på rette kurs. Ses der på de udvalgte virksomheder benytter disse alle sig af en form for prototyping, hvortil det primært er high-fi prototyping.

Der er forskellige måder til at benytte kortene på i desirability testing. Barnum og Palmer (2010) har afprøvet forskellige måder at benytte disse kort på, hvor disse enten kan benyttes til at teste flere designs eller teste udviklingen af den iterative proces, hvor designet testes af flere omgange med kortene. Desirability testing har fokus på brugernes emotionelle reaktion ved brugen af et produkt (Barnum & Palmer, 2010, s. 4706-4707). Metoden kan benyttes som inspirationskilde og indpasses, så der også kan måles på brugernes modtagelse af et produkts æstetiske udtryk. I et desirability studie af Yahoo, blev Yahoos egen version af kortene benyttet. Dette var til at få indblik i brandværdien og hvilke af de forskellige designs, som matchede virksomhedens ønskede brand bedst (Barnum & Palmer, 2010, s. 4706).

Overlappet mellem menneske og forretning er forbrugerverden, hvor der er fokus på service og relationer ved hjælp af PR, Marketing og kommunikationsplanlægning (Jensen & Vistisen, 2012, s. 167). Standarder og teknikker under dette overlap er særligt tidlig branding og herunder æstetik jf. kapitel 20 'Æstetik' s. 41. Tidlig branding er inddraget herunder for at skabe relation mellem mennesket og forretning ved hjælp af brugerinddragelse. Som nævnt i kapitel 21 'Sammenfatning af tidlig branding' s. 46, har tidlig branding til formål, at en bruger tilknytter en emotionel værdi til det produkt eller service som virksomhederne tilbyder.

Det er Jf. Norman (2004) brugerne, der skaber brandet, hvortil det essentielt, at tidlig branding medtænkes, når der konceptudvikles og er en vigtig del af det forretningsmæssige. Brugere kan således blive loyale overfor den givne virksomhed, hvis der skabes en positiv relation til virksomhedens brand og danne en positiv præference om den givne virksomhed, hvilket kan medføre at de vælger denne fremfor andre virksomheder. Til at opnå dette gennem design kan det emotionelle med fordel blive indtænkt i et produkts æstetiske udtryk.

Det æstetiske udtryk er af betydning for værdien et produkt tillægges, hvortil virksomhederne skal søge at designe et produkt til at være aesthetic pleasant jf. Hekkert og Leder (2008). Dette kan hjælpe til at vække en interesse for et produkt, samt hjælpe til usability. På denne måde kan æstetik hjælpe til en positiv oplevelse med et produkt, hvortil det for virksomheder handler om opnå emotional affordance, når en bruger befinder sig på det refleksive niveau jf. kapitel 17 'Vejen til emotional affordance' s. 33. Her kan Jordans (2002) nydelsesformer også inddrages jf. kapitel 20 'Æstetik' s. 43, da virksomhederne med fordel kan medtænke, hvilken form for nydelse et produkt skal skabe hos en bruger, samt i hvilken kontekst bruger og produkt skal forenes. Et produkt skal gerne afspejle brugerens værdier, så det passer til brugerens selvopfattelse og sociale kontekst, som denne ønsker at blive associeret med, hvortil det kan ses på, hvilken nydelsesform der passer til et produkts potentielle brugere. Det kan være flere forskellige nydelsesformer, der skal tages højde for.

Når det teknologiske domæne og forretningsdomænet overlapper hedder dette koblet teknologi. Her er nøgleordene udvikling og produktion, hvor fokus er produktion, teknik og selve udviklingsmetoden for et produkt (Jensen & Vistisen, 2012, s. 167). Dette overlap er ikke uddybet yderligere, da der som tidligere nævnt, er fokus på det menneskelige domæne og overlappene hertil.

Konceptudvikling er således en iterativ proces, hvor der skal tages højde for flere forskellige aspekter, hvor disse aspekter ifølge Vistisen og Jensens (2012) 3-D-model består af 'Mennesket', 'Teknologi' og 'Forretning'. Ved standarder og teknikker inden for tidlig branding er det særligt det menneskelige domæne samt overlappene hertil, hvor tidlig brandings standarder og teknikker har en nytteværdi. Til trods for at det særligt er i disse to domæner kan tidlig branding også have effekt på forretningsdomænet, da der ved hjælp af tidlig kan etableres langvarige relationer med brugerne. For at få et indblik i, hvordan en konceptudvikling kan modnes ved hjælp af tidlig branding er arbejdsproblemet: "Hvad er modenhed i digitale medievirksomheder?" udfoldet i de næste kapitler.

KAPITEL 25. MODENHED I DIGITALE MEDIEVIRKSOMHEDER

I de følgende kapitler er arbejdsproblemet: “Hvad er modenhed i digitale medievirksomheder?” udfoldet, hvor fokus er på konceptudvikling samt tidlig branding. Mathiassen og Sørensens (1996) viderearbejdelse af Paulk, Curtis, Chrissis og Webers (1993) model, som er baseret på Humphreys (1988) framework. Dette udgør det teoretiske belæg for kapitlet. Denne model er der arbejdet videre med, hvor tidlig branding er integreret i modellen. Dernæst er der præsenteret et rammeværk, som har hjulpet til at systematisere de dimensioner, som de fire casevirksomheder er valgt på baggrund af. Her var der en hypotese om, at disse er placeret forskelligt.

Efterfølgende er der foretaget en analyse af de fire interviews med repræsentanter fra casevirksomhederne til at få indblik i anvendte standarder og teknikker i konceptudvikling samt tidlig branding. Repræsentanterne placerer dernæst hver sin virksomheds konceptudvikling og processen hertil modenhedsmæssigt. Dette er fulgt op af en diskussion på baggrund af analysen, som udmunder i en placering af casevirksomhedernes modenhed af benyttelsen af tidlig branding aspekterne. Således er der foretaget en hermeneutisk problemorienteret vekselvirkning, hvor der dannes ny viden og besvares hypoteser (Gadamer, 1996, s. 191).

KAPITEL 26. DE FEM MODENHEDSNIVEAUER

Dette kapitel indeholder en redegørelse for Humphreys (1988) modenhedsframework af Humphrey (1988) i kombination med Mathiassen og Sørensens (1996) videreudvikling Paulk, Curtis, Chrissis og Webers (1993) model. Her har Mathiassen og Sørensen (1996) tilføjet elementerne risici og produktivitet. Der er inddraget teori fra kapitlerne 12-21 fra Del 2 “Hvad er tidlig branding?” til at supplere denne modenhedsmodel med et kommunikativt perspektiv. Her er der foretaget et redesign af modellen, hvor tidlig branding integreres under hvert niveau. Vi har valgt ikke at foretage ændring af modellens allerede eksisterende elementer under hvert niveau, men blot integreret elementer fra tidlig branding. På denne måde indeholder modellen både et software perspektiv, og ved tilføjelse af tidlig branding, får modellen også et kommunikativt æstetisk indholdsmæssigt perspektiv. Til slut er der diskuteret teori fra kapitel 22 ‘Konceptudvikling’ s. 51 i forhold til modenhedsstadiene.

I dette framework er modenhed delt op i fem niveauer alt efter, hvilke standarder og teknikker, der benyttes. De fem processer er niveauinddelt og består af; The Initial Process (Indledende proces), The repeatable process (Gentagende proces), The Defined Process (Defineret proces), The Managed Process (Styret proces) og den sidste hedder The Optimizing Process (Optimeret proces) (Humphrey, 1988, s. 74), hvilket er illustreret i Figur 10, s. 58. Disse fem processer og deres niveauinddeling har Mathiassen & Sørensen (1996) arbejdet videre med i en model af Curtis (1992), hvor det er illustreret, at des lavere niveau af modenhed virksomheden har, jo større er risikoen for at fejle (Mathiassen og Sørensen, 1996, s. 369). Derfor er det yderst relevant, at digitale medievirksomheder modnes organisk og får optimeret deres proces, så de kan vokse med markedet. De 5 niveauer er uddybet i det følgende med integrering af tidlig branding redskaber samt framing i forhold til konceptudvikling.

produkt grundet ydre omstændigheder, eksempelvis i form af påvirkning fra andre brugere. I forhold til konceptudvikling er de kreative redskaber integrerede, så disse benyttes fra produktformation til realisering af det givne produkt.

Yderligere modning af virksomheden kan opnås ved at få indblik i, om de udvalgte standarder og teknikker er effektive. Når processen er defineret, kan denne modnes ved at måle på de forskellige processer og få indblik i, hvordan disse kan optimeres (Humphrey, 1988, s. 76).

STYRET PROCES

Den styret proces er det næsthøjeste niveau af modenhed, hvor virksomheder kan opleve at kvaliteten af arbejdet bliver forbedret. Dette er grundet, at standarder og teknikker er blevet implementeret og integreret. Yderligere foretages der evaluering af disse, hvilket hjælper til indblik i, om det er de optimale standarder og teknikker for projektet. For at optimere processen indsamles der også data. For at nå på dette modenhedsstadium i tidlig branding, skal teknikkerne fra det defineret niveau suppleres med kvantitative undersøgelser potentielt i form af en spørgeskemaundersøgelse for at skabe et bredere indblik i brugerne. Det er valgt at integrere kvantitative teknikker i forhold til tidlig branding på dette niveau, da der i Mathiassen og Sørensens (1996) model er fokus på målinger af forskellig art, hvor der kan laves statistikker over processen. Yderligere er test på det emotionelle inkluderet i dette niveau til at opnå indblik i brugernes emotionelle modtagelse af produktet, hvor dette kan gøres på forskellige måder ved hjælp af forskellige teknikker jf. kapitel 14 'Teknikker til indsamling af brugerdata' s. 24. Grunden til at det emotionelle er inkluderet her er, at dette hænger sammen med et større indblik i brugerne, som der opnås på dette niveau ved hjælp af kvantitativ dataindsamling, hertil skal det tilføjes, at der kan opnås indblik i den emotionelle proces både gennem kvalitativ og kvantitativ dataindsamling, men at den kvalitative dataindsamling her kan være givende i form af eksempelvis af desirability testing, hvor den emotionelle modtagelse af et produkt testes jf. kapitel 24 '3 domæne modellen' s. 54. Motivationsniveauet ligger på dette niveau som et minimum på identification niveauet jf. kapitel 18 'Motivation' s. 38. Da der på dette niveau er skabt et bredt indblik i brugernes behov, hvortil et produkt er designet ud fra brugernes behov og værdier, hvilket kan medvirke at brugerne ser en relevans af det givne produkt og er drevet delvist af indre vilje. Under konceptudvikling kan der på dette niveau opnås et fælles mindset medarbejderne imellem, da de kreative redskaber er velintegrerede, hvilket kan hjælpe til optimering af konceptudvikling. Dette kan lede til, at medarbejderne benytter de samme termer, har samme arbejds morale og tilgange i en konceptudvikling. Her kan der ved hjælp af tidlig branding være skabt en forståelse for brugernes behov, hvilket medarbejderne samarbejder om at opfylde. For at nå yderligere modning skal der ifølge Humphrey (1988) foretages automatisk indsamling af data, hvor den indsamlede data skal benyttes til at tilpasse og forebygge problemer, hvilket leder videre til den optimeret proces (Humphrey, 1988, s. 78).

OPTIMERET PROCES

Den optimeret proces er det højeste niveau af modenhed, hvor der er mulighed for at finde svage punkter i processen og optimere disse. I de forrige niveauer er det primære fokus for virksomheden at optimere selve et produkt, hvor der på dette niveau af modenhed er indsamlet tilstrækkeligt med data til, at de svage punkter i processen tydeligt fremgår. Således kan processen løbende optimeres, hvor produktivitet og produktkvaliteten kan højnes (Humphrey, 1988, s. 78). Når der ses på tidlig branding på dette niveau, så er det i dette niveau, at virksomhederne skal gå et ekstra skridt i forhold til brugerne. Dette ekstra skridt er defineret ved, at der ikke kun indsamles data om brugerne, men også generel information om brugernes miljø samt aktører i brugernes liv. Dette kan eksempelvis være ved at observere brugerne i deres omgivelser jf. kapitel 14 'Teknikker til indsamling af brugerdata' s. 24. Dette kan medvirke til, at virksomhederne får mulighed for at designe så det givne produkt stemmer overens med brugerens kultur og identitet og der kan skabes et længerevarende forhold til brugeren. På dette niveau er der mulighed for at designe et koncept med emotional affordance samt benyttelse af aesthetic pleasure med positive emotioner fra brugerne som resultat. Således er der mulighed for, at motivationsniveauet her kan komme på integration niveauet, hvor der er høj grad af autonomi og brugerne handler ud

fra eget initiativ, da de identificerer sig med det givne produkts værdier.

Det vurderes, at de forskellige kreative redskaber fra kapitel 24 '3 domæne modellen' s. 53 kan inddrages til at hjælpe med at designe efter de fire tidlige branding standarder, samt arbejde med den indsamlede brugerdata fra tidlig branding teknikkerne og hjælpe til at modne en virksomheds konceptudvikling.

Her kan de kreative redskaber såsom eksempelvis Bonos (2000) seks tænkehatte benyttes til eksempelvis en workshop, men kan også benyttes til at evaluere konceptet løbende med brugerne, hvilket kan hjælpe virksomhederne til at højne kvaliteten af deres produkter jf. kapitel 24 '3 domæne modellen' s. 53-54. Yderligere kan Buxtons (2011) sketching teknik inddrages som en fast teknik til at brainstorme samt konceptudvikle, da dette er et kreativt redskab til at forklare konceptet. Herunder kan der indsamles brugerdata ved brug af low-fi prototyper i forbindelse med sketching, hvortil dette bevirker at der designes ud fra brugerbehov jf. kapitel 24 '3 domæne modellen' s. 54. Yderligere kan der ligeledes benyttes high-fi prototyper, hvilket også kan hjælpe virksomhederne til at skabe større indsigt i blandt andet usability, hvortil der kan suppleres med efterfølgende interview for en dybere indsigt i brugerbehovene.

En anden testmetode, som er inddraget under konceptudvikling med henblik på tidlig branding, er desirability testing jf. kapitel 24 '3 domæne modellen' s. 54-55. Desirability testing kan benyttes med både low-fi og high-fi prototyper. Denne kan benyttes til at evaluere produkter med brugerne, og om hvorvidt der er opnået den emotionelle respons, som var tiltænkt under designet. Til at skabe overblik over konceptet og de forskellige standarder og teknikker fra tidlig branding samt kreative redskaber vurderes det, at virksomheder med fordel kan benytte 3 domæne modellen eller lignende værktøj for at sikre, at alle tre domæner indtænkes under konceptudvikling jf. kapitel 24 '3 domæne modellen' s. 53. Dette kan hjælpe til at modne konceptudviklingsprocessen og kvalitetssikre udkommet.

KAPITEL 27. DIGITALE MEDIEVIRKSOMHEDER FRA DEN VIRKELIGE VERDEN

I dette kapitel er rammeværket, som de fire casevirksomheder er systematiseret ud fra, præsenteret, samt hypotesen om, hvor de fire casevirksomheder er placeret modenhedsmæssigt og hvorfor. I de følgende kapitler 28-36 er der foretaget analyse, diskussion af casevirksomhederne, nye placeringer af casevirksomhederne i rammeværket både i forhold til konceptudvikling, hvor repræsentanterne placerede dem, samt i forhold til tidlig branding, hvor de blev placeret ud fra fund analyse og diskussion.

RAMMEVÆRK TIL PLACERING AF VIRKSOMHEDER

I dette afsnit er der udformet et rammeværk i form af en matrix som ses i Figur 1. Denne matrix danner overblik over kategorisering af casevirksomhederne i forhold til størrelse/alder og ligeledes, hvor disse er placeret modenhedsmæssigt ud fra deres brug af standarder og teknikker under konceptudvikling samt tidlig branding. Repræsentanterne placerer hver sin virksomhed modenhedsmæssigt med henblik på konceptudvikling, hvor forfatterne af rapporten placerer casevirksomhederne modenhedsmæssigt i forhold til brugen af tidlig branding i kapitel 36 'Casevirksomhedernes brug af tidlig branding', s. 76.

Det anskues, at der ikke nødvendigvis er en sammenhæng mellem alder og modenhed når det kommer til standarder og teknikker ved tidlig branding. Er en virksomhed moden på et område, er det ikke sikkert, at virksomheden er moden generelt, hvortil dette anses som en unuanceret grundantagelse. Derfor ses der på, hvor virksomhederne er placeret i denne matrix i forhold til konceptudvikling og tidlig branding, for at se om der forekommer forskelle i placeringerne.

FIGUR 1. MATRIX SOM RAMMEVÆRK

DIMENSIONER	LILLE/UNG	STOR/GAMMEL
UMODEN		
MODEN		

Figur 1. Matrix som rammeværk inspireret af Bruuns (2007) udlægning af M. Webers idealtyper, som illustrerer systematisering af de to dimensioner.

Vi havde en hypotese om, at virksomhederne ville blive placeret forskelligt modenhedsmæssigt ved tidlig branding. Der var en formodning om, at LEGO ville have et højt niveau af modenhed ved tidlig branding og at KMD ville ligge lavt. Dette grundet, at LEGO er en produktionsvirksomhed, som har arbejdet direkte med brugere siden virksomhedens start. KMD er derimod en it-virksomhed, som har udviklet produkter for kunder, hvor der er risici for, at der er mere fokus på det teknologiske aspekt end på brugeren. Disse virksomheder hører til stor/gammel kategorien. Samtidig var der en formodning om, at Askcody og Sekoia som hører under lille/ung kategorien, også ville blive placeret forskelligt. Formodningen om Sekoia er baseret på, at virksomheden udspringer fra Ideaal, hvortil de er født med et æstetisk design perspektiv. AskCody har ikke haft denne fordel, da denne er en nyopstartet virksomhed, som udspringer fra en studerende og ikke en allerede etableret virksomhed. AskCody's force er, at CTO'en af AskCody er uddannet datainformatiker og besidder både viden om brugerne og det tekniske. Derfor var der en usikkerhed om, hvorvidt virksomheden ville være umoden i forhold til tidlig branding.

KAPITEL 28. ET INDBLIK I FIRE FORSKELLIGE DIGITALE MEDIEVIRKSOMHEDER

I de følgende kapitler er den indsamlede empiri fra de fire interviews med repræsentanterne bearbejdet. Måden hvorpå empirien er blevet arbejdet med er, at der er foretaget en individuel analyse af hver casevirksomhed, hvor der er fokus på at kortlægge virksomhedernes interne processer. Interviewguiden blev som tidligere nævnt i kapitel 13 'Undersøgelingsdesign' s. 23 udformet i tre dele, hvor hver del har fokus på hver sin teori. Repræsentanterne placerer først deres egen virksomheds konceptudvikling modenhedsmæssigt, hvilket kan ses i Figur 11 'Rammeværk for modenhed af konceptudvikling' s. 73, hvilket de gør ud fra den originale modenhedsmodel af Mathiassen og Sørensen (1996), se Bilag 5, hvor tidlig branding ikke var integreret. Dernæst er der foretaget diskussion, hvor virksomhedernes interne processer under konceptudvikling samt i forhold til tidlig branding er holdt op mod hinanden. Den næste placering er foretaget af forfatterne af rapporten ud fra analyse, diskussion og Figur 10 'Modenhedsframework med tidlig branding', som er udvidet med et tidlig branding perspektiv. Til slut i kapitel 39 er der foretaget en placering af casevirksomhederne, hvor forfatterne af rapporten vurderer modenheden af de fire tidlig branding aspekter og placerer dem i en udformet model i Figur 14 'Tidlig branding model med modenhedsperspektiv' s. 80, som er en kombination af Figur 7, s. 46 'Tidlig branding' samt Figur 10, s. 58 'Modenhedsframework med tidlig branding'.

KAPITEL 29. KMD – EN "REN" SOFTWAREVIRKSOMHED

KMD er en virksomhed, hvor denne startede som en softwarevirksomhed. Her udformes der administrative digitale softwareløsninger til både den kommunale og private sektor. Virksomheden startede som en kommunalejet virksomhed med navnet Kommunedata, men blev senere privatiseret og omdøbt til KMD. Dette skete, da lovgivningen blev ændret, så KMD ikke måtte have monopol på kommunale IT-løsninger (Bilag 8a s. 1). Der arbejder omtrent 3500 mennesker i KMD, hvoraf 700-800 af dem er placeret i Aalborg (Bilag 8a, s. 2).

Det er KMDs produktchef inden for løn og HR-løsninger til det kommunale marked, som repræsenterer KMD i dette interview. Produktchefen har arbejdet i KMD siden 2009 og har her været ansvarlig for produktudvikling i denne afdeling og er herunder ansvarlig for at foretage konkurrentanalyser, prissætning og konceptudvikling.

Der arbejdes med digitalisering i denne afdeling, særligt med kommunerne som har en digitaliseringsstrategi. "(...) derfor er der rigtig meget fra kommunernes side om, at de skal kigge på at effektivisere deres arbejdsgange via digitalisering." (Bilag 8a, s. 14). Dette kommer blandt andet til udtryk gennem nye digitale løsninger, såsom eksempelvis e-Boks og Nem-id som de danske borgere er blevet præsenteret for de seneste år. I denne afdeling af KMD arbejdes der både med udvikling af nye produkter til løn og HR-løsninger, men også med digitalisering af allerede eksisterende løsninger.

Ses der på KMD og deres konceptudvikling, så er der en overordnet proces og organisationskultur, som følges. Når en ny konceptudvikling påbegyndes, skal det igennem forskellige afdelinger for at blive færdigudviklet. Her kan KMD sammenlignes med en myretue, hvor hver afdeling har hver deres ansvar og herunder har hver medarbejder en rolle med dertilhørende opgaver.

Måden hvorpå afdelingerne samarbejder internt foregår med et setup, hvor de ser hinanden som interne kunder og leverandører.

"Når jeg sender et produkt afsted ned til vores udviklingshus, (...) så er han i det her tilfælde en underleverandør til mig, og jeg er deres kunde, men det er jo hele tiden det der setup med, at man gerne vil levere produkterne til tiden (...)" (Bilag 8, s. 14)

Således er der en intern organisationskultur med fokus på at tilfredsstille hinanden på tværs af afdelingerne. Herunder er der interne kunder samt leverandører, som er afdelingerne imellem. Ligeledes er der eksterne aktører, som består af selve kunden, der tager valget om køb af et givent produkt samt slutbrugeren af produktet. Det skal her tilføjes, at det ikke altid er kunden, som ender med at benytte det givne produkt i sidste ende.

Under udvikling af KMDs produkter, kan den eksterne kunde i visse tilfælde have indflydelse på, hvilke metoder KMD skal benytte under konceptudvikling.

”Altså lige nu der kører vi efter en, ikke en fuldendt scrum model, (...) Men du kan godt opleve, at vi har et bestemt udbud eller en bestemt kunde, som siger: ”Vi vil gerne have, og at det skal køre efter en PRINCE2 model”. Og så er det det vi gør.” (Bilag 8a, s. 4)

Her uddybes, at der som udgangspunkt benyttes elementer fra den agile udviklingsmetodologi Scrum med indlagte sprints. Yderligere ses der i citatet, at det ikke altid er KMD, som beslutter hvilke projektstyringsredskaber, der skal benyttes under en given konceptudvikling, og det er heller ikke selve et produkt, men selve kundens præferencer, som beslutter de benyttede projektstyringsredskaber.

Selvom kunden kan have indflydelse på virksomhedens projektredskaber, har KMD opstillet nogle step, som de skal igennem under en konceptudvikling, hvortil disse er besluttet af lederne, så det ikke er op til den enkelte medarbejder at inddrage forskellige redskaber. Det er dog op til de enkelte medarbejdere at løse eventuelle problematikker, som opstår ved under konceptudvikling.

En typisk konceptudvikling i KMD foregår således:

1. Produktkrav specificeres i samarbejde med kunden.
2. Forretningsspecialister foretager kunde beskrivelse og krav, herunder system-user-case og produktspecifikationer.
3. Udvikling af selve et produkt og test.
4. Forretningsspecialister tester et produkt igen.
5. Fejlretning.
6. Lancering. (Bilag 8a, s. 2)

Parallelt med denne proces foretages der klargøring af et produkt til markedet, hvor lancering planlægges, prissætning etc. Der er dermed et planlagt forløb for, hvordan en konceptudvikling skal foregå.

Inden et produkt lanceres, gennemfører KMD test af produkterne, hvor det varierer, hvordan et produkt testes. *“(...) har vi sammen med disse kunder testet det. (...) Men det kunne også være andre situationer, hvor det kun er os, der sidder og tester det. Og der har vi jo ansat et helt test team, (...)”* (Bilag 8a, s. 3). I nogle tilfælde foretages der også observation under test af et produkt, hvilket kan foregå gennem to forskellige tilgange. Den ene tilgang er en tilstedeværende og passiv observatør, hvor den anden er en tilstedeværende og aktiv observatør, som interviewer samtidig med testen jf. Kapitel 14 ‘Teknikker til indsamling af brugerdata’ s. 24 (Bilag 8a, s. 9-10). Produktchefen kommer med et eksempel på en app-udvikling. *“(...)vi sad simpelthen bare og så deres arbejdsgang, og bare sad og observerede (...)”* (Bilag 8a, s. 8). Her blev der foretaget passiv observation af brugen af et produkt. Det skal her tilføjes, at typen af observation afhænger af, hvem der testes på, hvordan testen forløber og hvor mange ressourcer der er til rådighed til den givne konceptudvikling.

Ved test med kunder foretages en proces, hvor produktet kan benyttes af kunderne online, hvilket KMD definerer som en rød drift periode. Her er det op til kunden selv at teste produktet og finde fejlene. Når KMD selv tester under konceptudvikling af nye produkter, benytter de ofte et internt testteam til dette.

Typen af test samt dataindsamling afhænger af, om det er et stort eller lille projekt, hvilke præferencer kunden har, samt

hvilken type koncept det er (Bilag 8a, s. 2).

Når der ses på KMDs brugerinddragelse under konceptudvikling, arbejdes der ud fra, at et nyt produkt skal effektivisere brugernes hverdag, *“(...)vi har nok mere benyttet os af at prøve og se hvordan, giver det noget værdi for dem i deres hverdag (...)”* (Bilag 8a, s. 9). Udgangspunktet er her, at hvis hverdagen gøres lettere gennem effektivisering, så er medarbejderen tilbøjelig til at være positiv.

For at sikre usability for alle brugere af produkterne, skelnes der i KMD mellem centrale og decentrale brugere, hvoraf de centrale er vant med IT og de decentrale ikke er. KMD benytter disse grupperinger, så de kan vurdere, hvilke løsninger der vil fungere bedst for de pågældende brugere. (Bilag 8a, s. 10-11).

Der søges løbende at optimere og effektivisere de forskellige interne processer, som finder sted i KMD. *“(...) og hvordan optimerer vi både ud fra en cost-benefit tilgang, men også ud fra en rent arbejdsmæssig tidsmæssig tilgang.”* (Bilag 8a, s. 6) KMD evaluerer deres processer ud fra et økonomisk samt arbejdsmæssigt perspektiv. Her drager KMD nytte af et konsulenthus, som hjælper med at facilitere den forandringsproces, som KMD gennemgår (Bilag 8a, s. 5). Yderligere er der oprettet et team til at optimere processerne. *“(...) der har vi et helt team, som løbende kigger på procesoptimering og prøver at gøre det lettere, og der kan man godt se en udvikling gennem årene.”* (Bilag 8a, s. 4). Et eksempel på ændringer af processen ud fra disse evalueringer er eksempelvis foretaget indførelse af elementer fra Scrum, hvor det tidligere var PRINCE2, som har været den primære tilgang.

KAPITEL 30. LEGO – FRA PRODUKTIONSVIRKSOMHED TIL DIGITAL VIRKSOMHED

LEGO er en virksomhed, der producerer legetøj til børn. Virksomheden startede som produktionsvirksomhed i år 1932, hvor de producerede trælegetøj. De blev senere kendt for deres sammensættelige klodser, men er også begyndt at bevæge sig inden for den digitale verden. Det er direktøren for LEGO's digitale produktudvikling og innovationsafdeling, som repræsenterer LEGO i dette interview. Direktøren har en baggrund med en kandidat fra Intelligent Multimedia ved Aalborg Universitet.

LEGO er en stor virksomhed, som i 2014 havde 12.582 fuldtidsansatte, hvor de ifølge direktøren i 2015 er vokset med 1-1500 nye ansatte (The LEGO Group, 2014, s. 2)(Bilag 9a). Direktøren fortæller, at LEGO i de senere år har været i en forandringsproces i forhold til at digitalisere. Således er LEGO en todelt virksomhed, som indeholder både en produktionsafdeling med udvikling og produktion af fysiske produkter, samt en afdeling til digitale produkter. I den digitale afdeling arbejdes der blandt andet med genkendelsesteknologi. Ved hjælp af genkendelsesteknologi kan brugere bygge noget fysisk i LEGO fra produktionsdelen af virksomheden og dernæst få det digitaliseret ved hjælp af et produkt fra den digitale del (Bilag 9a, s. 1).

LEGO har overordnet nogle processer, som gennemgås ved alle produkter uanset om det er digitalt eller ej. Ved hver enkelt konceptudvikling sammensættes der et boardteam bestående af en projektleder, marketing lead samt design lead til at styre processen. Projektlederen har ansvar for den endelige produktion, marketing lead står for markedsføringen af produktet, hvor designeren har ansvar for selve oplevelsen ved produktet (Bilag 9a, s. 2). Det er boardteamet, som står i spisen for konceptudvikling og i fællesskab tager beslutninger under en konceptudvikling; og branding er således en del af konceptudviklingen fra dens fødsel. Hver af medlemmerne i boardteamet, har hvert deres team af medarbejdere, som inddrages løbende under konceptudvikling efter behov. Forholdsvist tidligt i en konceptudvikling inddrages flere designere til at udvikle på konceptet. Der inddrages ingeniører til at arbejde på design og udvikling af nye produkter, når konceptet er nogenlunde planlagt. Når en konceptudvikling når på det stadie, hvor der er viden om, hvordan et produkt skal produceres, så vokser teamet fra 10 til 40 mennesker.

Til slut når produktet skal lanceres, så er det ikke kun medarbejdere i Billund, men folk rundt om i hele verden, som arbejder på det. Her ender det med at være flere 100 mennesker, som er involveret under konceptudvikling og realisering heraf (Bilag 9a, s. 2).

Under hele denne proces foretages der løbende gatemøder, da produkterne skal passe sammen i LEGO produktporteføljen (Bilag 9a, s. 2). Mellem hver gate er medarbejderne selv ansvarlige for at løse eventuelle problematikker, da der ikke er tid til at vente på disse gatemøder. Føler medarbejderen sig ikke i stand til at løse problemstillingen, skal denne gå til sin leder for hjælp.

Ses der på processen for en konceptudvikling i produktionsafdelingen benyttes der vandfaldsmetode, *“Hvor behov inde imellem hver gate bliver behandlet i en masse iterationer, så bliver det illustreret på en oplevelse, og så kommer vi tilbage og laver nye iterationer.”* (Bilag 9a, s. 3). Her er processen veldefineret, hvor der er opstillet skabeloner, redskaber og specifikke protokoller for konceptudvikling, hvilke er opstillet på baggrund af erfaringer og læring gennem mange år (Bilag 9a, s. 2). Således er det besluttet i virksomheden, hvilke forskellige redskaber der skal benyttes og det er ikke op til den enkelte.

Dette er forskelligt fra den digitale afdeling, hvor der benyttes Scrum til projektstyring, *“Alt det digitale det kører vi med Scrum”* (Bilag 9a, s. 3). Dette er et redskab, som der blev indført for 10 år siden. Herunder benyttes der et agilt framework til at styre produktporteføljen. Til trods for at der er udvalgt projektstyringsredskaber, samt at digitalisering i LEGO har været i gang i mindst 10 år, så udtaler direktøren, at det er en omstændig proces at gå fra produktionsvirksomhed til digital virksomhed.

“(...)det er svært for os, at bevæge os fra at være en produktionsvirksomhed til at blive en digital virksomhed. Der er mange ting, der skal ændres, der er mange processer, der skal gentænkes, der er mange nye ord, der skal læres.” (Bilag 9a, s. 5)

Her nævnes blandt andet, at i denne proces er der nye begreber, som skal indføres i ordforrådet og de allerede eksisterende processer fra produktionsvirksomheden skal redesignes, så de er tilpasset udvikling af digitale produkter. Således er det ikke blot selve virksomheden, som skal gentænke sine processer, men også medarbejderne skal omstille sig til at arbejde med digitale produkter.

“(...) så svinger det med at arbejde med digital produktudvikling, som er forholdsvist nyt, så der er vi ved at finde ud af processen og finde en opskrift.” (Bilag 9a, s. 2).

Direktøren mener, at LEGO endnu ikke har fundet opskriften på udvikling af digitale medieprodukter. Forandringsprocessen med at udvikle processer til digitalisering har ifølge direktøren foregået over det sidste år og han udtaler, at LEGO langt fra er færdige med denne proces (Bilag 9a, s. 4).

Ses der specifikt på nogle af de processer, som LEGO benytter i den digitale afdeling, benyttes der herunder både workshops, test med både low-fi og high-fi prototyper, interviews samt co-creation.

“LEGO er en meget social organisation i det hele taget, og er meget projektdrevet af innovation.(...) så vi laver ikke andet end workshops, var jeg lige ved at sige.” (Bilag 9a, s. 6). Under de forskellige workshops foretages der blandt andet prototyping og test heraf, herunder både low-fi prototyping med papirprototyper og high-fi prototyping, hvor der laves mock-ups af produktet. Afhængigt af hvilket produkt det er, kommer det igennem forskellige test og workshops med observation af brugen, men også co-creation med brugerne. *“Det kan godt være, at vi laver interview med de forældre til børnene blandt andet. Det kan godt være, at børnene bliver interviewet.”* (Bilag 9a, s. 5)

Herved kombineres forskellige empiriindsamlingsmetoder. Grunden til dette er, at LEGO forsøger at drage brugerne ind i deres konceptudvikling. Her har LEGO for eksempel fokus på det emotionelle aspekt af produktet. Brugere

spørges både ind til selve oplevelsen med produktet, men der er også et fokus på, om brugerne vil anbefale det videre til deres venner. Dette hænger også sammen med det boardteam, som blev nævnt tidligere i kapitlet, hvor der også er inkluderet en marketing lead.

Direktøren nævner under interviewet, at markedsføringen af et produkt testes inden det lanceres. Her blev han yderligere spurgt ind til, om markedsføring indtænkes under konceptudvikling.

“Ja det gør det bestemt, for det er jo allerede, der vi kan se, om forbrugerne bliver begejstret for produkterne i konceptudviklingen, og samtidig bruger vi det også til at få et indblik i, hvordan skal vi lave hele marketingskampagnen omkring det. Vi arbejder meget med at udvikle produktet parallelt med kampagnen.” (Bilag 9a, s. 6).

Her er der fokus på, hvad brugerne synes. Han nævner yderligere, at der er fokus på oplevelsen. Der foretages derfor testrapporter, som produktet evalueres ud fra. På den måde sørger LEGO for brugerinddragelse under konceptudvikling til indblik i selve produktets brug, men også i forhold den efterfølgende markedsføring af produktet og oplevelsen heraf.

Når en konceptudvikling er afsluttet, foretages der en evaluering af processen, hvilket er en fast rutine efter hver konceptudvikling. *“(...) en gruppe på 7-8 mand, som er egentlige proces folk, og som ikke har andet at lave end at kigge på, hvad skal vi gøre i for at udvikle vores udviklingsprocesser (...)”* (Bilag 9a, s. 4). Her er fokus på, hvordan processerne kan forbedres, og om der kan inddrages andre redskaber end dem, som allerede benyttes i afdelingen.

KAPITEL 31. ASKCODY - FØDT SOM DIGITAL KREATIONS VIRKSOMHED

For at inddrage en mindre og yngre virksomhed end de to førnævnte virksomheder, er AskCody inddraget. Deres eksistensgrundlag er kreation af digitale produkter, hvor de fra start har haft fokus på både det æstetisk indholdsmæssige og teoretisk funktionelle aspekt.

AskCody arbejder med digitale informationsløsninger til private- såvel som offentlige sektorer, hvor der er tale om systemer til booking af møder samt lokaler og indendørs wayfinding. Virksomhedens hovedkontor og udviklingsafdeling er placeret i Aalborg, samt en salgsafdeling i Atlanta, USA. AskCody har eksisteret siden 2011 og består af 10 medarbejdere, hvor der er en blanding af agenter, freelancere og fulltidsansatte. AskCody er en ung og forholdsvis ny virksomhed, som er den yngste ud af de fire inddragede casevirksomheder (Bilag 10a, s. 1). Der blev foretaget et interview med virksomhedens CTO og medstifter, som har ansvar for salgsmateriale og marketing samt ideudvikling af nye produkter. Uddannelsesmæssigt har CTO'en en datainformatiker uddannelse og forstår sig dermed på brugerne samt det teknologiske: *“(...) jeg plejer at sige, at jeg er brobygger mellem menneske og maskine”* (Bilag 10a, s. 10).

AskCody arbejder med nogle problemstillinger, som de har løst gennem digitalisering og herunder udvikling af software. Derudover arbejder de med digitale løsningspakker, som giver mulighed for at booke lokaler og møder i den givne bygning, samt finde vej. Deres service og produkter er derfor baseret på teknologier og software, som gør deres virksomhed unik. Deres løsning baseres blandt andet på bluetooth-teknologi samt QR-koder for at kunne positionere, hvor brugeren befinder sig henne, selv når der ikke er GPS-signal (indendørs). De baserer deres løsninger på nytænkning og udvikler med fokus på brugerbehov.

AskCodys processer tager udgangspunkt i tre innovationssøjler til at styre virksomhedens fokus og drift. Disse tre søjler består af; user-driven, development-driven og sales-driven innovation. Herunder foregår forskellige processer alt efter, hvor i processen en konceptudvikling er. Her søges en balance mellem disse søjler, så der ikke kun er fokus på en søjle:

”På et eller andet tidspunkt skal de søjler være nogenlunde i niveau, for ellers kommer virksomheden til at tage en skæv retning, og vi sørger for, at de søjler pejler efter den samme vision (...)” (Bilag 10a, s. 2).

Her nævnes eksempelvis, at hvis der kun er fokus på user-driven innovation, kan virksomheden risikere, at de kun udvikler til eksisterende brugere, hvor løsningerne kun er baseret på feedback. Der ville derfor være et manglende fokus på eksempelvis at være nytænkende for at nå ud til nye kunder, hvortil development-driven innovations søjlen ville risikere at blive negligeret. Var der derimod stor vægt på sales-driven innovation, ville der være risiko for, at brugerne ikke tilfredsstilles ved produktet, da søjlen ville dominere over produktets funktionalitet.

Selvom om AskCody arbejder ud fra nogle overordnede parametre, er der også fokus på, hvad den enkelte medarbejder kan bidrage med. Der nævnes i interviewet, at der arbejdes med elementer fra forskellige verdener, hvor der ses en udnyttelse af medarbejdernes tidligere erfaringer og diverse kompetencer. *“Det er en masse erfaring, som jeg startede det her op på. Og det er helt fantastisk, at dem der også er her, har en masse mere erfaring end jeg har. Og vi har nogle ekstremt stærke kompetencer (...)”* (Bilag 10a, s. 4). Det er CTOen af AskCody, som står i spidsen for konceptudvikling, men hver enkelt medarbejder har sit at byde ind med, hvortil dette er af værdi for virksomheden. Her inddrages blandt andet sales manager samt en creative manager til at tage beslutninger. Opstår der tekniske problemer under en konceptudvikling, så løses dette i fællesskab, hvor medarbejderne i AskCody samles, hvortil der kommer forskellige perspektiver på problemløsningen.

Virksomheden giver ligeledes plads til, at den enkelte medarbejder kan være kreativ på sin egen måde. Der er ikke opstillet nogle faste redskaber, som den enkelte skal benytte og der er mulighed for selv at vælge, alt efter hvad der fungerer bedst.

Sketching er blandt andet et redskab, som benyttes meget i virksomheden og særligt af AskCodys CTO. Dette benyttes både til at idegenerere, men også til præsentation af produkter. *“(...) vi tegner rigtig meget, for det er bare nemt at kommunikere. Det er nemt at kommunikere, og det er lige meget om du er ingeniør eller forretningsmand, det kan du forstå.”* (Bilag 10a, s. 6). Her lægges under interviewet vægt på, at ved at bruge tegninger kan den mest komplekse teknologi simplificeres.

De redskaber og processer, som virksomheden benytter sig af, er en naturlig del af deres kultur, hvor de ikke benytter deciderede fagtermer om deres processer, men agerer naturligt, når et projekt skal gribes an. CTOen blev spurgt om disse processer evalueres, hvor svaret var: *“Nej af den simple årsag at der kun er 24 timer i døgnet, men jo det kunne godt være vi kunne lære noget af det.”* (Bilag 10a, s. 9). Disse processer og metoder bliver herved ikke evalueret grundet tidsmangel.

Selvom virksomheden agerer naturligt i sin brug af metoder og redskaber, arbejdes der alligevel ud fra nogle konkrete principper, som er de førnævnte tre søjler. Hver søjle har et fokus, hvor specifikke processer er tilknyttet. Under blandt andet user-driven innovation søjlen vægtes brugernes mening højt. Her har AskCody fokus på den værdi, som brugerne kan tillægge deres produkter og de lægger vægt på at arbejde med brugernes behov. Dette gælder både for salgsstrategien, men også for optimeringsprocessen af produkterne. De tester deres produkter og lægger vægt på implementeringen af disse hos kunderne. På denne måde sikres det, at læringsprocessen i, at

benytte produkterne er hurtig, og dermed opnås der ligeledes en hurtigere kundetilfredshed. Derudover optimerer de løbende deres produkter, så disse passer til eventuelle nye behov:

“(...) i hele den proces er der rigtig meget god læring, og uden at brugerne egentlig ved de deltager i noget (...) men det er jo der vi er rigtig tæt på brugerne og får den feedback som er nødvendig for os til at komme videre.” (Bilag 10a, s. 15).

AskCody tester brugen af deres produkter med fokus på førstegangsoplevelsen. Her snakker de med brugerne og får feedback på modtagelsen. De foretager ikke klassisk usability testing eller videoobservation, men benytter *“god gammeldags feedback”* (Bilag 10a, s. 15).

Virksomheden monitorerer løbende brugernes handlinger og indsamler derved data om brugen af produkterne. Der indsamles på denne måde brugerdata i form af tracking, som de løbende evaluerer for at optimere deres løsninger. *“(...) Helt overordnet har vi et mål om at udvikle software, der kommer uden en manual, og hvis det skal lykkes, så er vi nødt til at lytte til, hvad brugeren siger første gang, de bruger produktet (...)”* (Bilag 10a, s. 15)

AskCody inviterer derudover folk til test, hvor de afholder seancer med brugerne, hvor de spørger ind til brugen af produktet. Disse seancer definerer de ikke som konkrete workshops, men begrundes det med, at det falder dem naturligt ind at afholde disse.

AskCody har som sagt fokus på brugerne, hvortil der gøres en dyd ud af at finde frem til, hvad der skal kommunikeres til kunderne. *“Så når vi udvikler nye produkter, jamen så starter vi jo sådan set med at lave det færdigt fra et salgs-marketing-branding perspektiv og finde det rigtige navn, finde de rigtige farver, sammensætter måden at kommunikere det på, og prøver at fortælle den rigtige historie.”* (Bilag 10a, s. 3). Dette gør de for at få respons på, hvad der fungerer og ikke gør. Måden, hvorpå de tilgår deres kunder, er ved at fortælle produktets historie og relevansen i forhold til at det afdækker brugerbehov, men også for et indblik i om produktet kvalificerer sig til kunden og om deres salgstilgang er passende i forhold til den pågældende kunde.

Derudover forholder virksomheden sig også til det æstetiske aspekt, samt at der er et konsistent udseende i produktporteføljen. *“(...) man er ikke i tvivl om, at de her ting hører sammen, fordi det er det samme logo, det er den samme font, samme farve og samme gradient forløb, jeg tænker design i samme formsprog.”* (Bilag 10a, s. 17). Det oplyses også, at der er mulighed for, at produkterne kan justeres i forhold til kundernes egne præferencer, så der foretages customization.

KAPITEL 32. SEKOIA - FØDT DIGITAL ÆSTETISK VIRKSOMHED

Sekoia er en virksomhed, der har eksisteret siden 2012, og udspringer af virksomheden 'Ideaal', som er en designvirksomhed samt en forandringsledelses virksomhed, hvilket har medvirket til, at Sekoia er født som en æstetisk digital medievirksomhed. Virksomheden arbejder med en åben software platform, som tilbydes til plejesektoren. Deres produkt er et task-management system, som har til formål at digitalisere de ansattes papirarbejde og derved effektivisere arbejdsdagen. I 2015 benyttes Sekoias produkt i 8 kommuner og i 40 institutioner. Selve virksomheden har 26 ansatte i Aarhus, hvor der er en kombination af fuldtidsansatte, praktikanter, studiarbejdere og partnere.

Interviewet blev foretaget med Sekoias tidligere chefdesigner og medstifter, som nu primært deltager i ledermøder. *“(...) det har været en meget ad hoc, der har været behov for at få lagt struktur ind over. Det er derfor, at strukturen er blevet lagt ind, ellers så havde der været kaos. Så og især når vi snakker softwareudvikling (...)”* (Bilag 11a, s. 11)

Derfor har virksomheden indført, at der arbejdes ud fra tre faser, hvor disse består af: design, udvikling og implementering. Disse faser er grundlag og et rammeværktøj for virksomhedens tilgang til konceptudvikling, hvilket fungerer som et strategisk værktøj til processen. Under hver af faserne er der forskellige processer, som skal gennemføres. For Sekoia er det vigtigt, at processerne udføres til fulde under hver fase, da disse kører i en cirkulær proces. *“(...) er ude og identificere behovene og for det første prøver at overlevere det produkt, som eksisterer, men også tager information med tilbage.”* (Bilag 11a, s. 3). Det er på baggrund af information om brugernes behov, at der udvikles flere produkter til Sekoia platformen.

“(...)man kan sige hele approachen for Sekoia handler jo om at tage afsæt i virkeligheden. For vi tager afsæt i virkelige behov og implementerer virkelige løsninger.” (Bilag 11a, s. 5)

Sekoias designtilgang er, at designe ud fra brugerne, for at designe løsninger, som opfylder brugerbehov. Brugere involveres i de forskellige faser, som skal gennemgås når der konceptudvikles (Bilag 11a, s. 3).

Designfasen startes med udgangspunkt i brugernes behov, hvor der under udviklingsfasen benyttes test til at sikre, at designet opfylder behovene. Her inddrages brugeren allerede ved de tidlige wireframes, hvis der er tid til det, hvor produktets relevans på denne måde kan valideres i det tidlige stadie af en konceptudvikling. Til slut er der implementering af det givne produkt, hvor det sikres, at produktet modtages positivt af brugerne. Under implementering har Sekoia tilføjet en ekstra proces, hvor der skal indsamles yderligere data om brugerne. Det er denne data, som danner grundlag for nye produkter kombineret med vidensdelingsakademiet, som er oprettet af Sekoia samt direkte dialog med kunderne.

Til at sikre at faserne udføres til fulde, benytter Sekoia en 11 trins stage-gate model til at styre processen og kvalitetssikre produktet. *“(...) hvad skal man kalde det, sådan en lille frankenstein model mellem en softwareudviklingsproces og en produktudviklingsproces fra et designperspektiv.”* (Bilag 11a, s. 4). Sekoia har redesignet stage-gate modellen og kalder denne for Sekoia-modellen. Her foretages der en kombination af det æstetisk indholdsmæssig og teoretisk funktionelle rationale. Der er en klar proces for, hvordan en konceptudvikling gribes an i form af kodning af produkt til selve implementeringen i plejehjemmene. Hver af disse 11 gates har nogle kriterier, som skal opfyldes før produktet kan gå videre til næste gate i processen.

De forskellige redskaber, som er blevet præsenteret, er nogle virksomheden generelt benytter sig af. Det er op til den enkelte afdeling, hvilke modeller og redskaber de benytter, så længe der leves op til kravene i den enkelte gate. Hertil nævnes, at der benyttes Scrum i softwareudviklingsafdelingen.

”Ude ved softwareudvikling, der er det jo Scrum og hvad der ellers måtte være derovre (...)” (Bilag 11a, s. 4)

Der foretages analyser af brugsmønstre på platformen for at få indblik i brugervenligheden af produktet. Yderligere er der dialog med brugerne, hvor produktet testes for at evaluere det. Der køres blandt andet baseline tests, hvor der ses på arbejdsgangen før og efter implementeringen af produktet, for få et indblik i om det har effektiviseret. Der foretages også interviews gennem Sekoias vidensdelingsakademi. Under implementering foretages der workshops med brugerne med den hensigt, at lade dem forstå at Sekoia er et værktøj, som er til for at hjælpe. *“(...) sådan en medarbejder kan være utrolig ikke kreativ, fordi de tror de, arbejder imod et rigid system, som ikke kan ændres.”* (Bilag 11a, s. 11). Her udtaler medstifteren, at der også foretages en dialog med brugerne om selve den kontekst, som produktet benyttes i. Her forklares brugerne designvalgene, samt hvordan Sekoia forestiller sig, at produktet benyttes.

Der arbejdes tæt med brugerne både under design, udvikling, implementering samt efterfølgende evaluering. Det er et vigtigt element for Sekoia, at brugerne finder produktet nyttigt, da det ikke skal være en forhindring at benytte (Bilag 11a, s. 12). Der udtales, at den emotionelle modtagelse af produktet ikke testes ved sensorer etc. men at der er fokus på, at brugerne er glade for Sekoias løsninger. Dermed er der ubevidst brug af tidlig branding under konceptudvikling i forhold til, at produktet skal modtages positivt. Dette leder over til, at medstifteren fortæller, at Sekoia ikke har fokuseret på branding, det er udelukkende hjemmeside og præsentationsvideo, som er blevet lavet hertil. Grunden til dette er ifølge medstifteren, at Sekoia ikke er en B2B virksomhed, men forretning til kommune (Bilag 11a, s. 15).

I Sekoia er der derved ikke stillet nogle bestemte redskaber op, som afdelingerne skal følge. Det handler for virksomheden om, at de enkelte afdelinger leverer det, de skal i hver gate.

Det skal her tilføjes, at virksomhedens metoder inden for konceptudvikling på et tidspunkt blev evalueret af en praktikant. Problematikken var her, at de ansatte mente, at processerne skulle have lov til at udvikle sig organisk. Derfor er der ikke indført skabeloner eller faste redskaber. Hertil benyttes 11 trins stage-gate modellen til at skabe den nødvendige struktur og ved hjælp af denne højne produktkvaliteten og produktiviteten.

KAPITEL 33. PLACERING AF CASEVIRKSOMHEDERNES MODENHEDSNIVEAU AF KONCEPTUDVIKLING

Under interviewet blev hver af de fire repræsentanter bedt om at placere deres virksomhed modenhedsmæssigt i forhold til konceptudvikling ud fra Mathiassen og Sørensens (1996) videreudvikling Humphreys (1988) framework, se model i Bilag 5. Dette var med bevidsthed om, at denne model udelukkende er softwareorienteret og derved er det æstetiske perspektiv ikke inddraget i denne.

MODENHEDSNIVEAUET I KMD

Produktchefen valgte først at placere KMD højt, men endte på niveau 3-4 i modellen. Dette var med udgangspunkt i, at det var casevirksomhedens processer, som modenhedsniveauet blev sat ud fra. *“(...) altså ud fra der hvor jeg sidder i forretningen, så vil jeg sige, det er et sted mellem 3-4, det er jo sådan lidt svært i forhold til, hvad der ligger i det, og hvad tænker man.”* (Bilag 8a, s. 7). Her valgte KMDs produktchef først at placere virksomheden ved niveau 5, da virksomheden forholder sig til data om markedet, hvilket er et af kendetegnene for dette niveau. Efterfølgende blev det ændret til 4 og så til 3-4, når der blev set på HR og lønafdelingen, som produktchefen er tilknyttet.

MODENHEDSNIVEAUET I LEGO

LEGO blev af direktøren placeret på niveau 4 i deres konceptudvikling, hvor deres digitale proces blev placeret på niveau 3-4 og den fysiske produktion blev placeret på niveau 5.

Tidligere blev det nævnt, at LEGO er i en forandringsproces i forhold til at håndtere digitalisering af deres produkter. Der er endnu ikke fundet en opskrift på denne håndtering, hvilket er grunden til, at LEGO ikke placerer sig højere end 3-4 *”Vi er ikke en digital organisation, så det er svært for os at bevæge os fra at være en produktionsvirksomhed til at blive en digital virksomhed.”* (Bilag 9a, s. 5). Den fysiske produktion placeres højere, da LEGO har baseret hele deres forretning på at udvikle fysiske produkter til børn og denne proces er udviklet siden år 1932, hvor der foretages dataindsamling og optimering af processer.

MODENHEDSNIVEAUET I ASKCODY

CTOen i AskCody placerer virksomhedens processer lavt. AskCody er ikke en stor virksomhed, og deres standarder og teknikker under konceptudvikling er ikke veldefineret. ”Vi ved alt om, når noget går galt. Vi har alarmsystemer og jadajada. Så set i det perspektiv, og jeg kan sagtens se, at så ligger vi hernede (...)” (Bilag 10a, s. 11). Selvom virksomheden placerer sig lavt i forhold til styrede processer er der en bevidsthed om, at virksomheden rangerer højere på andre parametre “(...) hvis du kigger på den her modenhed set i forhold til virksomhedens størrelse, kultur og struktur og processer, jamen så har vi måske lige taget det første skridt op ad trappen (...)” (Bilag 10a, s. 11). Således placerede CTOen AskCodys konceptudvikling på niveau 2 modenhedsmæssigt.

MODENHEDSNIVEAUET I SEKOIA

Medstifteren af Sekoia placerer virksomhedens konceptudvikling mellem 3 og 4, da han mener, at processen er veldefineret. Der indsamles data for at kunne forbedre processerne, hvilket får medstifteren til at sige 4 plus. “Så der har vi jo så processer, en proces der afhænger af, hvad er det for en type ting, man stopper i den ene ende, for at den skal behandles undervejs. 4, 4 plus.” (Bilag 11a, s. 10).

Det afhænger af, hvilket produkt der udvikles og hvilke parametre der måles ud fra, hvilket niveau Sekoia kan placeres på, da Sekoia på nogle områder er moden og på andre områder er umoden. Det kan derfor være svært at placere Sekoia ud fra Mathiassens og Sørensens (1996) model, men umiddelbart placerer medstifteren Sekoia på niveau 4.

Casevirksomhederne placeret i et rammeværk ud fra deres modenhed af konceptudvikling

Her illustreres det i en matrix i Figur 11, hvor repræsentanterne har placeret hver deres virksomheds konceptudvikling modenhedsmæssigt.

FIGUR 11. RAMMEVÆRK FOR MODENHED AF KONCEPTUDVIKLING

DIMENSIONER	LILLE/UNG	STOR/GAMMEL
UMODEN	ASKCODY	
MODEN	SEKOIA	LEGO & KMD

Figur 11. ‘Rammeværk for modenhed af konceptudvikling’, hvor de fire repræsentanterne har placeret hver sin casevirksomhed i forhold til modenhedsniveau.

Ud fra analyse i kapitlerne 29-32 samt Figur 10 ‘Modenhedsframework med tidlig branding’ s. 58, er der enighed med repræsentanterne i deres placeringer. Dette er i overensstemmelse med den forventning, der var i forhold til modenheden af konceptudvikling i casevirksomhederne. I næste kapitel er virksomhederne holdt op mod hinanden for et dybere indblik i processerne til at placere virksomhederne modenhedsmæssigt til vurdere brugen af tidlig branding.

KAPITEL 34. DISKUSSION AF CASEVIRKSOMHEDERNES MODENHED IFT. KONCEPTUDVIKLING OG TIDLIG BRANDING

For at se på de forskellige casevirksomheders processer i forhold til hinandens konceptudvikling, blev der foretaget sammenligning af dem. Dette blev gjort, så forskellighederne kunne tydeliggøres. Der er fokus på forskelligheden af benyttede redskaber i konceptudvikling, hvordan de samarbejder internt samt modenheden af deres brug af tidlig branding. Dette er uddybet i de to følgende kapitler.

KAPITEL 35. CASEVIRKSOMHEDERNES KONCEPTUDVIKLING

De fire casevirksomheder arbejder alle med digitalisering af nye eller eksisterende løsninger. For LEGO har digitaliseringen været en omstilling. LEGO har derfor en problemstilling i forhold til at tilpasse medarbejdere, struktur og processer til den digitale verden jf. kapitel 30, s. 65. Derfor er det relevant, når der skal foregå digitalisering, at der opdrives erfaring til at modne denne proces. LEGO kan benytte den allerede indsamlede erfaring fra produktionsdelen af virksomheden i den overordnede struktur, når der konceptudvikles. Der hvor disse erfaringer ikke kan gavne, er når der arbejdes med digitale produkter. Digitale produkter består af en ekstra dimension sammenlignet med analoge produkter. Denne dimension opstår grundet teknologi, der skal udvikles, som er grundlag for produktets funktionalitet. Dette er ikke nødvendigvis noget, brugeren kan se, men det gør udviklingsprocessen mere kompleks. De tre andre casevirksomheder adskiller sig fra LEGO, da de er født som digitale virksomheder og derfor har der ikke været behov for omstilling. Det, som er relevant for KMD, Sekoia og AskCody, er, at følge med den digitale udvikling.

Ud fra kapitel 29 ‘KMD - En “ren” software virksomhed’ s. 63 er det gjort klart, at der er en virksomhed blandt de fire udvalgte, som adskiller sig på flere punkter i sine konceptudviklingsprocesser og redskaber. Denne virksomhed er KMD. Måden hvorpå KMD adskiller sig fra de tre andre casevirksomheder er eksempelvis baggrunden for konceptudvikling, hvor KMD udvikler produkter til klienter, som har et specifikt produkt, der skal udvikles jf. kapitel 15 ‘Brugerdrevet branding’ s. 27. Virksomheder som Sekoia, LEGO og AskCody udbyder derimod nogle produkter, som de udvikler på baggrund af brugernes behov, men ikke til en enkelt kunde. Her foretages konceptudvikling for at udvide sortimentet, hvor der ved KMD foretages konceptudvikling for at yde en service. Dette resulterer i yderligere forskel mellem KMD og de tre andre casevirksomheder i forhold til, at KMD ikke altid kan styre sine egne processer og benyttede redskaber, hvis kunden har præferencer til dette. Dette styrer de tre andre casevirksomheder selv, hvilket kan bevirke, at processen er mere kreativ, da medarbejderne får mere frihed og derved kan benytte allerede kendte redskaber, som de føler sig tilpas med. Da produkterne KMD udvikler er bestillingsarbejde, er det nødvendigt, at disse udvikles indenfor en given tidsramme. Således er der en forud planlagt proces med indlagte sprints og iterationer, hvilket kan påvirke virksomhedens fleksibilitet under konceptudvikling. En virksomhed som AskCody foretager deres konceptudvikling på baggrund af egen indsamlet viden og egne idéer til nye produkter jf. kapitel 31 ‘AskCody -Født som digital kreativevirksomhed’ s. 67. Da der ikke er en kunde, som forlanger produktet er færdigt inden for en given tidsfrist, kan dette skabe mere fleksibilitet i under en konceptudvikling. Der er her bevidsthed om, at det er i AskCodys interesse at konceptudviklingen færdiggøres, så produktet kan komme på markedet og generere en indkomst.

AskCody benytter ikke begreber om de redskaber, de bruger, da redskaberne falder dem naturligt at inddrage i deres processer. Her har KMD, LEGO og Sekoia et større overblik over præcis hvilke redskaber de benytter i de forskellige faser af en konceptudvikling. Dette kan være en force, når en virksomhed skal vokse i antal medarbejdere, da de nye medarbejdere struktureret kan introduceres til, hvordan virksomheden arbejder. Grunden

til at AskCody ikke har defineret redskaberne, kan være at de i deres uddannelser har tillært sig metoder, som sidder på rygraden af dem, og derfor ikke reflekterer bevidst over brugen af disse. Da AskCody har et mål om, at virksomheden skal vokse kan det være gavnligt at definere de benyttede processer og redskaber. Yderligere kan de, ved at sætte ord på de benyttede redskaber opnå effekten af større bevidsthed om deres metoder og redskaber, hvilket potentielt kan udfordre og udvikle deres processer, så de kan få sat disse værktøjer i perspektiv.

AskCody har tre overordnede søjler, som de følger, hvilke er med til at skabe fokus for virksomhedens egen udvikling. De tre søjler er som tidligere nævnt; brugerdrevet, udviklingsdrevet og salgsdrevet innovation jf. kapitel 31 'AskCody - Født som digital kreations virksomhed' s. 67-68. Der kan drages paralleller mellem disse søjler og 3 Domæne-modellen af Jensen og Vistisen (2012), hvor der er fokus på forretning, mennesket og teknologien jf. kapitel 24 '3 Domæne modellen' s. 53. Her udviser AskCody bevidsthed om brugen af strategisk designtænkning, hvor de tre søjler kan hjælpe virksomheden til at udvikle innovative produkter.

Sekoia har også indført tre nøgleord, som hjælper til at definere faserne i en konceptudvikling, hvor disse består af; design, udvikling og implementering jf. kapitel 32 'Sekoia - født digital æstetisk virksomhed' s. 69. I begge casevirksomheder er der fokus på at de tre søjler eller tre områder er i balance i forhold til hinanden. AskCody model er strategisk design orienteret, hvor Sekoias model har fokus på processen. Sekoia har som tidligere nævnt i kapitel 32 'Sekoia - Født digital æstetisk virksomhed' på s. 69 sammensat en stage-gate model til at styre konceptudvikling. Der kan både være fordele og ulemper ved at benytte denne model. Fordelen ved modellen er, at den tvinger produktet til at gennemgå flere iterationer samt opfylde kvalitetskriterier. Dette hjælper til at sikre, at produktet opfylder alle de nødvendige krav for at imødekomme brugerens behov. Der kan sættes spørgsmålstejn ved, om dette kan bremse den kreative proces under udviklingen af produktet, da det skal opfylde krav, som på forhånd er opstillet. En kreativ proces har ikke nødvendigvis opstillet krav på forhånd, da dette kan medvirke til, at der tænkes mere frit, hvilken kan lede til innovation. Sekoia er som AskCody også en mindre virksomhed, men da virksomheden udspringer fra en designvirksomhed samt en forandringsledelsesvirksomhed, så kan Sekoia have nemmere ved at tilpasse kulturen til at vokse i antal medarbejdere jf. kapitel 32 'Sekoia - født digital æstetisk virksomhed' s. 69. Her kan Sekoia trække på tidligere erfaringer, så dette ikke påvirker selve virksomhedens struktur og processer.

KMD og LEGO adskiller sig fra AskCody, da her ikke blot er nogle overordnede guidelines, men forudbestemte skabeloner for udviklingen af et koncept. Grunden til dette kan være størrelsen, hvor der i en mindre virksomhed, som AskCody ikke er brug for strikse regler, da alle medarbejdere kender hinanden og arbejder i et stort dynamisk team, hvor de hjælper hinanden. I de større virksomheder kan der være brug for mere end guidelines, da der her arbejdes i forskellige teams og det er et vigtigt aspekt, at alle medarbejderne opfylder hver deres rolle. Dermed ikke sagt, at de ikke hjælper hinanden i store virksomheder, men her er et større behov for struktur grundet mængden af ansatte.

LEGO har endnu ikke defineret en overordnet proces for den digitale afdeling, som de følger under konceptudvikling, da de er ved at finde en måde at håndtere digitaliseringen. Der søges at udarbejde en skabelon for processen, men denne udarbejdes over tid, da det er en tidskrævende proces at omstille medarbejdere og gentænke processer til den digitale verden jf. kapitel 30, s. 66.

I de forskellige virksomheder er der også forskellige tilgange til, hvordan den indre kultur er. I AskCody lægges der i særdeleshed vægt på, at kulturen er det bærende for virksomheden, hvor der er fokus på, at den enkelte medarbejder har et kreativt frirum jf. kapitel 31 'AskCody - Født som digital kreations virksomhed' s. 68. Ved LEGO lægges der vægt på det sociale aspekt, hvor der er fokus på krydsning af kompetencer, samt at medarbejderne arbejder i dynamiske teams, hvilket blandt andet gøres gennem workshops: "LEGO er en meget social organisation i det

hele taget, og er meget projektdrevet af innovation.(...) så vi laver ikke andet end workshops, var jeg lige ved at sige." (Bilag 9a, s. 6).

Ved brug af workshops skabes der dialog mellem de forskellige aktører, og LEGO søger herigennem at vedligeholde det sociale aspekt. Ligeledes medvirker dette til at skabe en dynamisk virksomhed, hvilket kan være et godt udgangspunkt for at udvikle innovative koncepter. Dette er et eksempel på en stor virksomhed, hvor der ikke er bureaukrati i form af upersonlige forhold medarbejderne imellem, men en dynamik mellem disse. Hertil skal det tilføjes, at jo større virksomheden bliver, des mere bureaukrati kan der komme, da der er en nødvendighed for hierarki i så stor en virksomhed som LEGO (Sabroe, 1984, s. 31).

AskCody er på nuværende tidspunkt en ung og lille virksomhed, men også en virksomhed i rivende udvikling og er ved at forberede sig til at få større andel i markedet. Når virksomheden vokser, kan det medføre, at der skal tænkes på nye strukturer og procedurer, så alle medarbejdere er indforstået med hver deres rolle. Dette kan medføre, at der opstår bureaukrati i virksomheden, hvor CTOen ser dette som en ulempe for virksomheden (Bilag 10a, s. 12). En virksomhed, hvor der forekommer bureaukrati, er KMD. Dette er grundet hierarki i virksomheden, som er nødvendig grundet størrelsen. Der er ikke gennemsigtighed om fremtidsplanerne for virksomheden, som der eksempelvis er ved LEGO (Bilag 9a, s. 10). KMD har en indre kultur, hvor der for den enkelte medarbejdere ikke er et decideret kreativt frirum, som ved de andre virksomheder. Ved KMD findes der en intern organisationskultur med fokus på at tilfredsstille hinanden på tværs af afdelingerne jf. kapitel 29 'KMD - en "ren" softwarevirksomhed' s. 63. Metaforen om at KMD fungerer, som en myretue sætter virksomheden i perspektiv, når der tales om bureaukrati.

Ved at være en mindre virksomhed som AskCody giver dette mulighed for at skabe en stærk kultur, hvor hver ansat kan give sit input i udviklingen af det digitale produktsortiment jf. kapitel 31 'AskCody - Født som en digital kreations virksomhed' s. 68. Således er der grundlag for en kreativ selvstændighed. Derudover drager virksomheden nytte af de forskellige kompetencer, som hver enkelt medarbejder har, hvilket bevirker, at de hurtigt kan eksekvere på eventuel feedback fra test af produkterne (Bilag 10a, s. 7). Medarbejderne besidder flere forskellige kompetencer, hvilket medfører, at der både er en menneskelig- samt teknologisk forståelse. Dette har formentlig også været medvirkende til at virksomheden har kunnet udvikle sig hurtigt på relativ kort tid.

KAPITEL 36. CASEVIRKSOMHEDERNES BRUG AF TIDLIG BRANDING

Ses der på tidlig branding er der også forskel på, hvordan virksomhederne håndterer inddragelse af brugere under konceptudvikling. Virksomhederne LEGO, Sekoia og AskCody inddrager deres brugere fra starten af en konceptudvikling til det endelige produkt realiseres, hvor KMD har mere fokus på at tilfredsstille selve klientens krav.

KMD arbejder med en bred målgruppe, da de udbyder IT-løsninger og ikke specifikke produkter. De tre andre virksomheder har derimod nogle produkter, som de udvikler på baggrund af brugernes behov og ikke til en enkelt kunde, som er KMDs tilfælde. Der foretages konceptudvikling i Sekoia, LEGO og AskCody for at udvide sortimentet, hvor konceptudvikling i KMD primært foretages for at yde service til den enkelte kunde. Dette resulterer i yderligere forskel mellem KMD og de tre andre virksomheder, hvor disse vægter brugerne, som skal benytte produktet højt og KMD adskiller sig ved at vægte kunden højere.

En virksomhed som LEGO har en viden om, at det er børn, som er den primære målgruppe til deres produkter og derfor inddrages børnene under konceptudvikling lige fra den første prototype til kampagneplanlægning. LEGO har tilknyttet et marketing lead med henblik på at udvikle markedsføringsstrategien løbende med konceptudvikling

af et givent produkt.

“(...) der vi kan se, om forbrugerne bliver begejstret for produkterne i konceptudviklingen, og samtidig bruger vi det også til at få et indblik i, hvordan skal vi lave hele marketings-kampagnen omkring det.” (Bilag 9a, s. 6).

Dette stemmer overens med essensen af tidlig branding, hvor der er fokus på brugerinddragelse med henblik på den efterfølgende branding af produktet. Virksomhederne Sekoia samt AskCody inkluderer brugerne i designet, men sætter ikke et decideret begreb på denne bevidsthed, men de gør sig overvejelser om, hvordan designet af produktet påvirker den emotionelle modtagelse. *“(...)vi ved, at de folk ikke altid er de mest IT kyndige mennesker i hele verden, derfor skal det være let forståeligt og derfor skal folk introduceres til produktet.”* (Bilag 11a, s. 13-14). Således indtænkes den emotionelle modtagelse både i designet, når de konceptudvikler, men også i selve implementeringen af produktet, hvor blandt andet Sekoia sørger for at introducere brugerne til produktet. Dette gøres ved at forklare hensigten bag de forskellige designvalg. Forstår en bruger, hvorfor produktet er relevant for dem, skabes der en motivation for at bruge produktet. Dertil vil der være større sandsynlighed for, at den emotionelle modtagelse er positiv, så der nemmere kan opnås emotional affordance. Det samme gør sig gældende for AskCody, hvor de i deres salgsstrategi, lægger vægt på at fortælle den rigtige historie til kunden, så kunden kan se en værdi i deres produkt. På denne måde opnås der ligeledes en emotional affordance via brugen af historiefortælling.

Sekoia og AskCody er virksomheder, som er født med både det æstetisk indholdsmæssige samt teoretisk funktionelle rationale på kreation af digitale medieprodukter, hvortil det falder dem naturligt ind at benytte tidlig branding uden at sætte decideret begreb på deres proces.

KMD ytrer, at de søger indblik i brugerne via eksempelvis observation. Der hvor KMDs dataindsamling om brugerne afviger fra essensen af tidlig branding, er formålet med observationen. *“(...)hvor vi så kunne se og observere og sige - jamen okay her bruger de rigtig lang tid på det.”* (Bilag 8a, s. 9). Formålet er her effektivisering for at spare tid. KMD har derved ikke fokus på brugernes emotionelle modtagelse af produktet, men mere på selve den fysiske brug af produktet. Problematikken kan her være, at hvis der eksisterer fejl og mangler i KMDs produkt kan dette ud fra teorien jf. kapitel 20 ‘Æstetik’ s. 42 nemmere medføre irritation over produktet. Æstetiske virkemidler er ikke umiddelbart en del af KMDs strategi, når der konceptudvikles. *“jamen er det her intuitivt? er det simpelt? er det brugervenligt? er det lækkert at anvende?”* (Bilag 8a, s. 8). Dette er de primære faktorer, som har indflydelse på konceptudvikling og herved udledes det, at æstetiske virkemidler ikke er af høj prioritering under konceptudvikling, men mere usability ved produktet. Hvis der ses på de tre andre virksomheder forekommer der igen en forskel. Ved disse er fokus under observation både på brugen af produktet samt den emotionelle modtagelse.

Da det er udelukkende software, som arbejdes med i tre af virksomhederne, så er det nødvendigt at have det funktionelle aspekt inde i udviklingen, for at produktet bliver brugervenligt. AskCody forsøger at inddrage både det teoretisk funktionelle og det æstetisk indholdsmæssige rationale. *“det funktionaliteten, der ligesom er i højsæde, men det er jo klart, at de produkter hvor design pludselig indgår, der forsøger vi, at gøre alt hvad vi kan for, at det er imødekomende for, at man får lyst til at bruge det.”* (Bilag 10a, s. 17). AskCody forsøger at indtænke brugeroplevelsen, hvor det primært er funktionalitet, men også æstetikken og oplevelsen med produktet.

Ses der igen på KMD, er der yderligere en tilgang i denne virksomhed, som går imod essensen af tidlig branding. Dette er med fokus på grundlaget for konceptudvikling, hvor der ved brug af tidlig branding er fokus på at inddrage brugerne fra starten. Dette gøres ved at undersøge behov og præferencer, så dette kan indarbejdes i designet under konceptudvikling. Her udtaler KMDs produktchef: *“(...) når vi så holder de R-FA(?) møder og fokusgruppe møder og sådan nogle ting, jamen så er det også tit at kunderne har mulighed for at sige: at det er bare tungt i vores*

hverdag, eller det er ikke brugervenligt (...)” (Bilag 8a, s. 10). Det udledes ud fra citatet, at det er kunderne, der selv skal henvende sig til KMD, hvis de oplever mangler ved produktet, hvortil KMD lægger ansvaret over på kunden, som selv skal erfare, hvilke behov der skal løses. Det er ikke sikkert, at det er selve kunden, som benytter produktet jf. kapitel 29 ‘KMD - en “ren” softwarevirksomhed’ s. 63, hvilket kan medføre, at brugerne negligeres i sidste ende.

Det er relevant at benytte tidlig branding, så den emotionelle respons medtænkes i den tidlige fase af en konceptudvikling. På denne måde kan brugerne præge en konceptudvikling med sine præferencer og behov, hvilket giver mulighed for at designe efter at opnå en positiv respons. Ses der på LEGO, tester virksomheden på deres brugere allerede ved den første papirprototype og samler løbende viden om brugernes behov jf. kapitel 30 ‘LEGO - fra produktionsvirksomhed til digital virksomhed’ s. 66. Ligeledes indsamler AskCody og Sekoia viden om deres brugeres behov. Disse to virksomheder fungerer salgsmæssigt ligesom KMD, ved at de sælger til en kunde, som ikke nødvendigvis selv ender som bruger af produktet. AskCody og Sekoia adskiller sig fra KMD, da disse benytter data om brugerne og selve brugen af deres produkter. Der forekommer derfor et tæt samarbejde mellem sælger og bruger.

Da KMD har flere forskellige målgrupper grundet deres brede produktportefølje, kan det være krævende at indsamle data om alle de forskellige brugergrupper. Hertil skal det tilføjes, at AskCody's produkter også benyttes af mange forskellige kunder, men at her arbejdes med et fast produktportefølje, som udvikles parallelt med indsamlet data og viden om nye behov. KMDs måde at indsamle behov på er gennem medarbejderne, som har den direkte kundekontakt: *“De folk der har den direkte kundekontakt, har jo løbende dialog med deres kunder og dermed også mulighed for at sige til kunden, og præge kunden - nu kommer det her og det imødekommer de (...)*” (Bilag 8a, s. 14).

KMD har her en omvendt tilgang til, hvem der skal præge hvem. Her udtaler produktchefen, at KMD præger kunden til at have behov for de produkter KMD udvikler. Produktchefens udtalelse om det at præge sine kunder, kan lede til antagelsen om, at KMD ikke prioriterer kundens reelle behov, men i stedet selv skaber behov for kunden. Dette kan ses fra flere perspektiver. Startes der med brugerens perspektiv, så kan denne måde at tilgå konceptudvikling være ufrugtbar, når brugerens forventninger til et produkt skal imødekommes og der er risiko for, at produktet ikke modtages positivt. Der er også den mulighed, at virksomheder rammer rigtig og brugerne bliver positivt overrasket over, at produktet har en nytteværdi. I forfatterens optik er det mere sandsynligt og uden så mange risici, hvis der benyttes observation eventuelt kombineret med interview til at få afdækket brugerens behov skabes der et større grundlag for, at produktet kan være designet, så det modtages positivt.

KAPITEL 37. CASEVIRKSOMHEDERNE PLACERET I ET RAMMEVÆRK UD FRA DERES MODENHED AF TIDLIG BRANDING

Ud fra analyse i kapitlerne 29-32 samt den efterfølgende sammenligning af virksomhedernes brug af tidlig branding i kapitel 36 'Casevirksomhedernes brug af tidlig branding' s. 76, er virksomhedernes placeret modenhedsmæssigt ift. tidlig branding i Figur 12.

FIGUR 12. RAMMEVÆRK FOR MODENHED AF TIDLIG BRANDING

DIMENSIONER	LILLE/UNG	STOR/GAMMEL
UMODEN	ASKCODY	KMD
MODEN	SEKOIA	LEGO

Figur 12. 'Rammeværk for modenhed af tidlig branding', hvor casevirksomheder ud fra analyse og diskussion er placeret modenhedsmæssigt ift. tidlig branding.

LEGO og Sekoia inddrager sine brugere løbende under konceptudvikling og har derved et højt niveau modenhed ift. tidlig branding, hvor der er stort fokus på den emotionelle modtagelse. AskCody har ikke et højt niveau af modenhed ift. tidlig branding, da de ikke er struktureret i deres inddragelse af brugere og placeres derfor lavt modenhedsmæssigt. KMD har flere mangler inden for tidlig branding, da der fokuseres primært på at tilfredsstille selve kunden, og derved forglemmes brugerens emotionelle modtagelse af produktet. KMD foretager dog markedsundersøgelser til at få indblik i, om der er andre, som kunne have en interesse i produktet, men dette hjælper ikke til at medtænke den emotionelle modtagelse. Derfor er KMD placeret lavt i modenheden af tidlig branding.

Da casevirksomhederne er placeret forskelligt modenhedsmæssigt i deres brug af tidlig branding er der blevet arbejdet videre med disse, hvor der ikke har været behov for at inddrage andre virksomheder, for at kunne afdække de forskellige dimensioner.

KAPITEL 38. TIDLIG BRANDING MODEL MED ET MODENHEDSPERSPEKTIV

Ud fra udfoldningen af arbejdsproblemerne om tidlig branding, konceptudvikling samt modenhed har vi udformet en model, som indeholder de fire aspekter udledt fra tidlig branding, der kan hjælpe virksomhederne til et fokus i deres dataindsamling om brugerne, hvilken kan ses i Figur 13.

FIGUR 13. TIDLIG BRANDING MED ET MODENHEDSPERSPEKTIV

Figur 13. 'Tidlig branding med et modenhedsperspektiv'. Modellen er udformet gennem udfoldelse af arbejdsproblemer.

Figur 13 er en model, som vi har designet med afsæt i Figur 7 'Tidlig branding' s. 46. samt inspiration fra den udvidede Mathiassen og Sørensen (1996) model i Figur 10 'Modenhedsframework med tidlig branding' s. 58. Figur 13 kan hjælpe virksomheder til en relativ vurdering af de forskellige standarder, som medvirker til høj modenhed af tidlig branding i konceptudvikling.

På x-aksen er de forskellige standarder, som blev udledt fra tidlig branding placeret, hvor virksomheder har mulighed for at placere sig, i forhold til hver af disse standarder, alt efter hvilket modenhedsniveau de bedømmer sig selv til at ligge på. De forskellige standarder er; motivation, æstetik, funktionalitet og oplevelsesdesign.

Motivation er inddraget, da denne standard giver indblik i den underliggende motivation for brug af produktet og har derved fokus på brugerbehov og værdier. Standarden æstetik er inddraget, så virksomheder kan måle på, om designet udløser positive emotioner for brugeren. Da modtagelsen af et produkt afhænger af usability, er funktionalitet inddraget som en standard. Her ses på, om produktet er brugervenligt. Til slut er oplevelsesdesign inddraget, hvor der måles på selve oplevelsen og modtagelsen af produktet hos brugeren.

Y-aksen tager udgangspunkt i Figur 10 'Modenhedsframework med tidlig branding' s. 58. Det er ud fra denne akse, at en virksomhed skal vurdere sit modenhedsniveau i forhold til de forskellige tidlige branding standarder. Vi forstår teknikker, som forskellige typer af redskaber, der understøtter den kvalitet, der kan opnås i forhold

til en given standard. Måden hvorpå virksomheder kan bedømme modenhedsniveauet er i forhold til mængden af brugerinddragelse gennem teknikker jf. kapitel 24 'Teknikker til indsamling af brugerdata' s. 24 under hvert aspekt. Der er bevidsthed om, at virksomheder godt kan rangere højere på de forskellige aspekter, hvis der ses på produktkvaliteten frem for metoden til at opnå den høje kvalitet.

Virksomhederne kan, ved at benytte Figur 13, foretage en relativ vurdering af deres processer inde for brugerinddragelse i forhold til de fire tidlige branding standarder. Det er individuelt, hvad en virksomhed vurderer som minimal brugerinddragelse, samt hvad de vurderer som et højt niveau, men modellen giver stadig mulighed for et indblik i tidlige branding standarderne i forhold til hinanden og herunder, hvor der er mere eller mindre brugerinddragelse. Dette kan hjælpe til at evaluere processen og vurdere, hvor der kan ydes en bedre indsats. Det er hensigten, at virksomheder arbejder med et niveau ad gangen. En virksomhed kan derfor ikke bevæge sig fra niveau 2 til niveau 4. Der skal øges en indsats for at bevæge sig op fra eksempelvis niveau 2 til niveau 3. Derved hjælper modellen til at målrette indsatserne i en potentiel accelereret modenhedsproces.

Har en virksomhed et ønske om nogle rammer til at foretage en vurdering dens modenhed af de forskellige aspekter, kan Figur 10 'Modenhedsframework med tidlig branding' s. 58 inddrages, som supplerer til denne model.

KAPITEL 39. PLACERING AF VIRKSOMHEDER I TIDLIG BRANDING MODEL MED ET MODENHEDSPERSPEKTIV

Figur 14. 'Tidlig branding med et modenhedsperspektiv med placering af casevirksomheder'. De fire casevirksomheder er placeret i Figur 14, hvor disse er farvekodet.

KMD er placeret på niveau 2 i forhold til motivation. Dette er grundet, at der i KMD ikke foretages direkte indsamling af brugerdata omkring motivationen for brugen af et givent produkt. Der er dialog mellem KMD og kunder, og således kan information om brugernes værdier indsamles ad hoc. Ved det æstetiske aspekt er KMD placeret på niveau 2, da de primært har fokus på funktionalitet og ikke tester på den æstetiske modtagelse af produktet, derfor er de ved funktionalitet placeret på niveau 3, da de sommetider foretager test og observation jf. kapitel 29 'KMD - En "ren" softwarevirksomhed' s. 63. Dette er ikke en fast del af en konceptudvikling i KMD, da det kommer an på produktet, som skal udvikles, og derfor placeres de ikke højere. Inden for oplevelsesdesign er KMD placeret ved niveau 1, da virksomheden ikke giver udtryk for, at de forholder sig til, hvordan deres produkter modtages af brugere jf. kapitel 29 'KMD - En "ren" softwarevirksomhed' s. 63.

LEGO er placeret på niveau 5 ved motivation. Dette er grundet, at de vægter deres brugere højt, hvor der sigtes efter, at brugerne kan identificere sig med et produkts værdier. Dette gøres gennem workshops med co-creation, interviews med både børn og forældre samt observation af brugen jf. kapitel 30 'LEGO - Fra produktionsvirksomhed til digital virksomhed' s. 67. Ved æstetik er LEGO placeret ved niveau 4, da virksomheden går ind og tester konceptet markedsføringsmæssigt med henblik på modtagelse af et koncept, og har dette i fokus, når der testes på produkterne

for de andre tidlige branding aspekter. LEGO er placeret på niveau 5 ved funktionalitet, da de foretager test løbende gennem konceptudvikling med både low-fi og high-fi prototyper, hvor der foretages observation af brugen heraf og som tidligere nævnt foretages der interview børn og forældre kapitel 30 'LEGO - Fra produktionsvirksomhed til digital virksomhed' s. 67. Yderligere afholder LEGO løbende workshops med brugere, hvilket bevirker, at LEGO er placeret på niveau 5 i inddragelse af oplevelsesdesign jf. kapitel 30 'LEGO - Fra produktionsvirksomhed til digital virksomhed' s. 67.

AskCody er placeret på niveau 2 i forhold til motivation. Dette er grundet, at AskCody ikke indsamler brugerdata omkring brugernes værdier og motivation for at benytte et produkt. AskCody udvikler designet af et produkt inden kunder og herunder brugere skaffes, hvortil det er op til den enkelte medarbejder at vurdere brugerbehov. AskCody har løbende dialog med brugerne af produkterne, men der foretages ikke struktureret brugerindsamling, hvortil dette kan kategoriseres som ad hoc. I forhold til æstetik er de også placeret på niveau 2. Dette er grundet, at AskCody tester indirekte på det æstetiske ved designet, hvor det er kunden, som giver feedback på dette. Derved testes der ikke direkte på brugerne af produktet og information om brugernes præference i forhold til det æstetiske ved produktet indsamles ad hoc, hvis kunden selv har en dialog med brugere om dette, da det primært er det æstetiske og historien ved produktet, som skal sælges. Ved funktionalitet er AskCody placeret på niveau 3, da virksomheden inviterer brugere ind til at teste produkterne, hvor der foretages klassisk observation, men der testes ikke kontinuerligt. I forhold til oplevelsesdesign er de placeret på niveau 2, da virksomheden ikke benytter teknikker til indsamling af brugerdata til at se på oplevelsen ved modtagelsen af produktet, hvortil dette foretages ad hoc.

Sekoias modenhedsniveau af motivation er på niveau 5. Dette er grundet, at Sekoia har oprettet et vidensdelingssakademi, hvor de kan indsamle viden om brugerne i forhold til deres værdier og behov, hvilket indarbejdes i nye produkter. Således er Sekoia gået et ekstra skridt i forhold til dataindsamling om brugerne jf. kapitel 26 'Modenhedsframework med tidlig branding' s. 58. Ved æstetik er de placeret på niveau 3, Her foretages minimal brugerinddragelse, hvor dette kommer sig af en forståelse af brugerne fra vidensdelingsakademiet og sporadisk dialog med brugerne. Sekoia vurderes i funktionalitetsaspektet at være på niveau 4, da Sekoia foretager interviews samt test af det funktionelle. I forhold til oplevelsesdesign er Sekoia placeret på niveau 4, da virksomheden både foretager observationer i brugernes naturlige miljø, hvor der ses på modtagelsen af produktet, herunder foretages der også mini workshops, hvor brugerne introduceres til produktet og der skabes et indblik i modtagelsen af produktet.

De fire casevirksomheder er placeret i Figur 14, hvor det kan ses at disse rangerer forskelligt ved de forskellige aspekter. En rangering af casevirksomhederne kan foretages gennem udregning af et gennemsnitstal, hvor disse rangerer således i forhold til hinanden:

LEGO har et gennemsnitstal på 4,75.

Sekoia har et gennemsnitstal på 3,75,

AskCody har et gennemsnitstal på 2,5

KMD har et gennemsnitstal på 2.

LEGO rangerer højest, efterfulgt af Sekoia, hvor AskCody placeres på en tredjeplads og KMD har den laveste grad af modenhed.

Det skal her tilføjes, at produktkvalitet og modenhed af tidlig branding ikke nødvendigvis hænger sammen. Eksempelvis er AskCody et eksempel på en virksomhed, som har en lav grad af modenhed, når der ses på tidlig branding og de benyttede teknikker herunder, da brugerinddragelse på flere af aspekterne foregår ad hoc. Foretages der en analyse af de forskellige aspekter i forhold til motivationen for at benytte AskCody's produkter eller i forhold til modtagelsen af produkterne er der sandsynlighed for, at AskCody ville rangere højere og dermed være mere modne end den ovenstående analyse påpeger. Hertil kan dette være grundet, at CTO'en har en viden om både brugere og teknologi, hvilket kan lede til at virksomheden ubevidst benytter tidlig branding. AskCody er en lille virksomhed, hvor den lave modenhed af tidlig branding ikke har indflydelse på produktkvaliteten og produktiviteten under konceptudvikling. Dette kan ændre sig, når virksomheden vækster, og CTO'en af virksomheden ikke kan være indblandet i alle virksomhedens forskellige processer. Dette hænger sammen med Figur 10 'Modenhedsframework med tidlig branding', hvor risici mindskes des højere modenhedsniveau der opnås og produktiviteten højnes i takt med dette. Derfor anbefaler vi, at AskCody inddrager flere standarder og teknikker under konceptudvikling, når virksomheden vækster yderligere for at bevare niveauet af produktkvalitet og produktivitet.

LEGO er den højest rangerende virksomhed. LEGO har formået at opnå vækst og samtidig bibeholde den høje produktkvalitet. Ligesom AskCody, har LEGO også været en mindre virksomhed, da den startede i 1932, men er nu en global legetøjs fabrikant. I den tid har de indført standarder og teknikker for at bibeholde den høje standard og produktkvalitet, hvor de arbejder mod at indføre standarder og teknikker i den digitale del af virksomheden, da den del også vækster.

Ud fra de to ovenstående eksempler, kan det ses at produktkvalitet i digitale medievirksomheder afhænger af flere faktorer, herunder både størrelsen på virksomheden og de kompetencer som virksomheden besidder. Det ønskes at standarder og teknikker inden for tidlig branding kan være nyttig at inddrage under konceptudvikling, når en virksomhed er i vækst.

KMDs lave grad af modenhed adskiller sig fra den første placering, hvor det var i forhold til konceptudvikling og de blev placeret som moden. Hertil skal det tilføjes, at KMD foretager test, men disse test foretages med interne testteams og ikke med brugerne. Brugerinddragelse er essensen af tidlig branding og derfor tæller test med de interne testteams ikke med i vurderingen af modenheden i Figur 14. Derfor kan KMDs produkter godt være af høj kvalitet, men der er stor risiko for at produkt ikke stemmer overens med brugernes værdier, når disse ikke inddrages mere under konceptudvikling, hvilket kan forårsage, at brugerne ikke bliver medskabere af KMDs brand.

Sekoia er næsthøjest rangerende, hvor der foretages flere forskellige former for brugerinddragelse. Sekoia er, som tidligere nævnt en virksomhed, der udspringer fra design virksomhed samt en forandringsledelsesvirksomhed og således er Sekoia født med et æstetisk indholdsmæssigt rationale, hvor de har medbragt standarder og teknikker fra samt en evne til at tilpasse sig. Sekoia er placeret på niveau 4 på alle aspekterne bortset fra det æstetiske, hvor dette kan komme sig af, at der foretages nogle ubevidste processer i virksomheden, da de er så velintegreret i virksomhedens kultur.

DEL 3.

KAPITEL 40. KONKLUSION

En ambition, to hjerner og flere erfaringer ledte til en undren, der blev til en hypotese, som dernæst blev formuleret som et metodisk problem, der lød:

Hvordan kan digitale medievirksomheder modne deres konceptudvikling og herved højne produktkvaliteten ved brug af standarder og teknikker, der bygger på tidlig branding?

Der var her en ambition om, at bidrage til det digitale felt inden for konceptudvikling gennem arbejde med dette problem, hvorunder der er arbejdet med flere forskellige arbejdsproblemer. Hovedbidraget i rapporten er sammenfattet i Figur 7 'Tidlig branding' s. 46, Figur 10 'Modenhedsframework med tidlig branding' s. 58 samt Figur 13 'Tidlig branding model med modenhedsperspektiv' s. 79. Disse udarbejdede modeller giver et indblik i, hvilken rolle tidlig branding kan have i forhold til konceptudvikling, samt hvordan virksomheder kan modne deres konceptudvikling og herigennem øge produktivitet og produktkvalitet.

Den udvidede modenhedsmodel i Figur 10 'Modenhedsframework med tidlig branding, s. 58, kan hjælpe virksomheder til at vurdere deres modenhedsniveau både i forhold til det æstetisk indholdsmæssige, samt det teoretisk funktionelle rationale i en konceptudvikling, hvor der førhen var primært fokus på udviklingsprocessen i forhold til software og således det teoretisk funktionelle rationale. Des højere niveau af modenhed, som en virksomhed opnår, medfører højere produktivitet og produktkvalitet. Yderligere er der integreret forskellige motivationsniveauer jf. kapitel 18 'Motivation' s. 37, som kan hjælpe virksomheder til at højne motivationen til at bruge deres produkter. I rapporten er der bidraget med en simplificeret motivationsmodel se Figur 5 'Motivationsniveauer'. s. 37 til bedre at forstå, hvordan virksomheder kan designe til brugerne, så motivationen højnes.

Figur 13 'Tidlig branding model med et modenhedsperspektiv', s. 79, er mere fokuseret på at vurdere modenheden af de forskellige aspekter, som indgår i tidlig branding. Modellen kan derfor benyttes som et redskab til at give et overblik over en virksomheds standarder og teknikker i forhold til inddragelse af brugere. En virksomhed kan ud fra denne model vurdere, hvor de kan øge indsatsen i forhold til at designe med henblik på deres brugere.

Modellen er udarbejdet i forhold til digitale medievirksomheder samt konceptudvikling, hvor denne kan være et redskab til at guide virksomheder til, hvordan produktivitet og produktkvalitet kan højnes. Tiltrods for at modellen er udviklet med henblik på digitale medievirksomheder er modellen et alsidigt redskab og behøver ikke nødvendigvis at være begrænset udelukkende til den digitale verden. Yderligere er den udarbejdet med henblik på både at kunne benyttes af små og store virksomheder. Tidlig branding er derved ikke et redskab med specifikke retningslinjer til at designe et godt produkt, da dette afhænger af flere faktorer såsom kontekst, kultur, målgruppe og produktets formål. Konceptudvikler en virksomhed ud fra tidlig branding og opnå høj usability, æstetisk nydelse, høj motivation samt emotionel værdi kan virksomheder med stor sandsynlighed give sine brugere en positiv oplevelse, hvortil disse efterfølgende kan blive medskabere af den givne virksomheds brand. Det kan være en kunst for virksomheder at skille sig ud og opnå en relation til brugere, som kan medvirke til at disse bliver medskabere af et brand. Dette er grundet det store udbud af produkter og service inden for den digitale medieindustri, hvortil inddragelse af tidlig branding under konceptudvikling kan hjælpe virksomheder til at skille sig ud og skabe disse relationer, hvilket kan hjælpe dem til at få andel i det voksende marked.

Gennem udfoldelse af rapportens problem er der opnået en færdighed i at vurdere virksomheder og deres processer, samt hvad det næste skridt er for at udvikle virksomheden modenhedsmæssigt i forhold til tidlig branding

i konceptudvikling, men også den overordnede konceptudvikling.

Yderligere er der opnået en anden færdighed, i forhold til at vurdere en virksomheds overordnede struktur, da der gennem rapporten er skabt en forståelse for de forskellige faktorer, som påvirker en virksomheds modenhed, herunder kultur, struktur og processer generelt. Derved er der opnået viden om de forskellige problematikker og aspekter, som virksomhederne står overfor, hvad enten de er små eller store og alt efter, hvilken historie de har. De færdigheder og den viden, der er opnået gennem arbejdet med tidlig branding, kan være relevant at besidde i forhold til fremtidigt arbejde, hvor vi med disse nye erfaringer kan bidrage til virksomheders vækst og modenhed i forhold til konceptudvikling.

Rapporten koncentrerer sig om brugerinddragelse i konceptudvikling i form af tidlig branding, hvortil det kan være interessant, om den udviklede model kan stå sin praksis ude i den virkelige verden. Her kan det undersøges, hvorvidt de standarder og teknikker, som rapporten har inddraget i tidlig branding, har indflydelse på den værdi, brugere tillægger en virksomhed. Det kan derfor være interessant at undersøge, hvordan inddragelse af tidlig branding fungerer i praksis i forhold til brugermodtagelsen af produkter, både uden og med tidlig branding implementeret under konceptudvikling. Ved at foretage flere undersøgelser vil dette kunne indikere, hvilken effekt tidlig branding har. Der er bevidsthed om, at en virksomhed godt kan ramme rigtigt i forhold til at opfylde brugerbehov, opnå høj produktkvalitet og samtidig have en høj produktivitet uden brug af tidlig branding. Der er visse risici forbundet med dette særligt, når en virksomhed vækster. I rapporten er der både inddraget små og store virksomheder herunder; AskCody, Sekoia samt KMD og LEGO. Her er der opstået refleksion, da AskCody er et eksempel på en lille virksomhed, hvor der er lav modenhed både i forhold til konceptudvikling og tidlig branding, men i vores perspektiv har en høj produktkvalitet. Hertil er det interessant, om virksomhedens produktkvalitet mindskes i takt med, at virksomheden vækster. Dette ledte til en undren om, hvad den reelle sammenhæng er mellem modenhed og produktkvalitet, og om dette har en større betydning for store virksomheder end for små virksomheder?

LITTERATURLISTE

- Adapting CMMI for Acquisition Organizations: A Preliminary Report. (Juni 2006).
- Allen, J., & Berry, P. (1987). Sandplay. *Elementary School Guidance & Counseling*, 21 (4), 300-306.
- Andersson, L., Laursen, M. R., Bennike, K. B., Nielsen, C., & Kanstrup, A. M. (31. 12 2014). Kreative Nord. (L. Andersson, M. R. Laursen, & K. B. Bennike, Red.) Hentede 29. 01 2015 fra AAU: <http://files.portal.aau.dk/filesharing/download/aau/hum-fak/info/~pub/Kreative%20Nord/KREATIVE%20NORD%20teknologiske%20og%20digitale%20potentialer.pdf>
- AskCody. (2014). About AskCody. (Goaskcody) Hentede 7. 05 2015 fra Goaskcody: [http://www.goaskcody.com/about-askcody-\(1\).aspx](http://www.goaskcody.com/about-askcody-(1).aspx)
- Bang, M. (3. 12 2008). KMD-salg: Farvel til Kommunedata uden fest. Hentede 8. 05 2015 fra www.computerworld.dk: <http://www.computerworld.dk/art/49228/kmd-salg-farvel-til-kommunedata-uden-fest>
- Barnum, C. M., & Palmer, L. A. (2010). More than a feeling: understanding the desirability factor in user experience. *Human Factors in Computing Systems: CHI '10 Extended Abstracts*, 28, s. 4703-4716. Atlanta: ACM.
- Benedek, J., & Miner, T. (2002). UE Postings. Hentede 15. 05 2015 fra Microsoft : <http://www.microsoft.com/usability/UEPostings/DesirabilityToolkit.doc>
- Bono, E. d. (1999). *Six Thinking Hats - Run better meetings, make faster decisions*. London, England: Penguin Books.
- Brown, T. (06 2008). *Design Thinking*. Harvard Business Review.
- Bruun, H. H. (2007). *Science, Values and Politics in Max Weber's Methodology: New Expander Edition*. Burlington, United States of America: Ashgate Publishing Company.
- Bryman, A., & Bell, E. (2007). *Business Research Methods (2. Udgave udg.)*. New York, USA: Oxford University Press Inc.
- Buchanan, R. (1992). Wicked Problems in Design Thinking. *Design Issues*, 8 (2), 5-21.
- Buxton, B. (2007). *Sketching User Experiences - getting the design right and the right design*. San Francisco, USA: Elsevier.
- Cameron, E. (2005). *Facilitation made easy - Practical tips to improve Meetings and Workshops (3rd edition udg.)*. London/Sterling: Kogan Page Publishers.
- Chrzanowska, J. (2002). *Interviewing Groups and Individuals in Qualitative Market Research*. London, England: SAGE Publishers.

- Danmarks Radio. (4. 30 2014). Publikationer. Hentede 7. 05 2015 fra www.dr.dk: http://downol.dr.dk/download/DRKommunikation/dr2013/DRs_public_service_redegoerelse_2013_web.pdf
- Danmarks Radio. (4. 05 2015). Publikationer. Hentede 7. 05 2015 fra www.dr.dk: http://www.dr.dk/NR/rdonlyres/D8F466AE-9EFB-4617-B8CD-5737425911FD/6099706/DR_C383konomi_2014_300415.pdf
- Danmarks Statistik. (21. 02 2014). NYT fra Danmarks Statistik. Hentede 29. 01 29 fra DST: www.dst.dk/pukora/epub/nyt/2014/NR092.pdf
- Deci, E. L., & Ryan, R. M. (2000). Intrinsic and Extrinsic Motivations: Classic Definitions and New Directions. *Contemporary Educational Psychology*, 25 (1), 54-67.
- Dewey, J. (1910). *How We Think (e-bog version udg.)*. Boston, Chicago, New York, USA: D. C. Heath & Co., Publishers.
- Dowling, G. R. (2004). *The Art and Science Marketing - Marketing for Marketing Managers*. New York, USA: Oxford University Press.
- e-Boks. (2015a). Hvad er e-Boks. Hentede 08. 05 2015 fra www.e-boks.dk: <http://www.e-boks.dk/page.aspx?pageid=f7b9da3d-2ee8-4309-ba0e-ae4cf895eb9b>
- e-Boks. (2015b). Nyheder. Hentede 24. 04 2015 fra e-boks: <http://www.e-boks.dk/news.aspx?ArticleId=116>
- Eisenhardt, K. M. (1989). Building Theories from Case Study Research. *Academy of Management Review*, 14 (4), 532-550.
- Ellis, C., & Bochner, A. P. (2000). Autoethnography, Personal Narrative, Reflexivity. I N. Denzin, & Y. S. Lincoln (Red.), *Handbook of Qualitative Research (2. Udgave udg.)*. USA: Sage Publications.
- Ensslin, A. (2014). Hypertextuality. I M.-L. Ryan, L. Emerson, & B. J. Robertson (Red.), *The Johns Hopkins Guide to Digital Media (s. 258-265)*. Baltimore, USA: Johns Hopkins University Press.
- Fogg, B. (2009). A behavior model for persuasive design. *Proceedings of the 4th International Conference on Persuasive Technology*, 40, s. 1-7. New York: ACM.
- Gadamer, H.-G. (1996). *Truth and Method - translated (2nd edition udg.)*. (J. Weinsheimer, & D. G. Marshall, Ovs.) New York, United States of America: The Continuum Publishing Group.
- Gade, A. (1998). *Hjerneprocesser: kognition og neurovidenskab*. København, Danmark : Frydenlunds Grafisk.
- Golumbia, D. (2014). Characteristics of Digital Media. I M.-L. Ryan, L. Emerson, & B. J. Robertson (Red.), *The Johns Hopkins Guide to Digital Media (s. 54-59)*. Baltimore, USA: Johns Hopkins University Press.
- Groovy Graphic. (2014). Historie. (Groovy Graphic) Hentede 24. 4 2015 fra Groovy Graphic: <http://www.groovygraphic.dk/history.html>
- Hamid, J., & Choi, Y. (2011). Co-creation Between organiSationS and conSUMerS. I J. Buur (Red.), *Participatory Inovation Conference Proceedings (s. 215-222)*. Sønderborg: University of Southern Denmark.
- Hammer, M. (April 2007). *Tool Kit - The Process Audit*. Harvard Business Review.
- Hansen, K. (29. 04 2014). Forretningssoftware. Hentede 09. 05 2015 fra [Computerworld](http://www.computerworld.dk): <http://www.computerworld.dk/art/230714/haard-kritik-af-e-boks-direktoeren-svarer-igen>
- Hekkert, P., & Leder, H. (2008). Product Aesthetics. I H. N. Schifferstein, & P. Hekkert, *Product Experience (s. 259-285)*. Elsevier Ltd.
- Houde, S., & Hill, C. (1997). What do Prototypes Prototype? . I M. G. Helander, T. K. Landauer, & P. V. Prabhu (Red.), *Handbook of Human-Computer Interaction (2. Udgave udg.)*. Amsterdam, Holland: Elsevier Science B.V.
- Humphrey, W. S. (1988). *Software Process: A Maturity Framework*. Software Engineering Institute.
- Jantzen, C., & Vetner, M. (2007). Design for en affektiv økonomi. C. Jantzen, & T. A. Rasmussen, *Oplevelsesøkonomi - Vinker på forbrug (Årg. 2)*. Aalborg, Danmark: Aalborg Universitet.
- Jantzen, C., & Østergaard, P. (21. 02 2011). Kroppen husker som en elefant. (Syddansk Universitet) Hentede 24. 04 2015 fra INNO Network: <http://inno-network.com/artikler/artikel/article/kroppen-husker-som-en-elfant/>

- Jantzen, C., Vetner, M., & Bouchet, J. (2012). *Oplevelsesdesign*. Frederiksberg, Danmark: Samfundslitteratur.
- Jensen, J. F. (1997). Interaktivitet - på sporet af et nyt begreb i medie- og kommunikationsvidenskaberne. *MedieKultur*, 26 (13), s. 40-55.
- Jensen, T., & Vistisen, P. (2012). I E. Kristiansen (Red.), *The Transformative Museum* (s. 164-175). Roskilde: DREAM - Danish Research Center on Education and Media Materials.
- Jordan, P. W. (2002). Human factors for pleasure seekers. I J. Frascara, *Design and the Social Sciences: Making Connections* (Årg. 2). London: Taylor & Francis.
- Kahneman, D. (2013). *Thinking Fast and Slow* (1st Edition udg.). New York, USA: Farrar, Straus and Giroux.
- Karvonen, K. (2000). *The Beauty of Simplicity*. Helsinki University of Technology, Department of Computer Science. Helsinki: ACM CUU.
- Kerremans, M. (3. September 2008). Maturity Assessment for Business Process Improvement Leaders: Six Phases for Successful BPM Adoption. Gartner for IT leaders.
- KFST. (28. 03 2012). Afgørelser. Hentede 07. 05 2015 fra www.kfst.dk: <https://www.kfst.dk/~media/Afgoerelsesdatabase/Konkurrenceomraadet/Afgoerelser/2012/20120328%20%20Afgoerelse%20%20KMDs%20strategi%20om%20at%20faa%20kommuner%20til%20at%20indgaa%20ITkontrakter%20med%20KMD%20uden%20af.pdf>
- Khalid, H. M., & Helander, M. G. (2006). Customer Emotional Needs in Product Design (Research and Application). *Concurrent Engineering*, 14 (3), 197-206.
- KMD. (2015a). Home. Hentede 08. 05 2015 fra KMD: www.kmd.dk
- KMD. (2015b). Hvem er KMD. (KMD) Hentede 18. 4 2015 fra www.kmd.dk: http://www.kmd.dk/da/om_kmd/hvem_er_kmd/Pages/hvem%20er%20KMD.aspx
- Kvale, S., & Brinkmann, S. (2009). *Interview - Introduktion til et håndværk* (2. udgave udg.). København: Hans Reitzels Forlag.
- Lazar, J., Feng, J. H., & Hochheiser, H. (2010). *Research Methods in Human-computer Interaction*. United Kingdom: John Wiley & Sons Ltd.
- LEGO. (2015). LEGO MINDSTORMS. Hentede 24. 04 2015 fra LEGO: <http://shop.lego.com/en-US/LEGO-MINDSTORMS-EV3-31313?fromListing=listing>
- LEGO. (2015). LEGO Ninjago . Hentede 03. 05 2015 fra Ninjago : <http://www.lego.com/da-dk/ninjago>
- Liedtka, J., & Ogilvie, T. (2011). *Designing for Growth: A Design Thinking Tool Kit for Managers*. New York: Columbia University Press.
- Lindström, M. (2005). *Brand Sense - Build Powerful Brands through Touch, Taste, Smell, Sight, and Sound*. New York; London; Toronto; Sydney: Free Press.
- Mangen, A., & Velay, J.-L. (2014). Cognitive Implications of New Media. I M.-L. R. Ryan, L. Emerson, & B. J. Robertson (Red.), *The Johns Hopkins Guide to Digital Media* (s. 72-77). Baltimore, USA: Johns Hopkins University Press.
- Martin, R. (2009). *The Design of Business: Why Design Thinking is the Next Competitive Advantage*. Boston, USA: Harvard Business Press.
- Mathiassen, L., & Sørensen, C. (1996). The capability maturity model and CASE. *Information Systems Journal*, 6 (3), 195-208.
- Mechant, P., & Van Looy, J. (2014). Interactivity. I *The Johns Hopkins Guide to Digital Media* (s. 302-305). Baltimore, USA: Johns Hopkins University Press.
- Neumeier, M. (2006). *The Brand Gap - How to bridge the distance between business strategy and design* (Revised Edition udg.). (B. Morgan, & L. Edgar, Red.) Berkeley, California, United States of America: Pearson Education - New Riders.
- Norman, D. A. (2004). *Emotional Design: Why we love (or hate) everyday things*. New York, United States of America: Basic Books.

- Norton, D. W., & Pine, B. J. (2012). Using the customer journey to road test and refine the business model. *Strategy & Leadership*, 41 (2), 12-17.
- Oriol, A. L. (2005). *New Scandinavian Design*. (S. Klaeger, Ovs.) Kempen: teNeues Publishing Group.
- Osterwalder, A., & Pigneur, Y. (2009). *Business Model Generation*. (T. Clark, Red.) Amsterdam, Holland: Self Published .
- Paulk, M. C., Curtis, B., Chrissis, M. B., & Weber, C. V. (1993). *Capability Maturity Model for Software, Version 1.1*. Software Engineering Institute. Pittsburgh: Carnegie Mellon University.
- Peirce, C. S. (1974). *Collected papers of Charles Sanders Peirce, bind 5-6* (4. print udg.). Belknap Press of Harvard University Press.
- Pine, B. J., & Gilmore, J. H. (1999). *The experience economy: work is theatre & every business stage*. Boston, USA: Harvard Business School Press.
- RedWhite Creative Agency. (2015). Profile. (RedWhite Creative Agency) Hentede 24. 04 2015 fra RedWhite Creative: <http://redwhitecreative.co.uk/profile-redwhite-creative-agency-bournemouth-dorset-uk/>
- Rogers, Y., Sharp, H., & Preece, J. (2011). *Interaction Design: Beyond Human-Computer Interaction* (3. Udgave udg.). Chichester, West Sussex, United Kingdom: John Wiley and Sons Ltd.
- Rosenstand, C. A. (2002). *Kreation af narrative multimediesystemer* (1 udg.). København, Danmark: Samfundslitteratur.
- Rosenstand, C. A., & Laursen, P. K. (2013). Managing Functional Power In Vision Driven Digital Media Creation. *Akademisk kvarter - tidsskrift for humanistisk forskning*, 06, 81-94.
- Royce, W. W. (August 1970). Managing the development of large software systems. Hentede 19. Februar 2015 fra www.serena.com: <http://www.serena.com/docs/agile/papers/Managing-The-Development-of-Large-Software-Systems.pdf>
- Sabroe, K.-E. (1984). Organisationsteori . I E. P.-E. Sabroe, *Arbejdspsykologi. Arbejde, arbejdsmiljø og arbejdsorganisation* (s. 23-47). København: Munksgaard.
- Sanders, E. B.-N., & Stappers, P. J. (Marts 2008). Co-creation and the new landscape of design. *CoDesign: International Journal of CoCreation in Design and the Arts*, 4 (1).
- Sandström, L. (2006). *Corporate branding - Et værktøj til strategisk kommunikation* (2. Udgave udg.). Frederiksberg C, Danmark: Forlaget Samfundslitteratur.
- Schleicher, D., Jones, P., & Kachur, O. (November-December 2010). Bodystorming as embodied designing. *Interactions*, 17 (6), s. 47-51.
- Scupin, R. (1997). The KJ Method: A Technique for Analyzing Data Derived from Japanese Ethnology. *Human Organization*, 56 (2), 233-237.
- Sekoia. (2012). Om Sekoia. (Sekoia) Hentede 24. 04 2015 fra Sekoia: <http://www.sekoia.dk/sekoia/>
- Sonderegger, A., & Sauer, J. (2010). The influence of design aesthetics in usability testing: Effects on user performance and perceived usability. (I.-L. Engkvist, Red.) *Applied Ergonomics*, 41 (3), 403-410.
- Tanggaard, L., & Brinkmann, S. (2010). *Kvalitative metoder - en grundbog* (1 udgave udg.). (T. Havemann, Red.) København, Danmark: Hans Reitzels Forlag.
- The LEGO Group. (2014). Årsrapport. Hentede 5. 05 2015 fra LEGO: <http://www.lego.com/da-dk/aboutus/lego-group/annual-report>
- The LEGO Group. (08 2012). About Us. (The LEGO Group) Hentede 07. 05 2015 fra www.lego.com: <http://www.lego.com/da-dk/aboutus/news-room/2012/august/lego-group-80-years>
- The LEGO Group. (2015a). About Us. (The LEGO Group) Hentede 7. 5 2015 fra [www.LEGO.dk](http://www.lego.com/da-dk/aboutus/lego-group): <http://www.lego.com/da-dk/aboutus/lego-group>
- The LEGO Group. (04 2015b). About Us. (R. R. Trangbæk, Producer, & The LEGO Group) Hentede 07. 05 2015 fra [www.LEGO.com](http://www.lego.com): <http://www.lego.com/da-dk/aboutus/news-room/2015/april/2015-reprak100-survey>
- Thyssen, O. (2003). *Æstetisk ledelse - om organisationer og brugskunst*. København, Danmark: Gyldendal.

Figuroversigt

Figur 1. Matrix som rammeværk.....	9
Figur 2. Rapportens Fuzzy Front End.....	10
Figur 3. Cross-Coupling of affect and cognition.....	30
Figur 4. Three levels of processing: Visceral, Behavioral & Reflective.....	33
Figur 5. Motivationsniveauer.....	37
Figur 6. De 10 oplevelseskriterier.....	39
Figur 7. Tidlig branding.....	46
Figur 8. Strategisk designtænkning.....	52
Figur 9. 3-D-model.....	53
Figur 10. Modenheds framework med tidlig branding.....	58
Figur 11. Rammeværk for modenhed af konceptudvikling.....	72
Figur 12. Rammeværk for modenhed af tidlig branding.....	78
Figur 13. Tidlig branding model med modenhedsperspektiv.....	79
Figur 14. Tidlig branding model med modenhedsperspektiv samt placering af casevirksomheder.....	81

**"REMEMBER A BRAND IS WHAT THEY SAY IT IS,
NOT WHAT YOU SAY IT IS"**

AALBORG UNIVERSITET
2015