

10:36

Informationsvidenskab/AAU/speciale
Mette Marie Kronborg

Evaluering af den mobile brugergrænseflade i Intelligent Materialestyling

Maj 2013 •
Vejleder: Marianne Lykke •

TITELBLAD

Projekttitle: *Evaluering af den mobile brugergrænseflade i Intelligent Materialestyring*

Aalborg universitet
Maj 2013

Mette Marie Kronborg
Informationsvidenskab, 10. semester

Vejleder: Marianne Lykke

Antal anslag: 190.320
Sider: 79,5

ABSTRACT

This report presents and documents an evaluation of the mobile user interface for *Intelligent Material Management System (IMS)*.

IMS is a development project with the aim to support a more effective way to significantly improve the distribution of items at libraries. The project is led by Copenhagen Libraries and Aarhus Public Libraries. Lyngsoe Systems A/S is developing the system.

IMS consists of two parts (1) a web client and (2) a mobile app. The web client is installed at the libraries' stationary computers and is designed for super users to perform configuration in IMS. The web client is not covered in this thesis.

The mobile platform, app, is accessed from a smartphone which all of the employees will be using in their daily routines. Every time a material is handled, it has to be scanned with the mobile device. This makes it possible to track the material whether it is on a shelf, in a transport box, sorting machine, or even on a trolley on the move.

Consequently the project is very dependent on the employees' ability and motivation to take the app into use. This sets high demands when it comes to the usability of the app. But is a focus on usability sufficient when it comes to motivating the employees to change all of their daily routines? Based on these thoughts the evaluating seeks not only to improve the usability in the app but also to investigate the user experience hereof.

The interpretive foundation of the evaluating is based in a Hermeneutic approach to science. The theories used for structuring the evaluation and understanding the conducted data is theories about *usability goals* (Preece et al. 2007) and theories about *mobile usability* (Nielsen & Budiu 2013; Weiss 2002). Theories about *user experience* (Jantzen et al. 2011) will also be presented during the evaluation.

The evaluation follows two iterations. The first iteration consists of a user test of an already designed but not released version of the IMS app. The method for testing is *walk-along* conducted at Risskov library with six employees. The goal of the walk-along method is to test the system in the context, for which it is designed. And during the test to find usability problems and get an understanding of the user experience. Data from walk-along is supplemented with data from a usability test conducted in Copenhagen by user experience designer, Søren Øbro. This sets the basis for the redesign of the app. The redesign is illustrated in a *low fidelity prototype* and leads to the second iteration.

The second iteration consists of a usability workshop with the goal of getting the users' feedback on the redesign and through this approach validating the chosen solutions.

The last part of the report presents a validation of the evaluation, based on a set of principles for evaluating interpretive field studies in information systems (Klein & Myers 1999). This leads on to reflections about walk-along as a method for mobile app testing.

Tak til Carsten Hammershøi, Tina Skjærbæk og Lyngsø Systems A/S for godt samarbejde

Tak til de ansatte på Risskov bibliotek for jeres tid og engagement

Mette Marie Kronborg
Maj 2013

INDHOLDSFORTEGNELSE

INDLEDNING

Indledning	3
Problemformulering	4
Baggrundsviden om IMS projektet	4
Læsevejledning	5

DEL 1: UNDERSØGELSENS BAGGRUNDSVIDEN OG GRUNDLAG

Den mobile enhed i IMS	11
IMS begreber	11
Brugergruppen	12
Mål for designet	13
Videnskabsteoretisk grundlag	17
Hermeneutik	17
Principper for fortolkningsforskning	17
Teoretisk grundlag	21
Brugervenlighed	21
Mobil brugervenlighed	22
Brugeroplevelse	22
Forholdet mellem brugervenlighed og brugeroplevelse	25
Undersøgelingsdesign	29
Evaluering	29
Undersøgelsens delelementer	29
Agil tilgang til udvikling	30
Testmetoder	31
Walk-along	31
Usability workshop	34
Analysemetode	35

DEL 2: FØRSTE ITERATION

Test af den mobile enhed i IMS	43
Usability test	43
Walk-along	43
Den mobile enhed version H04	45
Analyse af data	49
"Oprette en udstilling"	49
"Fremfinding"	52
"Håndtering af materialer"	56
"Sæt på plads"	59
Afsluttende kommentarer	60
Opsummering	62
Delkonklusion	65

DEL 3: ANDEN ITERATION

Præsentation af redesign	71
Generel opbygning	71
"Oprette en udstilling"	72
"Fremfindning"	73
"Håndtering af materialer"	76
"Sæt på plads"	77
Opsummering	79
Feedback på redesign	83
Brugernes feedback	83
Opsummering	87
Rekvirentens feedback	88
Opsummering	89

DEL 4: METODEREFLEKSION

Validering af undersøgelsen	95
Opsummering	96
Walk-along som testmetode.	101
Forsker-testperson	101
Brugervenlighed og brugeroplevelse	102
Kontekstens betydning	103
Opsummering	104

KONKLUSION

Konklusion	109
Litteraturliste	112
Bilagsoversigt	115

INDLEDNING

Usability og brugerinddragelse

Usability og *brugerinddragelse* er begreber, som vi efterhånden hører mere og mere. De fleste vil nok også erklære sig enige i, at begge dele bidrager til brugervenlige og bæredygtige løsninger. Især når det kommer til udvikling af it-løsninger, hvor agile metoder og iterative udviklingsprocesser har vundet indpas op igennem 00'erne (Ratcliffe & McNeill 2012).

Men virkeligheden ser dog noget anderledes ud. I en artikel i Prosa fra 2011 vurderer Thomas Snitker, brugervenlighedsspecialist og direktør for Snitker-Group, at usability typisk fylder under én procent af budgetterne i offentlige it-projekter. Artiklen beretter yderligere om, hvordan offentlige it-projekter, som er en succes i selve udviklingsfasen, kulsejler når de bliver lanceret. Årsagen til det er, at brugerne enten ikke kan finde ud af at anvende løsningen, eller behovet for den simpelthen ikke er tilstede fra brugernes synspunkt. Det bunder i et manglende eller, i værste fald, totalt fraværende fokus på usability og brugerinddragelse tidligt i udviklingsprocessen.

Ifølge Thomas Snitker bør 10-20 % af de samlede omkostninger gå til usability og brugerinddragelse – omkostninger som hurtigt vil være tjent ind igen. Men brugerinddragelse og et fokus på usability koster penge og det er svært at se, hvad det bidrager til før projektet søsættes. Hvorimod funktionaliteten i løsningen er mere håndgribelig og lettere at forholde sig til i udviklingsprocessen.

Intelligent materialestyring

Da jeg indgik et samarbejde med it-virksomheden Lyngsø Systems A/S, om at teste den mobile enhed i *Intelligent Materialestyring*, var det på baggrund af en interesse for, hvad et øget fokus på brugervenlighed og brugerinddragelse i udviklingsprocessen kan betyde for det endelige produkt.

Intelligent Materialestyring (IMS) er et udviklingsprojekt, søsat af Københavns Biblioteker, Aarhus Kommunes Biblioteker og Tårnby Kommunebiblioteker med en bevilling på knap 11 millioner kroner fra Fonden for Velfærdsteknologi. Projektet startede op for tre år siden, og i foråret 2013 er løsningen planlagt til udrulning. IMS udvikles med henblik på at skulle frigøre nogle af de mange

ressurser, som i dag bruges på materialehåndtering. Systemet består af to dele, som tilsammen danner den samlede løsning: (1) en webklient som installeres på bibliotekernes computere og (2) en håndholdt løsning til smartphone. Mens webklienten vil blive administreret af en lille gruppe superbrugere, bliver den håndholdte løsning et dagligt arbejdsredskab, som skal anvendes af alle ansatte ved bibliotekerne. Hver eneste gang et materiale flyttes – både internt på biblioteket og til en anden filial – skal de ansatte skanne materialet. Hele projektet er derfor dybt afhængigt af de ansattes holdning til at tage i mod det nye arbejdsredskab, som kommer til at følge dem hver eneste dag i alle arbejdsgange. Det er derfor yderst relevant, at den mobile enhed er både brugervenlig og motiverende at tage i brug.

Evaluering af den mobile enhed

Da jeg blev bekendt med IMS projektet var der udviklet en fjerde version af i alt syv af den mobile enhed i IMS. Der var endnu ikke blevet foretaget nogle brugertests af løsningen – kun interne tests i IMS projektgruppen. Der var dog planlagt fem brugertest, som skulle udføres af en ekstern usability konsulent. Med det relativt begrænsede fokus på selve brugervenligheden i IMS grænsefladen så jeg det som en case, hvor det var muligt at arbejde specifikt med at optimere brugervenligheden i løsningen. Derfor indgik jeg i et samarbejde med IMS projektgruppen og Lyngsø Systems A/S, som er leverandør af løsningen.

Formålet med evalueringen er at undersøge, hvorvidt designet lever op til målene for brugervenlighed, og hvordan det kan optimeres. Hele projektets succes afhænger af, at de ansatte tager godt imod det nye arbejdsredskab. Derfor giver det sig selv, at designet skal være brugervenligt. Men er det nok, at den mobile enhed er brugervenlig? Hvad sker der, hvis de ansatte ikke er motiverede for at tage den i brug? Kan man ved at optimere brugernes oplevelse af at anvende den mobile enhed bidrage til, at de hurtigere tager den nye teknologi til sig og er motiverede for at anvende den?

Problemformulering

På baggrund af de overvejelser, har jeg valgt, at arbejde ud fra følgende problemstilling:

Hvordan kan brugergrænsefladen i den mobile enhed til Intelligent Materialestyring optimeres, så den lever op til målene for brugervenlighed og kriterier for den gode brugeroplevelse?

Undersøgelsen

Undersøgelsen er tilrettelagt som en evaluering, og udviklingsprocessen vil indeholde to iterationer. Brugere vil blive involveret igennem hele undersøgelsen, og jeg benytter mig dermed af en brugercentreret tilgang til udvikling (Stone et al. 2005). Første iteration kommer til at omfatte to tests; en usability test og en test udført som *walk-along*. På baggrund af resultaterne fra de to test vil jeg udforme et redesign, som skal danne grundlag for anden iteration. Anden iteration kommer dermed til at omfatte en usability workshop med det formål at få brugernes feedback på redesign.

Undersøgelsen falder inden for den teoretiske ramme; *interaktions design* og *brugervenligt design*. Derfor vil jeg benytte mig af teorier om brugervenlighed med Preece et al. (2007), Nielsen og Budiu (2013) og Weiss (2002) som eksempler herfor. Da undersøgelsen har til formål at evaluere løsningen både i forhold til brugervenlighed og brugeroplevelse, vil jeg ligeledes præsentere teorier, som opstiller forholdet mellem de to undersøgelsesfelter. Til at sige noget om brugernes konkrete oplevelse af at anvende systemet, vil jeg anvende kriterier for den gode brugeroplevelse præsenteret af Jantzen et al. (2011). Det vidensteoretiske grundlag vil bygge på en hermeneutisk tilgang til fortolkning. Dermed ønsker jeg at udlede kvalitative data af undersøgelsen og se disse data i lyset af de ovenstående teorier.

Baggrundsviden om IMS projektet

IMS har til formål at automatisere bibliotekernes materialelagring og -håndtering, sporing og transport, samt rapporteringsmuligheder. Dermed skal IMS imødekomme en række problemstillinger, som

bibliotekerne står overfor i dag. Først og fremmest skal det nedbringe de ansattes tidsforbrug på materialehåndtering. I dag bruger de ansatte forholdsvis meget af deres tid på at sætte bøger på plads, flytte dem til og fra depoter og lede efter dem, på trods af, at der i Bibliotekssystemet (BS) er angivet, at det står på hylden. For at kunne måle materialehåndteringen før og efter IMS, er der i 2006 blevet foretaget en 0-punktmåling ved Århus og Københavns kommunes biblioteker (jf. Bilag 2). Der vil så igen blive foretaget en måling efter implementeringen af IMS for at kunne dokumentere effekten.

0-punktsmålingen viser, at de ansatte bruger en tredjedel af deres arbejdstid på materialehåndtering. Derudover drejer 16 % af de samlede henvendelser fra lånere sig om, at de ikke kan finde materialet på hylden. Hertil kan lægges 11% af henvendelserne, hvor lånerne ikke kan finde materialet på hylden, på trods af, at det burde være tilgængeligt, ifølge biblioteksdatabase.

Udover at lede efter materialer, bruger de ansatte rigtig meget tid på at flytte materialer rundt på filialen, ligesom der er meget kørsel med materialer mellem filialer i kommunen. Den manglende lagerstyring kan skabe situationer, hvor der bruges unødvendigt mange resurser på at flytte materialer rundt. Som det er i dag, oplever de eksempelvis, at der kan befinde sig op til flere eksemplarer på én filial, mens en anden helt mangler det pågældende eksemplar. Eller de oplever, at en filial eksempelvis har dobbelt så mange krimier, som de har plads til, mens en anden filial står med en masse tomme hylder til krimier. Opsummeret ønsker man altså med IMS at løse følgende problemstillinger:

- **Hvor er materialerne?**
- **Hvor er der mest brug for materialerne?**
- **Er der nok på hylderne?**
- **Hvorfra håndteres udlån og aflevering mest effektivt?**

Dermed ønsker man med IMS at opnå "*Optimal udnyttelse af materialer, ressourcer og bedre service*". Det skal realiseres ved at opbygge et systemlandskab, hvor det er muligt hurtigt at danne sig et bedre overblik over, hvor materialerne befinder sig. Rent praktisk vil det betyde, at alle elementer i IMS registreres med RFID tags, som er

en chip-enhed, der kan læses vha. radiobølger. Hver gang et materiale flyttes, skannes det med den mobile enhed i IMS, og de ansatte kan dermed se, hvor materialet er, såfremt der er efterspørgsel efter det. Som det er i dag, kan ingen se, hvor et materiale befinder sig, fra det er afleveret, til det ankommer til en filial og bliver skannet. Dermed kommer IMS til at tale sammen med det centrale sorteringssystem, som allerede er implementeret i Århus og bliver implementeret i København samtidig med IMS. Central sortering foregår på kommunens hovedbibliotek og er et elektronisk sorteringssystem, som taler sammen med BS og for fremtiden også IMS.

IMS beregner, hvor der er mest brug for materialerne, afhængigt af filialens placering og sæsonudsving. IMS beregner også, om der er nok materialer på hylderne. Hvis dette ikke er tilfældet, sendes der automatisk flere materialer til en filial. IMS kan også beregne ud fra hyldemeter, om der skal tages materialer ned fra hylderne, hvis de er overfyldte.

IMS taler sammen med BS, som alle filialer i Århus og Københavns kommunes biblioteker anvender. Dermed er IMS et supplement til det eksisterende system og ikke en erstatning.

Som sagt består IMS af en webklient og en mobil enhed. Som termen indikerer, kører webklienten online i en Internet browser. Fra webklienten administreres alle dele af IMS – såsom opsætning af brugere og transportenheder for den enkelte filial. Og der genereres rapporter og hentes status og opgaver for elementer og materialer i filialen.

Carsten Hammershøj, projektleder ved Århus kommunes biblioteker, påpeger, at projektet er nyskabende inden for biblioteksverdenen, da det ikke er noget, der er prøvet før, og der ikke findes standardssystemer, man rent teknisk kan "genbruge". Derfor er det helt ny teknologi, der skal udvikles, og dertil følger betragtelige risici, da det ikke er muligt at benytte sig af andres erfaringer med lignende projekter (Bilag 1: Møde med Carsten Hammershøj).

Læsevejledning

Rapporten er delt op i fire dele med hvert sit fokus: Del 1, *Undersøgelsens baggrundsviden og grundlag*, indledes med relevant baggrundsviden om den mobile enhed i IMS. Derefter beskrives det videnskabsteoretiske - og teoretiske grundlag for undersøgelsen. Sidste kapitel beskriver selve undersøgelsesdesignet, herunder testmetoder og analysemetode.

Rapportens del 2, *Første iteration*, beskriver fremgangsmåde ved walk-along og analyse af data herfra.

Del 3, *Anden iteration*, indledes med en præsentation af redesignet af den mobile enhed i IMS og derefter beskrives brugernes og rekvirentens feedback på redesignet.

Rapportens sidste del, *Metoderefleksion*, indeholder først en validering af undersøgelsen, med afsæt i den valgte videnskabsteoretiske tilgang. Dernæst præsenteres yderligere refleksioner, primært over walk-along som testmetode. Rapporten sluttes af med en *konklusion*.

DEL 1: UNDERSØGELSENS BAGGRUNDSVIDEN OG GRUNDLAG

DEN MOBILE ENHED I IMS

Den mobile enhed i IMS skal anvendes i alle de daglige arbejdsgange. Den er designet ud fra en række, på forhånd, definerede arbejdsgange, som kan findes i analysedokumentet Mobile arbejdsgange (Bilag 3). Den mobile enhed skal først og fremmest fungere som en mobil skanne-enhed, dvs. at den skal kunne skanne RFID chips placeret på materialer og andre enheder. Derudover skal den bruges i listearbejde – eksempelvis når der skal fremfindes bestillinger til reserveringshylder. Den mobile enhed bruges altså ikke til at lave indstillinger eller andre ændringer i IMS. AI konfiguration finder sted i webklienten. Det vil også sige, at den mobile enhed både taler sammen med IMS webklienten samt BS.

Et eksempel på en af de daglige arbejdsgange, hvor den mobile enhed skal anvendes, er når et antal materialer stilles på en udstillingshylde. Det kan også være når filialen modtager materialer fra central sortering. I figur 1.0 er to af de mobile arbejdsgange illustreret.

I "Oprette en udstilling" skal den ansatte først skanne den RFID chip som er placeret på udstillingshylden. Når den er registeret, skal hun

Oprette en udstilling

Håndtering af materialer

Figur 1.0

skanne materialet og fysisk placere det på hylden. I IMS er det nu angivet at materialet befinder sig på udstillingshylden. I "Håndtering af materialer" skal den ansatte først skanne de bogvogne, som hun ønsker at sortere materialerne op på. Det er typisk bogvogne angivet med forskellige sorteringsfraktioner som; "Børn", "Voksne", "Musik" osv. Dernæst skal hun skanne chippen på de transportkasser, som bøgerne ankommer til filialen i. I det her tilfælde kan den ansatte nøjes med at skanne transportkassen og systemet sorterer selv virtuelt materialerne op på de rigtige bogvogne. Derefter skal den ansatte fysisk sortere materialerne op på bogvognene.

Den mobile enhed er en smartphone af mærket LG nexus 4. Styresystemet er Android, og i telefonen er der indbygget en skanner, som kan skanne RFID tags. Selve systemet er udviklet som en app, der installeres på telefonen. Dvs. at telefonen kan anvendes som en hvilken som helst anden smartphone, og IMS app'en installeres og tilgås som alle andre apps, der kan hentes i Play Butik (app butik). Projektgruppen har testet både dedikerede skannere, udviklet til industrien, samt mobiltelefoner og tablets. De dedikerede skannere er dyrere, men også mere holdbare. Det viste sig dog, at de dedikerede skannere ikke fungerer bedre end smartphone eller tablets, og desuden har de ikke andre funktioner end skan. Tablets viste sig at være for store og tunge at gå rundt med i de daglige arbejdsgange. Derfor faldt valget på en smartphone LG nexus 4, som havde den bedste kombination af ergonomi, skannerevne og batterilevetid.

IMS begreber

I IMS er der nogle centrale begreber, som er relevante for at opnå en forståelse for opbygningen af den mobile enhed. Disse begreber omfatter bl.a. alle de enheder, hvorpå der er placeret RFID tags. I tabel 1 ses en oversigt over de relevante IMS begreber med tilhørende forklaring, hvilken rolle de har i det samlede systemer samt eksempler på de fysiske elementer, begreberne dækker over. Øvrige begreber kan findes i Bilag 4, *IMS koncepter*.

Tabel 1: IMS begreber

IMS-begreb	Forklaring	I IMS...	Eksempler
Filial	Betegnelsen for det enkelte kommunebibliotek	Hver filial konfigureres i webklienten. I IMS laves der således et systemlandskab, så den fysiske indretning på filialen svarer til opbygningen i IMS. I den mobile enhed kan man ikke ændre på indstillinger for filialen.	I Århus kommune er der Hovedbiblioteket og 18 biblioteker, som er filialer herunder - eksempelvis Risskov Bibliotek.
Materiale	Materialer er alle de elementer, som kan lånes. Alle materialer har en RFID tag (chipnummer)	De registreres i IMS ved at skanne RFID taggen. I IMS har et materiale altid en status, så man kan se, hvor det befinder sig.	De mest gængse materialer er; bøger, cd'er og dvd'er.
Lokalitet	En lokalitet er betegnelsen for alle de steder, hvor materialer kan anbringes. Alle udstillings- og reserveringshylder har en RFID tag	Materialer kan skannes til en lokalitet vha. den mobile enhed. Med undtagelse af udlånshylderne da et materiale blot skannes "sat på plads" og derefter kan det fremfindes præcis, som det foregår i dag uden IMS.	De mest anvendte lokaliteter er hylder; fag og reoler. Hylder kan være både udstillings- og reserveringshylder
Transportenhed	Transportenheder er en betegnelse for de enheder der anvendes, når materialer transporteres rundt på en filial eller mellem filialer. Alle transportenheder har en RFID tag	Materialer kan skannes til en transportenhed. Derved kan man se, hvilken transportenhed det pågældende materiale befinder sig i.	Transportenheder er typisk transportkasser og bogvogne. Transportkasser bruges til at flytte materialer mellem filialer. Bogvogne bruges internt på filialen.

Brugergruppen

Mobilenheden bliver udviklet til anvendelse af alle de ansatte ved bibliotekerne. Det er både fastansatte, som oftest er bibliotekarer eller assistenter, og bogopsættere, som typisk er unge, der arbejder på biblioteket ved siden af skole eller studie. På Risskov bibliotek, hvor testen af den mobile enhed blev udført, vil alle fastansatte få deres egen smartphone. Den skal de bruge både som privat- og arbejdstelefon, så de vænner sig til at bruge den og bliver fortrolige med den. Bogopsætterne vil skulle låne en smartphone, når de er på arbejde.

Mange af de fastansatte ved bibliotekerne er af den ældre generation, da der ikke er blevet ansat bibliotekarer i efterhånden en del år, i takt med at bibliotekerne har skullet spare. Derfor må det antages, at det for en del af brugerne vil være nyt at skulle anvende en smartphone. Her kan nævnes, at ud af de seks ansatte, som deltog i test (walk-along) af den mobile enhed, var der kun en, som havde smartphone. En Mobile Devices undersøgelse fra Index Danmark/Gallup foretaget i juni 2011 viser da også at 50 % af de 25 til 29 årige ejer en smartphone mens kun 20 % af de 60 til 70 årige gør³

3. <http://www.digital.dk/business-it/item/2406-1-5-million-danskere-har-en-smartphone.html> - tilgået d. 23/5-2013

Mål for designet

Mobilenheden skal funktionsmæssigt være designet således, at den kan opfylde nogle bestemte krav – eksempelvis skal den kunne skanne og modtage/sende informationer fra/til webklienten og BS. Alle disse krav er opstillet i en kravspecifikation, som kan findes i Bilag 5. Da formålet med denne undersøgelse er at optimere brugervenligheden og brugernes oplevelse af at anvende app'en, vil jeg ikke komme nærmere ind på de funktionsmæssige krav. I kravspecifikationen er der dog også angivet nogle krav til brugervenligheden i IMS. Bemærk at dette er nogle generelle krav og ikke specifikke krav til mobilenheden. Disse krav lyder:

Krav til brugervenlighed - fra kravspecifikation:

- Brugergænsefladerne skal være defineret og opbygget, så de er overskuelige, og som udgangspunkt må ingen daglige funktioner kræve mere end 3 klik for at få adgang.
- Systemet skal understøtte hensigtsmæssig håndtering af utilsigtet brugeradfærd, herunder:
 - Hindre, at fx. forkert indtastning eller uhensigtsmæssig nedlukning af en applikation medfører nedbrud af systemet
 - Kontrollere al indtastet data for format, konsistens og rimelighed og ved tvivlstilfælde at advare og anmode brugeren om at tage aktivt stilling

Med det relativt begrænsede fokus på brugervenlighed i kravspecifikationen, har jeg udarbejdet nogle yderligere mål for designet, som ønskes opnået ved test og redesign af løsningen. Målene er udarbejdet på baggrund af den viden jeg har tilegnet mig om mobilenheden gennem møder med repræsentanter fra projektgruppen. Disse mål lyder:

Løsningen skal:

- **Være brugervenlig** - den skal leve op til målene for brugervenlighed, som vil blive defineret i Teoretisk grundlag
- **Tilbyde en god brugeroplevelse** - hvilket skal motivere brugerne til at tage den i brug
- **Understøtte arbejds gange** - den skal hjælpe de ansatte i de daglige arbejds gange
- **Ikke oversimplificeres** - der skal tages højde for, at systemet kræver oplæring og skal anvendes hver dag af de samme brugere
- **Henvende sig til en særlig faggruppe** - de ansatte ved bibliotekerne, som kender de daglige arbejds gange og anvendte termer

I Teoretisk grundlag vil der blive defineret nogle mål for brugervenlighed i den mobile enhed ud fra anvendt teori. Der vil ligeledes blive redegjort for, hvad god brugeroplevelse indebærer, og hvordan dette ses i forhold til den mobile enhed. Målet er dermed, at designet kan leve op til målene for brugervenlighed samt motivere brugerne ved at give dem en god oplevelse. Målet er også, at de ansatte skal opfatte den mobile enhed som en hjælp i de daglige arbejds gange. Målet om oversimplificering er jeg blevet opmærksom på gennem møder med projektgruppen, som flere gange har pointeret, at den mobile enhed er et arbejdsredskab og ikke tiltænkt at skulle kunne anvendes af hvem som helst uden introduktion. Dermed skal den ikke indeholde for mange "sikkerhedsfunktioner", som med tiden kan blive et irritationsmoment, når den skal anvendes hver eneste dag til alle arbejds gange. Dette hænger sammen med det sidste mål, som indebærer, at der må være fokus på, at der designes til en bestemt faggruppe med en særlig viden.

VIDENSKABSTEORETISK GRUNDLAG

Specialet er funderet i en humanistisk tilgang til det undersøgte og kan karakteriseres som et kvalitativt forskningsprojekt. Det filosofiske fortolkningsgrundlag er hermeneutik, og jeg vil i det følgende beskrive, hvorfor jeg har valgt denne tilgang samt sætte den i relation til det undersøgte.

Hermeneutik

Hermeneutik er en fortolkningsvidenskab, som udleder viden af skrevne tekster såvel som det talte sprog. Det datamateriale, der ligger til grund for specialet, bygger på en samtale mellem mennesker om undersøgelsesemnet. Derfor er det nærliggende at benytte sig af et filosofisk fortolkningsgrundlag, som netop arbejder med at udlede viden af det talte sprog. Den hermeneutiske tilgang foreskriver en række fortolkningsprincipper, hvorfra jeg overordnet har valgt at fortolke ud fra den hermeneutiske cirkel. Den hermeneutiske cirkel bygger på en opfattelse af, at man må veksle mellem at kigge på de enkelte dele og den helhed, de danner (Kvale 1997, p. 57). Helt konkret vil jeg tolke mine data ud fra en opdeling i temaer, og dernæst vil jeg se på helheden ud fra den opdeling. Efter at have fået en forståelse af helheden vil jeg igen kigge på delene, og ud fra dem skal min opfattelse af helheden muligvis revurderes.

Principper for fortolkningsforskning

Heinz K. Klein og Michael D. Myers beskriver nogle principper for fortolkningsforskning i forbindelse med undersøgelser af informationssystemer (1999). Disse principper bygger på et hermeneutisk filosofisk grundlag og tager alle udgangspunkt i den hermeneutiske cirkel. Jeg har fundet disse principper særligt velegnet i forbindelse med mit undersøgelsesfelt, da de dels retter sig specifikt imod informationssystemer, og dels tager nogle parametre i betragtning, som er værdifulde at have fokus på i forbindelse med mit valg af metode.

Inden jeg kommer nærmere ind på det, vil jeg kort beskrive, hvad Klein og Myers (1999, p. 69) forstår ved *Interpretive research* eller fortolkningsforskning (min oversættelse). Fortolkningsforskning kan betegnes som kvalitativ forskning, men kvalitativ forskning behøver ikke nødvendigvis være fortolkningsbaseret. Det er den, hvis viden anses som socialt konstrueret og hvis der lægges vægt på menneskelig meningsdannelse.

Fortolkningsbaserede metoder, som anvendes i forbindelse med forskning i informationssystemer, har følgende til formål (Walsham 1993, pp. 4-5; Ifølge Klein & Myers 1999, p. 69)::

“(...) producing an understanding of the context of the information system, and the process whereby the information system influences and is influenced by the context.”

I forbindelse med min undersøgelse vurderes det på baggrund af Klein og Myers beskrivelse, at den skal betragtes som kvalitativ fortolkningsforskning da viden er socialt konstrueret, i og med at dataindsamlingen foregår som en dialog mellem testperson og forsker. Derudover bliver der med metoden, walk-along, lagt betydeligt vægt på konteksten, da det er altafgørende, at testen finder sted i den kontekst, systemet er designet til. Der ønskes dermed en forståelse for kontekstens indflydelse på brugen af systemet og vice versa.

Klein og Myers' principper for udførelse af fortolkningsforskning skal betragtes som guidelines, der hjælper forskeren til at have fokus på flere relevante faktorer, som kan påvirke udfaldet af undersøgelsen. Jeg vil anvende principperne i min forståelse af de indsamlede data, og jeg vil efterfølgende gennemgå resultaterne af analyse af data fra walk-along. Ved den gennemgang er formålet at validere resultaterne og identificere eventuelle fejlfortolkninger såvel som fejlkilder.

Princippernes relevans for undersøgelsen

Som nævnt, er principperne fundet relevante for min undersøgelse, da de bygger på hermeneutikken som fortolkningsfilosofi og har særlig fokus på elementer, som er af stor betydning for min undersøgelse. Der tillægges bl.a. selve kontekstaspektet stor betydning, som nævnt tidligere her i afsnittet. Derudover henleder de forskerens opmærksomhed på interaktionen mellem forsker og testperson, og den indflydelse dette kan have på resultaterne. I forbindelse med walk-along som metode, spiller jeg som forsker en afgørende rolle i den måde, testen forløber på, hvilket jeg er opmærksom på. Der lægges desuden vægt på, hvordan der er

basis for både abstraktion og generalisering hvad angår fortolkningsforskning. I den forbindelse tillægges anvendelse af teori stor betydning, og det er vigtigt at være opmærksom på, at anvendelsen af teori inden for en hermeneutisk tilgang ikke er med det formål at be- eller afkræfte en særlig teori, men at anvende den som en måde at betragte det undersøgte på. I den forstand ønsker jeg ikke at falsificere de anvendte teorier, men at anvende dem som et middel til at målrette undersøgelsen og til at forstå og analysere data.

Klein og Myers (1999, p. 72) påpeger desuden betydningen af, at forskerens forforståelse af det undersøgte kan være modstridende med de resultater, der opnås på baggrund af indsamling af data. Det kan eksempelvis være en forforståelse, som er opnået på baggrund af teori. I den forbindelse erkender hermeneutikken, at vores forforståelse er udgangspunktet for at opnå en forståelse af det undersøgte. Derfor skal den ikke sættes til side,

men erkendes som en faktor i forbindelse med fortolkning af det undersøgte (Klein & Myers 1999, pp. 76-77). Jeg er i den forbindelse opmærksom på, at jeg har en forforståelse af det undersøgte – både en generel forforståelse, men også ud fra teorier om det undersøgte.

I kapitlet *Validering af undersøgelsen* vil jeg beskrive principperne yderligere og gennemgå dem i relation til de resultater og fortolkninger, jeg er nået frem til på baggrund af analysen.

Tabel 2: Summary of Principles for Interpretive Field Research

1. The fundamental Principle of the Hermeneutic Circle

This principle suggests that all human understanding is achieved by iterating between considering the interdependent meaning of parts and the whole that they form. This principle of human understanding is fundamental to all the other principles.

2. The Principle of Contextualization

Requires critical reflection of the social and historical background of the research setting, so that the intended audience can see how the current situation under investigation emerged.

3. The Principle of Interaction Between the Researcher and the Subjects

Requires critical reflection on how the research materials (or “data”) were socially constructed through the interaction between the researcher and the participants.

4. The Principle of Abstraction and Generalization

Requires relating the ideographic details revealed by the data interpretation through the application of principles one and two to theoretical, general concepts that describe the nature of human understanding.

5. The Principle of Dialogical Reasoning

Requires sensitivity to possible contradictions between the theoretical preconceptions guiding the research design and actual findings (“the story which the data tell”) with subsequent cycles of revision.

6. The Principle the Multiple Interpretations

Requires sensitivity to possible differences in interpretations among the participants as are typical expressed in multiple narratives or stories of the same sequence or events under study. Similar to multiple witness accounts even if all tell it as they saw it.

7. The Principle of Suspicion

Requires sensitivity to possible “biases” and systematic “distortions” in the narratives collected from the participants.

TEORETISK GRUNDLAG

I undersøgelsen har jeg valgt både at have fokus på brugervenlighed og brugeroplevelse. Jeg har valgt denne tilgang ud fra en opfattelse af, at brugeroplevelsen er en vigtig faktor, når ny teknologi skal tages i brug. En opfattelse, som jeg mener ikke kun bør gøre sig gældende, når der designes til underholdningsbranchen, men med fordel kan bringes ind i en organisatorisk kontekst. Ifølge Forlizzi og Battarbee (2004, p. 266) kan et øget fokus på brugeroplevelse være af afgørende betydning, og det kan ligefrem: "(...) *Result in products and systems that improve the lives of those who use them.*" Det er særligt, når der designes nye produkter til en ikke defineret kontekst, men et fokus på brugeroplevelse kan også bidrage positivt til systemer, som designes til en arbejds-kontekst.

For at kunne undersøge både brugervenlighed og brugeroplevelse i forbindelse med test og evaluering af den mobile enhed i IMS har jeg valgt at tilrettelægge undersøgelsen ud fra nogle allerede fastlagte mål for hhv. brugervenlighed og god brugeroplevelse. Valget af teoretikere er foretaget ud fra et designperspektiv, da de alle beskæftiger sig med interaktionsdesign eller oplevelsesdesign med henblik på design af teknologier.

I de følgende afsnit vil jeg beskrive den teoretiske tilgang til brugervenlighed og brugeroplevelse samt de teoretiske begreber, som anvendes til at identificere og opsætte mål for brugervenlighed og god brugeroplevelse. Jeg vil ligeledes præsentere, hvordan forskellige teoretikere opfatter forholdet mellem brugervenlighed og brugeroplevelse, og hvordan jeg vil arbejde med dette i min undersøgelse.

Brugervenlighed

Brugervenlighed handler overordnet set om at sikre, at et design er let at lære, effektivt at bruge og ligeledes, at brugeren finder det tilfredsstillende at bruge. Ifølge Preece et al. (2007, p. 20) indebærer det at optimere den interaktion, som brugere har med et design, hvilket kan finde sted både i en arbejds- eller skolekontekst såvel som i brugerens dagligdag. Preece et al. (2007, pp. 21-25) opstiller i den forbindelse en række mål for brugervenlighed, som jeg vil beskrive i det følgende:

Effectiveness er et overordnet mål og kan opfattes som en paraply dækkende over de følgende mål for brugervenlighed. Effectiveness handler kort sagt om, hvor godt systemet opfylder det, det er designet til at kunne. Hensigtsmæssig effectiveness i forhold til den mobile enhed i IMS betyder, at enheden overordnet skal imødekomme de problemstillinger, som brugerne står med i dag. IMS skal dermed først og fremmest hjælpe dem til at finde materialerne dér, hvor de rent faktisk befinder sig. Da alle materialer, i modsætning til arbejdsgangene uden IMS, skal skannes hver gang, de flyttes, bliver de enkelte arbejdsgange ikke nødvendigvis hurtigere at udføre, hvorfor dette ikke er et af kriterierne for opfyldt effectiveness.

Efficiency handler om, hvordan et system understøtter de handlinger, brugeren foretager i systemet. Eller med andre ord, hvor tilfredsstillende systemet er for brugeren i deres anvendelse af det. Et system kan i reglen opfylde det, det er designet til uden at være efficient. Det kan være, hvis brugeren skal gennemgå en masse unødvendige skridt, før de når til målet. I forhold til IMS app'en vil det sige, at brugeren skal finde arbejdsgangene tilfredsstillende at udføre, og de skal ikke føle sig begrænsede eller opleve manglende flow i arbejdsgangene.

Constraints dækker over, at designeren skal begrænse muligheder for anvendelsen af et system, så brugeren er mere tilbøjelig til at forstå systemets formål og benytte det korrekt. Derfor skal designeren udelukke handlemuligheder for brugeren, med det formål, at få brugeren til at handle på en bestemt måde i forhold til systemet (Norman 2000, pp. 60-61). Jeg har her valgt at benytte mig af Donald Normans begreb frem for *safety*, som Preece et. al anvender. Jeg mener ikke, at *safety* er hensigtsmæssigt at anvende i forbindelse med en test af den mobile enhed i IMS, da der ikke er tale om, at systemet kan udgøre en decideret risiko for sine omgivelser. Derimod kan det være relevant at kigge på, hvorvidt app'en er designet således, at den ikke bringer brugeren i en uventet situation. Derfor mener jeg, at Normans begreb, *constraints*, er mere hensigtsmæssigt i denne sammenhæng. *Constraints* i den mobile IMS enhed vil sige, at systemet ikke skal indeholde funktioner, som kan "lede brugeren på afveje". Brugeren skal ikke have

muligheder, som kan forårsage at de laver ændringer i systemet, som de ikke ønsker.

Learnability handler om, hvor let systemet er for brugeren at lære, og hvor lang tid de skal bruge på at lære det. Nogle systemer tager længere tid at lære, og med learnability skal designeren tage stilling til, hvor lang tid brugeren er indstillet på, at det skal tage at lære systemet. I IMS app'en er opfyldt learnability ikke nødvendigvis, at brugeren kan anvende app'en første gang, de ser den. Der må tages højde for, at det er et kompliceret system, og der dermed vil være en oplæringsperiode i forbindelse med implementering af IMS. I den forbindelse må der også tages højde for, at systemet ikke oversimplificeres, som også beskrevet i afsnittet, *Mål for designet*.

Memorability kan sige noget om, hvor let brugeren har ved at genlære systemet, hvis de ikke bruger det i en periode. Det kan gøres ved at opbygge interfacet, så det er logisk for brugeren, hvor de forskellige funktioner er placeret. Ikoner og meningsfulde labels er også med til at hjælpe brugeren med at huske systemet. Memorability i forbindelse med IMS app'en vil sige, at når brugerne først har lært at anvende systemet, er det vigtigt at de kan anvende det dagligt uden at blive i tvivl om, hvor de kan finde relevante funktioner. Derfor kan der være symboler, termer mm. som brugerne først skal lære, men som skal være nemme at huske når de først er tillært.

Utility handler om, hvorvidt der i et system er de fornødne funktioner til rådighed for brugeren, så denne kan udføre, hvad de ønsker i systemet. Og ligeledes, at brugerne bliver tilbudt de tilstrækkelige funktioner, så de ikke bliver begrænset i deres handlefrihed. Utility i den mobile IMS enhed vil sige at enheden skal indeholde de funktioner, som der er brug for i de daglige arbejdsgange. Brugere skal ikke mangle funktioner som medfører, at de føler sig begrænsede i arbejdsgangene. ⁴

Mobil brugervenlighed

De ovenstående mål for brugervenlighed er efterhånden meget anvendte og fasttømrede begreber inden for design af brugergrænseflader. Flere teoretikere anvender mere eller mindre det samme sæt begreber og samme definition. Her

kan nævnes Ph.D. og formand for *Nielsen Norman Group*, Jakob Nielsen⁴, som også beskæftiger sig mere specifikt med design af brugergrænseflader til mobile enheder. I følgende afsnit vil jeg med udgangspunkt i litteratur af Nielsen og Raluca Budiu (2013) og Scott Weiss (2002) opstille nogle mål, som relaterer sig specifikt til design af mobile brugergrænseflader.

Nielsen og Budiu (2013, pp. 52f) beskriver nogle retningslinjer, som der må tages højde for, når man designer til mobile enheder. Den mest indlysende er, at der må tages højde for, at skærmen er mindre, og derfor kan man ikke bare overføre et design fra en større skærm. Den mindre skærm betyder, at brugeren kan have sværere ved at ramme områder, såsom knapper eller søgebokse, hvor de ønsker at indtaste tekst. Derudover må man som designer udvælge sit indhold med omhu og nøje vurdere, hvad der er vigtigst at have med på den begrænsede plads. Det betyder også at pladsen skal udnyttes optimalt i den forstand, at indhold ikke skal "pakkes ind" i dropdown menuer eller små bokse, som får siden til at fremstå forvirrende. Derudover skal man passe på med at bruge smart grafik, som muligvis fungerer godt på den større skærm, men blot er et irritationsmoment på den lille skærm.

En retningslinje mere er, at man som designer skal være opmærksom på, hvordan en app's *chrome* anvendes. *Chrome* er de "indbyggede" navigationsmuligheder, som en app tilbyder. Det kan fx være en tilbage-knap, menu-knap eller hjem-knap, som brugeren på alle sider har mulighed for at klikke på. Disse designelementer bygger på det underlæggende styresystem og er de muligheder, som brugeren har for at navigere i indhold. Man skal være opmærksom på at *chrome* tager en del af skærmplassen, men den har også følgende klare fordele (Nielsen & Budiu 2013, pp. 57-62):

- Et sæt faste funktioner, som altid er synlige og befinder sig på det samme sted på skærmen.
- Funktioner, som tilbyder de samme interaktionsprincipper uanset hvilken type indhold, der navigeres i.
- *Chrome* faciliterer learnability, da det giver en konsistent brugergrænseflade, som efterlader brugere med en oplevelse af at have kontrol.

4. <http://www.nngroup.com/articles/usability-101-introduction-to-usability/> - tilgået d. 26/3 2013

BA i human interface design fra Stanford University, Weiss, som har designet for software for Apple, Microsoft og Gain Technology, beskriver en række retningslinjer for design af mobile brugergrænseflader (2002, pp. 67-70). I det følgende vil jeg beskrive dem, jeg finder relevante i forbindelse med test og redesign af den mobile enhed i IMS.

Én af Weiss' anbefalinger i forbindelse med design af mobile grænseflader går på, at der skal være konsistens i designet. Med det mener han, at designeren bør bygge sin grænseflade på eksisterende principper, som brugerne kender i forvejen, frem for at opfinde nye principper, som forlænger læringsperioden. Konsistens handler ligeledes om, at man bør anvende den samme terminologi og de samme interaktionsprincipper på alle skærmbillederne i den app, der designes.

En anden retningslinje handler om at give brugeren en illusion om, at de kontrollerer teknologien og ikke omvendt. Det skal give brugeren en følelse af, at teknologien giver dem muligheder frem for at begrænse dem. Weiss nævner som eksempel herpå drag-and-drop funktioner, som giver brugeren mulighed for at manipulere med objekter i brugergrænsefladen på en enkelt og gennemskuelig måde, hvilket netop giver følelsen af kontrol.

En tredje og indlysende retningslinje er, at systemet skal give brugeren feedback. Hermed menes, at hvert skærmbillede af app'en må give brugeren tilstrækkeligt information om, hvad brugeren har af muligheder, hvornår brugeren har udført en handling korrekt og hvordan der navigeres videre fra det pågældende skærmbillede.

Weiss anbefaler i endnu en retningslinje, at klikbart grafik skal se klikbart ud, lige så vel som statiske elementer ikke må se klikbare ud. At grafik skal se klikbart ud vil sige, at det har tydelige skillelinjer fra andet indhold eller det på anden måde står i kontrast til baggrunde – fx vha. farver. Den sidste retningslinje, jeg vil beskrive i denne forbindelse, handler om anvendelsen af ikoner. Weiss anbefaler at man anvender ikoner i sit design, da de kan hjælpe brugeren til nemmere at huske, hvordan der interageres med designet. Weiss påpeger, at et ikon ikke nødvendigvis giver mening for brugeren første gang, de ser det, men når de lærer hvad det

betyder, vil det få den ønskede effekt (Weiss 2002, pp. 67-70.).

Ud fra ovenstående anbefalinger fra hhv. Nielsen og Budiu og Weiss vil jeg arbejde med følgende principper for brugervenligt mobil design:

- **Overskueligt indhold** - indhold på skærmen skal være overskueligt organiseret
- **Konsistens** - der skal være konsistens i designet; hensigtsmæssig chrome
- **Kontrol** - brugeren skal have en følelse af at have kontrol over systemet
- **Feedback** - systemet skal give brugeren feedback
- **Klikbar grafik** – skal fremgå tydeligt, adskilt fra andre elementer
- **Ikoner** – anvendes, hvor det giver mening for brugeren

Ovenstående principper vil blive anvendt som designmål når version H04 af den mobile enhed i IMS skal testes og evalueres. Derudover vil de blive anvendt i udarbejdelse af et redesign af H04.

Brugeroplevelse

For at kunne undersøge brugernes oplevelse af at anvende IMS app'en, er det nødvendig med en definition af selve begrebet *brugeroplevelse*, hvilket jeg vil komme ind på i det følgende afsnit.

Ifølge Arnold P.O.S. Vermeeren et al. (2010, p. 521) kan brugeroplevelse defineres som:

“(...) a person's perceptions and responses that result from the use and/or anticipated use of a product, system or service. User experience explores how a person feels about using a product, i.e., the experiential, affective, meaningful and valuable aspects of product use.”

I den forstand er brugeroplevelse både et resultat af brugerens interaktion med produktet samt et måleparameter, med det formål at undersøge brugerens følelser i forbindelse med anvendelse af produktet. I en artikel af Marc Hasselzahl (2008)

beskrives det ligeledes, hvordan der må findes to definitioner af brugeroplevelse; én, der beskriver selve brugeroplevelsen, og en anden, der beskriver hvordan man designer/undersøger god brugeroplevelse. Selve brugeroplevelsen beskriver Hasselzahl (2008, p. 2) således:

“I define UX (user experience, red.) as a momentary, primarily evaluative feeling (good-bad) while interacting with a product or service.”

Med momentary menes der, at enhver oplevelse har en begyndelse og en slutning. Fokus er ikke på produktet, men på den følelse det frembringer, og den følelse er dynamisk og kan ændres over tid. Det betyder ikke, at det kun er nu-og-her oplevelsen, som er vigtig at undersøge, men man må være opmærksom på, at ens opfattelse af en oplevelse kan ændre sig over tid (Hasselzahl 2008, p. 2). Fx har vi som mennesker en tendens til at huske alt det gode ved en oplevelse, selvom vi muligvis ikke udelukkende havde gode følelser, da den fandt sted.

Som tidligere nævnt er både Vermeeren et al.'s (2010) og Hasselzahls (2008) definition af brugeroplevelse todelt. Hasselzahls definition af, hvad god brugeroplevelse er, bygger på en forståelse af, at menneskers interaktion med et produkt foregår ud fra to forskellige aspekter; *pragmatic qualities* og *hedonic qualities*, som kan oversættes til pragmatiske kvaliteter og nydelsesmæssige kvaliteter (min oversættelse). Jeg vil dog her anvende de engelske termer. I begrebet *pragmatic qualities* ligger der brugerens opfattelse af produktets evne til at opfylde *do-goals*, som er de mål, produktet er designet til at opfylde. Et eksempel herpå kan være at finde en bog i en online boghandel. Med andre ord handler det om produktets brugervenlighed (usability) og anvendelighed (utility) i forhold til den opgave, det har til formål at løse (Hasselzahl 2008, p. 2). *Hedonic qualities* knytter sig til produktets *be-goals*, som ifølge Hasselzahl er mål som: “being competent”, “being related to others”, “being special.” Det vil sige at *be-goals* har et fokus på individets selvopfattelse, og det er i forsøget på at opfylde disse ubevidste mål,

at oplevelsen opstår. Oplever brugeren en opfyldelse af *be-goals* gennem anvendelse af et produkt, knytter de *hedonic qualities* til produktet, og der opstår en positiv brugeroplevelse. Dermed lyder Hasselzahls (2008, p. 2) anden del af definitionen af brugeroplevelse således:

“Good UX is the consequence of fulfilling the human needs for autonomy, competency, stimulation (self-oriented), relatedness, and popularity (others-oriented) through interacting with the product or service (i.e., hedonic quality). Pragmatic quality facilitates the potential fulfillment of *be-goals*.”

Ifølge Hasselzahl er god brugeroplevelse altså, når interaktionen med et design medfører, at brugeren får opfyldt sine *be-goals* og knytter *hedonic qualities* til designet. Der ligger altså mere i god brugeroplevelse, end at produktet skal være sjovt, spændende, underholdende osv. som er mere traditionelle mål for god brugeroplevelse - fx præsenteret af Preece et. al. (2007).

Kriterier for god brugeroplevelse

Jantzen, Vetner og Bouchet (2011) beskriver nogle kriterier for god brugeroplevelse. Disse kriterier bygger på en opfattelse af, at forbrugeres oplevelsestrang retter sig i mod to mål; Dels søger de oplevelser med det selvstændige mål at blive underholdt – den lystbetonede tilgang - og dels søger de oplevelser med selvudvikling som målet – den indreorienterede tilgang (Jantzen et. al. 2011, p. 92). Denne opfattelse kan sammenlignes med Hasselzahls *do-goals* og *be-goals*. Hvor *do-goals* retter sig mod produktets evne til at opfylde et givent formål, retter den lystbetonede tilgang sig i mod selve opfyldelsen af et behov – eksempelvis for at blive underholdt. *Be-goals* retter sig mod individets selvudvikling, hvilket ligeledes er formålet med den indreorienterede tilgang. I forbindelse med den sidste tilgang beskrives kendetegnet ved den gode oplevelse således (Jantzen et al. 2011, p. 92): “(...)den forøger individets integritet, kompetence og autonomi.”

Ud fra denne tilgang opstiller Jantzen et. al. (2011, pp. 96-97) den aktive forbruger, som vil deltage i frembringelsen af oplevelser og stiller krav til, at disse både skal være personligt involverende og socialt meningsfulde. De argumenterer dermed for, at det ikke er muligt at finde en endegyldig opskrift på, hvordan den gode oplevelse designes. Den gode oplevelse skal kunne sige forskellige grupper eller individer noget forskelligt og stadig tale til det enkelte individs værdier og problemstillinger.

På den baggrund opstiller Jantzen et al. ti kriterier for den gode oplevelse, som jeg vil beskrive i det følgende (Jantzen et al. 2011, p. 98f).

Interaktivitet handler om, at designet skal indbyde brugeren som medspiller eller medproducent. Brugeren skal opleve, at de har medindflydelse på oplevelsen.

Nærhed vil sige, at løsningen skal skabe følelsen af nærhed til produktet. Brugerne skal føle, at de er blevet hørt, og at designet tager udgangspunkt i deres behov og problemstillinger.

Intimitet handler om, at produktet skal skabe en følelse af personlig relation. Brugeren skal opleve, at designet er til for at hjælpe netop dem, og at de kan "være sig selv" i anvendelsen af det. Autencitet vil sige, at de værdier, løsningen bygger på, skal være "ægte" og oprigtige. Relationen, brugeren oplever til produktet, skal føles virkelig og som om, at der er et "rigtigt" menneske i den anden ende, som ønsker at hjælpe.

Levende design skal give brugerne mulighed for at handle spontant, og de skal kunne lade sig rive med.

Unik vil sige, at løsningen skal være original og nyskabende.

Involverende handler om, at designet skal involvere brugeren følelsesmæssigt; brugerne skal kunne slappe af i kraft af at blive givet et overblik over, hvor de er på vej hen, men de skal også kunne blive opstemt af de nye muligheder, viden og information, produktet giver dem adgang til.

Lærende produkter skal være erfaringsdannende og give brugeren ny viden.

Interessant vil sige, at produktet skal overraske brugeren og tilbyde brugerne noget uventet – noget de ikke vidste de ville finde interessant.

Relevant vil sige, at løsning er forståelig og gennemskuelig for brugeren. Det tager udgangspunkt i brugerens interesser og præferencer.

Ovenstående mål vil blive anvendt som kriterier i undersøgelsen af brugernes oplevelse af at anvende IMS app'en.

Forholdet mellem brugeroplevelse og brugervenlighed

I Hasselzahls (2008) definition af god brugeroplevelse påpeger han at: "*Pragmatic quality facilitates the potential fulfilment of be-goals.*" Beskrivelsen af forholdet mellem pragmatic qualities og hedonic qualities, kan også tolkes som forholdet mellem brugervenlighed og brugeroplevelse.

I den forbindelse beskriver han, at mens hedonic qualities bidrager direkte til den gode oplevelse, gør pragmatic qualities kun dette indirekte ved at gøre vejen til opfyldelsen af målet lettere og mere tilgængelig, hvilket han beskriver således:

♥♥ But in itself, usability is of no value. It gets its value through facilitating the pursue of meaningful be-goals. ♥♥

Citatet ovenfor kan tolkes således, at brugervenlighed og brugeroplevelse er hinandens forudsætninger; brugervenlighed muliggør brugeroplevelse, men brugervenlighed har ingen værdi uden brugeroplevelse.

Også Vermeeren et. al. (2010) kommer ind på forholdet mellem brugervenlighed og brugeroplevelse. De er af den opfattelse, at brugeroplevelse omfatter brugervenlighed, idet de ikke kan opfattes som to adskilte undersøgelsesparadigmer. I en undersøgelse af brugervenlighed er der fokus på den opgave, brugeren skal løse, mens der i en undersøgelse af brugeroplevelse vil være fokus på brugerens oplevelse af at løse den givne opgave. Dette kan sammenlignes med Hasselzahls skelnen mellem pragmatic og hedonic qualities. Med den forskel at Hasselzahl i højere grad uddyber, hvad den gode brugeroplevelse indebærer. Vermeeren et al. (2010, p. 522) påpeger, at subjektive måleparametre, anvendt inden for brugervenlighed, også kan anvendes til at undersøge brugeroplevelse. Inden for sidstnævnte vil der dog være et mere udbredt sæt af subjektive måleparametre. Hertil nævnes, at objektive måleparametre, som ofte anvendes til at undersøge brugervenlighed, ikke kan anvendes i en undersøgelse af brugeroplevelse.

Min tilgang til forholdet mellem brugervenlighed og brugeroplevelse vil være inspireret af den ovenstående udredning. Jeg vil dermed efterstræbe at se de to undersøgelsesfelter som hinandens forudsætninger, og ikke som to separate enheder.

➡ UNDERSØGELSESDSIGN

Kapitlet vil omhandle den metodiske tilgang til det undersøgte. Jeg vil først beskrive, hvordan undersøgelsen er tilrettelagt som en evaluering. Dernæst, hvilke delelementer den består af. Jeg vil beskrive, hvorfor og hvordan jeg har benyttet mig af en agil og brugercentreret tilgang til udvikling. Herefter vil jeg argumentere for valget af de konkrete testmetoder samt beskrive, hvad de indebærer. Kapitlet sluttet af med en beskrivelse af den anvendte metode til analyse af data fra walk-along.

Evaluering

Undersøgelsen er tilrettelagt som en evaluering, der indebærer test af en allerede udviklet version af den mobile enhed i IMS; version H04. "H04" er den formelle betegnelse for den fjerde version af IMS app'en. De ændringer jeg argumenterer for skal foretages i H04, vil blive lanceret i version H07 da versionerne herimellem er nogle, de arbejder med internt hos Lyngsø Systems.

Formålet med undersøgelsen er *ikke*, at den skal munde ud i et helt nyt designforslag eller reformere det allerede designede. Men derimod, at teste version H04 med det formål at optimere designet, med henblik på brugervenlighed og brugernes oplevelse af at anvende det. Et redesign vil dermed bygge på den allerede udviklede version.

Ifølge Stone et al. (2005, p. 23) kan en evaluering af et design finde sted på flere forskellige stadier af udviklingsprocessen. En evaluering vil altid have til formål at forbedre designet, men der kan være forskellige årsager til at gennemføre en evaluering, afhængigt af, hvor tidligt i designprocessen den finder sted.

En evaluering, som finder sted tidligt i designprocessen, vil have til formål at klarlægge, hvorvidt designet imødekommer brugernes behov, om brugerbehovene eventuelt skal revurderes, og om designet lever op til kravene for brugervenlighed. Evalueringen foretages typisk ved at teste mindre omkostningsfulde prototyper og få brugernes feedback herpå. Nye løsningsforslag kan nå at blive implementeret i designet, før produktet udvikles. En evaluering, som foretages sidst i udviklingsprocessen, har i højere grad til formål at sikre sig, at designet lever op til brugerbehov og brugervenligheds-kriterier med henblik på at optimere en

eventuelt senere version af produktet frem for at ændre på det næsten færdige design (Stone et al. 2005, p. 23).

Evalueringen af IMS app'en vil finde sted så tidligt i designprocessen, at ændringer til designet kan nå at blive implementeret i den endelige version. Dermed er formålet med evalueringen af den mobile enhed i IMS at:

- Optimere brugervenligheden i designet
- Undersøge brugernes oplevelse af at anvende designet
- Undersøge, hvorvidt designet lever op til de definerede mål (jf. afsnittet Mål for designet).

Evalueringen er tilrettelagt som en iterativ designcyklus, hvor designet vil gennemløbe to iterationer, som har til formål hhv. at teste og validere designet. Forud for test og validering har jeg udfærdiget en forundersøgelse med det formål at tilegne mig tilstrækkeligt baggrundsviden om projektet, forstå brugergruppens behov og opsætte nogle mål for designet. I det følgende afsnit vil jeg beskrive de delelementer, undersøgelsen består af.

Undersøgelsens delelementer

Da IMS er et omfattende system, der er udviklet til en fagkontekst, har det været nødvendigt med tilegnelse af en vis baggrundsviden for at kunne træde ind i projektet. Derfor har jeg udført en forundersøgelse, som har omfattet gennemlæsning af en række dokumenter helt tilbage fra projektets opstart i 2010. Jf. Bilag 6 for en oversigt over IMS dokumenter. Jeg har desuden haft adgang til projektgruppens online dokumenter, hvor jeg har kunnet hente anden relevant baggrundsviden.

Forundersøgelsen har desuden omfattet telefonmøder med hhv. Tina Skjærbæk, IT-projektleder ved Københavns's kommune, Carsten Hammershøi, projektleder ved Århus kommunes biblioteker samt projektchef, Mads Gaml. Den har også omfattet et orienterende møde med Carsten Hammershøi på Risskov bibliotek (jf. Bilag 1) samt et indledende møde hos Lyngsø Systems. Resultatet af forundersøgelsen kan læses i de første afsnit af rapporten; *Baggrundviden om IMS projektet* og *Den mobile enhed i IMS*.

Test af designet har omfattet tre supplerende test, hvoraf jeg selv har tilrettelagt og udført to. Til at teste version H04 har jeg udført en *walk-along* på Risskov bibliotek. Til at supplere data fra *walk-along* har jeg observeret fem brugervenlighedstest, tilrettelagt og gennemført af Søren Øbro, som er freelance user experience designer og informationsarkitekt. Ud af de fem test fik jeg mulighed for at gennemføre den sidste. Den sidste dataindsamling har omfattet en usability workshop med det formål at validere redesign af H04. *Walk-along* og usability test er dermed første iteration og usability workshoppen udgør anden iteration af undersøgelsen.

Jeg vil i det følgende afsnit gøre mig overvejelser over, hvorfor jeg har fundet det relevant at følge en agil tilgang til udvikling i forbindelse med evaluering af den mobile enhed i IMS.

Agil tilgang til udvikling

Jeg ser det som en fordel at arbejde agilt i forbindelse med udvikling af den mobile enhed i IMS, da det kan spare resurser til sidst i projektet, at grænsefladen løbende er blevet testet og tilpasset brugernes behov. Her skal det tilføjes, at den første brugertest, der bliver udført igennem hele IMS projektet, er den i forbindelse med version H04.

Agile udviklingsmetoder er opstået på baggrund af et opgør med traditionelle metoder, som oftest er illustreret med en vandfalds- eller fasemodel. Den afgørende forskel er, at der inden for agil udvikling arbejdes i iterationer, hvor man bevæger sig frem

og tilbage mellem de forskellige designfaser frem for at følge dem slavisk (Ratcliffe & McNeill 2012, pp. 10).

Inspireret af Preece et al.'s interaction design lifecycle model (2007, p. 448) har jeg i figur 2.0 illustreret, hvordan jeg har arbejdet iterativt i min undersøgelse:

Jeg har arbejdet i iterationer ved først at teste version H04 med brugere. Data fra test af H04 har dannet grundlaget for et redesign af H04. I den forbindelse anbefaler Ratcliffe og McNeill (2012, pp. 208-209), at man i hver iteration tester designet med brugere som et led i forberedelsen til næste iteration.

Forberedelsen til næste iteration har dermed været udarbejdelsen af mock-ups som skal illustrere de anbefalede ændringer til den næste version af app'en. En mock-up er en low-fidelity prototype af designet, hvilket vil sige, at der ikke er nogen funktionalitet bag, og den ikke er interaktiv. Fordelen ved en low-fidelity prototype er, at den er billig og hurtig at fremstille og gør det muligt at illustrere designet for stakeholders eller brugere, uden der først skal udvikles en "virkelig" version (Preece et al. 2007, pp. 531ff). Prototyping anvendes i forbindelse med agile udviklingsmetoder for hurtigt at kunne teste designidéer uden først af skulle igennem en lang udviklingsfase. Prototyper er desuden velegnede til at validere det overordnede designkoncept samt enkeltdele af designet (Ratcliffe & McNeill 2012, p. 162).

Figur 2.0

Hvis man følger en agil tilgang til udvikling, er validering af designkonceptet essentielt, da ker-netanken er, at før der anvendes tid, penge og resurser på at fremstille et produkt, skal man være sikker på, at det er tilpasset brugerne (Ratcliffe & McNeill 2012, p. 164). Anden iteration, beskrevet her i specialet, omfatter derfor validering af redesign af H04. Validering kommer til at foregå ved at få brugernes feedback på de udarbejdede mock-ups, hvilket gerne skulle munde ud i en afklaring af, om designet opfylder brugernes behov og hvilke ændringer, der evt. skal implementeres i den efterfølgende version.

Det ville være hensigtsmæssigt, at den efterfølgende version af app'en testes med brugere, før den frigives. I den forstand, at den testes som en high-fidelity prototype, hvor brugerne oplever, at der er funktionalitet bag. Den version, som udarbejdes på baggrund af de test, jeg udfører, bliver først frigivet d. 31. Maj 2013, og derfor har jeg ikke mulighed for at teste denne. En test af den endelige version ville have muliggjort endnu en test, udført som walk-along, der gerne skulle afsløre en forbedring i forhold til de problemer, brugerne oplevede ved første test.

Som beskrevet, vil jeg involvere brugere i hver iteration af designprocessen og benytter mig dermed af en brugercentreret tilgang til design. *User-Centered Design* (UCD) er en tilgang til design af brugergrænseflader, som forskriver, at brugere involveres igennem hele designprocessen. Brugerperspektivet sikres ved først at forstå brugskonteksten og brugerbehov og dernæst teste designet

Figur 2.1

med brugere ud fra de specificerede behov (Stone et al. 2005, p. 15). Figur 2.1 illustrerer den iterative brugercentrerede tilgang til en udviklingsproces (Stone et al. 2005, p. 17).

Jeg har fulgt denne tilgang ved først at sikre mig den nødvendige baggrundsviden, hvormed jeg har opnået en forståelse af konteksten og brugerne og opstillet nogle mål for design. Dernæst har jeg, involveret brugere i en test udført som walk-along (User testing and evaluation). På den baggrund er der opstået nye løsningsforslag (Design), og disse er blevet illustreret vha. mock-ups (Prototyping). De udarbejdede mock-ups er herefter blevet valideret ved en usability workshop, som igen har bidraget til løsningsforslag.

Testmetoder

I det følgende vil jeg beskrive de testmetoder, jeg har benyttet mig af i hhv. første og anden iteration, og hvorfor disse er fundet relevante i forbindelse med min undersøgelse. Jeg vil ikke gøre mig metodiske overvejelser over fremgangsmåden ved usability testen udført af Søren Øbro, da jeg ikke har været med til at tilrettelægge testen, men blot fået tilladelse til at overvære testen og benytte mig af de samlede resultater heraf. I kapitlet, *Test af den mobile enhed i IMS*, vil jeg dog kort beskrive, hvordan testen fandt sted. Jeg vil også forholde mig til, hvordan traditionelle usability test og walk-along supplerer hinanden som metoder.

Walk-along

Go-along, *walk-shop*, *walking-interviews* eller *walk-along* – metoden har mange termer, som alle dækker over den samme tilgang. En tilgang som indebærer, at forskeren indsamler sine data i undersøgelsesobjektets naturlige kontekst samtidig med, at der spørges ind til deltagernes handlinger, hvilket giver forskeren et indblik i deres meningsdannelse. I forbindelse med denne undersøgelse har jeg valgt at anvende termen *walk-along*, som jeg opfatter som synonymt med de øvrige nævnte termer.

Walk-along trækker på elementer fra traditionelle etnografiske metoder, som deltagende observation og interview. Kusenbach (2003) beskriver, hvordan man med metoden har forsøgt at finde

en mellemvej mellem de begrænsninger, de mere traditionelle metoder besidder. Her kan nævnes, at det ved deltagende observation kan være svært at få et indblik i menneskers motiver og den mening, de tillægger deres handlinger, da de ikke kommenterer på det, de foretager sig, men blot agerer som de ellers ville gøre i deres naturlige miljø. Derimod kan et traditionelt interview, hvor man sidder ansigt til ansigt, begrænse deltagerne i deres udsagn. Det kan det, da man tager mennesker ud af deres naturlige miljø, hvilket kan medføre, at det er svært at forholde sig til det, der spørges ind til. Derudover er det ikke muligt at undersøge, hvordan de agerer i en given kontekst (Kusenbach 2003, p. 459).

Walk-along kan imødekomme nogle af disse begrænsninger, da forskeren følger informanterne i deres naturlige omgivelser, mens han stiller spørgsmål, lytter og observerer og derigennem undersøger informanternes interaktion med objekter eller andre mennesker. Walk-along kan altså beskrives som en hybrid mellem deltagende observation og det traditionelle interview, da forskeren strukturerer og systematiserer observationen af informanterne i deres naturlige kontekst (Kusenbach 2003, p. 463). Ifølge Kusenbach (2003, p. 463) er den afgørende fordel ved walk-along dermed, at det er muligt at observere informanterne i deres naturlige kontekst og samtidigt få et indblik i den mening, de tillægger deres handlinger.

Korn og Zander (2010) beskriver, hvordan de har anvendt både traditionelle workshops samt det, de kalder *walkshops*, i en undersøgelse af brugeres oplevelse af at anvende en app til borgerinvolvering i forbindelse med kommunal byplanlægning. Korn og Zander (2010 p. 29) beskriver, hvordan man ved feltstudier ikke opnår et indblik i brugerens kognitive processer, som man gør ved en workshop, hvor det er muligt at spørge ind til, hvilken mening brugeren eksempelvis opnår ved at benytte et design. Hertil nævner de, at workshop som metode til gengæld ikke involverer et kontekstaspekt. Disse overvejelser lægger sig op af de overvejelser, som Kusenbach gør sig i forbindelse med begrænsningerne ved traditionelle etnografiske metoder. Korn og Zander har derfor testet den mobile løsning i en såkaldt walk-shop, som lægger sig tæt op af walk-along eller go-along. I den forbindelse skriver de, at:

“Walkshops enable the study of context paired with the micro-processes of sense-making.”

Som også påpeget af Kusenbach, opnår man altså både et indblik i brugernes interaktion i konteksten samt den mening, de tillægger interaktionen. Korn og Zander (2010, p. 32) beskriver endvidere, hvordan de identificerede op til flere usability problemer ved deres prototype af app'en under walkshoppen, som de ikke havde identificeret under en traditionel workshop. Det var problemer, som opstod på baggrund af, at brugerne anvendte prototypen under stress og ikke sad stille og roligt ved et bord. De fik også brugbar viden om, i hvilken udstrækning designet var anvendeligt i den faktiske kontekst. De konkluderer på den baggrund, at den mest meningsfulde metode til at teste et mobilsystem, som er lokalitetsafhængigt, er ved at teste det i den kontekst, det er designet til.

Walk-along som metode til test af den mobile enhed i IMS

På baggrund af ovenstående overvejelser om brugen af walk-along, har jeg fundet metoden egnet til brug ved test af den mobile enhed i IMS. Det har jeg først og fremmest, da systemet er designet til at blive anvendt i en bestemt kontekst og i forbindelse med nogle definerede og fastlagte arbejds-gange. Derfor er det relevant også at foretage testen i den kontekst, hvori systemet er designet til at blive anvendt.

Deltagende observation kunne dog også have givet en indblik i konteksten samt brugernes oplevelse af at anvende IMS, mens en traditionel usability test kunne have målt brugervenligheden i app'en. Hensigten med at anvende walk-along frem for de traditionelle metoder er at observere deltagerne og samtidig spørge ind til deres oplevelse og de brugervenlighedsproblemer, de støder på, og dermed opnå data, som giver indblik i begge undersøgelsesfelter. Det havde været muligt at udføre to forskellige test med forskellige formål, men dette ville stride imod den grundlæggende opfattelse, som jeg har valgt at arbejde ud fra; at brugervenlighed og brugeroplevelse er hinandens forudsætninger og derfor ikke kan undersøges separat.

Metoden er desuden særlig egnet til at få et indblik i brugeroplevelsen. Her kan refereres tilbage til Hasselzahls (2008) beskrivelse af, at brugeroplevelse er relevant både at undersøge, mens den finder sted samt efterfølgende. I tråd med det, beskriver Vermeeren et al. (2010, p. 528) ligeledes, hvordan brugeroplevelse er dynamisk da den er et udtryk for menneskers følelser og indre processer, som vil være konstant i udvikling, samt de forhold, der finder sted under brugen af et produkt – eksempelvis den indflydelse en særlig kontekst kan have på anvendelsen af et produkt. Det er derfor ikke tilstrækkeligt at undersøge brugeroplevelsen, efter brugeren har anvendt produktet. Undersøgelsen må også finde sted før og under brugen af produktet.

Eftersom brugeroplevelsen er et udtryk for brugerens nu-og-her følelse, er det vigtigt at indsamle data i den kontekst, hvori produktet er tiltænkt anvendt. Hertil kan tilføjes, at brugerens værdier og forudsætninger ligeledes kan have indflydelse på deres oplevelse af at anvende produktet, og derfor må der også tages højde for disse (Vermeeren et al. 2010, p. 521).

Ud fra de overvejelser er walk-along som metode relevant at anvende til test af den mobile enhed i IMS, da det er muligt at spørge ind til brugernes oplevelse, mens testen finder sted samt efter testen ved nogle opfølgende spørgsmål. I og med at testen foregår i den kontekst, systemet er designet til, tages der højde for dennes indvirkning på anvendelsen og brugeroplevelsen – der kan fx være forstyrrelser eller rent praktiske udfordringer forbundet med arbejdsgangene.

Ud fra særligt artiklen af Korn og Zander (2010) vurderes metoden også anvendelig til at undersøge brugervenligheden i IMS app'en. En traditionel usability test havde ligeledes været anvendelig, men eftersom data fra testen, udført af Søren Øbro, ligeledes tages med, når der skal udformes et redesign, er walk-along fundet relevant som et supplement til den traditionelle usability test. Overvejelserne går her på, at walk-along muligvis vil kunne afsløre nogle andre problemer end en traditionel usability test jf. walk-shops som supplement til traditionelle work-shops (Korn & Zander 2010).

Overvejelser over fremgangsmåden

I forbindelse med test af IMS app'en er hensigten at udføre en relativt struktureret walk-along. Det er hensigtsmæssigt at kunne strukturere testen, da det forhåbentlig vil bidrage med korrelerende data, som især vil være brugbare i forhold til at identificere de mest fremtrædende brugervenlighedsproblemer i den mobile løsning. I den forbindelse beskriver Phil Jones et al. (2008, p. 5), hvordan strukturerede walk-alongs giver korrelerende data, hvorimod det, de kalder participant-led go-alongs, giver mere eksplorative data. Jeg er dermed opmærksom på, at den strukturerede form, som jeg har valgt, kan medvirke til, at deltagerne ikke får mulighed for i lige så høj grad at handle spontant. Dette ses dog ikke som et afgørende problem, da der testes nogle allerede fastlagte arbejdsgange, som brugerne vil være nødsaget til at følge i deres brug af app'en – både under testen og i en "virkelig" arbejdssituation.

For at strukturere testen, har jeg valgt at deltagerne skal igennem nogle på forhånd fastlagte opgaver i en bestemt rækkefølge. Derudover har jeg valgt at udforme en interviewguide, som skal sikre at alle relevante emner bliver berørt i hver walk-along.

Kusenbach (2003, p. 463) anbefaler, at walk-alongs skal foregå under så naturlige forhold som muligt og under de omstændigheder, som også ville gøre sig gældende, hvis forskeren ikke var til stede. Konteksten for de udførte walk-alongs var derfor Risskov bibliotek, og deltagerne var alle ansatte ved samme bibliotek. Testen blev dermed udført i deres vante omgivelser, og jeg havde rollen som "gæst" i deres hus. I forlængelse af overvejelserne om "naturlige" forhold påpeger Kusenbach (2003, p. 464), at:

“Even though 'natural' go-alongs are ideally rooted in informants' everyday routines, this research technique is obviously not a 'naturally occurring' social occasion. It is rather unlikely that informants are accompanied on their routine trips by acquaintances who engage them in discussing their perceptions and interpretations of the physical and social environment.”

Det vil sige, at selvom der tilstræbes så naturlig en situation som muligt, må der stadig tages højde for, at det er en konstrueret situation, hvor forskeren til en vis grad vil være et fremmedelement, ligesom det ikke er naturligt for deltagerne at "tænke højt" og svare på spørgsmål undervejs. Dermed må man også som forsker være bevidst om, at man påvirker udfaldet af data fra walk-along – såvel som forskeren spiller en rolle ved eksempelvis et traditionelt interview. For ikke at påvirke deltagerne yderligere har jeg valgt kun at optage de udførte walk-alongs som lydfiler. I den forbindelse beskriver Jones et al. (2008 p. 3), at walk-alongs kan dokumenteres på video, men det kan dog være forstyrrende, og outputtet kan være forvirrende, idet forskeren både skal filme, gå og tale på samme tid

Interviewguide

Ligeledes for at strukturere testen, har jeg udformet en interviewguide, som skal sikre, at alle relevante temaer bliver berørt. Interviewguiden er udformet på baggrund af teoretiske begreber fra hhv. teori om brugervenlighed og brugeroplevelse (jf. *Teoretisk grundlag*). På baggrund af hvert teoretisk begreb har jeg udformet et eller flere interviewspørgsmål, som har til formål at afdække – eksempelvis graden af learnability i løsningen. Den tilgang er valgt for at sikre, at der bliver spurgt ind til så mange aspekter som muligt af brugernes oplevelse af at anvende app'en, såvel som graden af brugervenlighed.

Med den valgte tilgang er jeg opmærksom på, at interviewguiden er med til at trække mine data i en bestemt retning. Dertil skal dog tilføjes, at jeg ikke har fulgt interviewguiden slavisk, men har brugt den som en tjekliste og har stillet deltagerne de spørgsmål, som i situationen virkede naturlige. Det vil sige, at er der opstået andre relevante spørgsmål undervejs i testen, er disse blevet stillet, selvom de ikke har været i overensstemmelse med interviewguiden. Interviewguiden kan findes i Bilag 7.1.

Usability workshop

Usability workshoppen havde til formål at validere de løsningsforslag, jeg har udarbejdet på baggrund af data fra walk-along. Ifølge Bødker et al. (2000, pp. 270-271) kan en workshop vare fra et par timer til en halv dag og

have et enten analytisk - eller designorienteret tema. De anbefaler desuden, at der er en facilitator, som sikrer fremdriften i workshoppen.

Usability workshoppen havde dermed et designorienteret tema, hvilket blev konkretiseret ved at vise deltagerne mock-ups af redesign af H04. Ifølge Bødker et al. (2000, p. 273) er workshops, hvor der anvendes prototyper, hensigtsmæssige at udføre på et senere tidspunkt end de mere eksplorative workshops. Årsagen til det er, at prototyper konkretiserer det, som deltagerne skal diskutere, hvilket muliggør en egentlig evaluering af løsningen.

Ud fra de anbefalinger anvendte jeg mock-ups til at illustrere designet for brugerne og få deres feedback på, hvorvidt redesignet imødekommer de problemer, der var ved walk-along. Formålet var også at få afdækket, om der eventuelt var opstået nye problemer i forbindelse med redesignet. Udover mock-ups fik brugerne også mulighed for at afprøve en foreløbig version H07 af IMS app'en. I denne version er der fortaget visse forbedringer, men ikke alle er implementeret, da der kommer en endelig version H07. Feedback på mock-ups og version H07 har altså også til formål at bidrage med yderligere forbedringer til den endelige version H07.

Brugerne skulle under workshoppen arbejde sammen og i fællesskab diskutere de løsningsforslag, de blev præsenteret for. Udover at præsenterer dem for løsningsforslag, blev de også konfronteret med nogle af de udtalelser, de kom med under walk-along, som især relaterede sig til deres oplevelse af at anvende app'en. Min rolle var facilitator af workshoppen, og jeg satte brugerne i gang med de opgaver de skulle igennem og stillede dem spørgsmål undervejs. Jeg valgte at optage workshoppen på video, da jeg vurderede, at det ikke ville forstyrre testen. Jeg fik på forhånd deltagerne accept af at blive filmet, men valgte at placere kameraet, så man ikke kan se deres ansigter på optagelserne.

Brugerne, som deltog i workshoppen, var de samme brugere, som deltog i walk-along. Formålet med at teste de samme brugere var, at de, efter at have deltaget i walk-along, har et kendskab til app'en og de definerede arbejdsgange. Desuden

har de et kendskab til de problemer, der opstod under walk-along og kan forholde sig til, hvordan disse er forsøgt løst.

Yderligere beskrivelse af fremgangsmåde samt resultater af workshoppen vil være at finde i kapitlet, *Feedback på redesign*.

Analysemetode

I det følgende vil jeg beskrive, hvordan jeg har foretaget analyse af data fra walk-along.

Analysen er blevet udarbejdet som en tematisering af passager fra testen. Tematiseringen er foretaget ud fra de tidligere præsenterede teoretiske begreber fra teorier om brugervenlighed, mobil brugervenlighed og brugeroplevelse (Jf. *Teoretisk grundlag*). De samme begreber, som blev anvendt til strukturering af interviewguiden.

I tematiseringen har jeg anvendt transskriptionsværktøjet Transana⁵, som er et program der er udviklet af forskere ved the Wisconsin Center

for Education Research. Programmet giver mulighed for at transskribere videoer eller lydfiler og udvælge særlige interessante passager, som kan tematiseres ud fra nøgleord og sammenholdes med passager fra andre lydfiler. I Transana kaldes disse udvalgte passager for udklip, hvilket er et begreb, jeg også vil anvende i analyseafsnittet. Jeg vil desuden anvende betegnelsen, nøgleord, for de udvalgte teoretiske begreber, som jeg har tematiseret data fra walk-along ud fra.

Jeg har fulgt anbefalinger fra Transanas Tutorial i analysen af data fra walk-along. Alle lydfiler er blevet lyttet igennem to gange og jeg har transskribet passager, som jeg har fundet relevante i forhold til de undersøgelsesparametre, jeg arbejder ud fra. Varigheden af de samlede lydfiler er på tre timer og 40 minutter, hvoraf jeg har udvalgt og transskribet 68 udklip på en varighed á i alt 32 minutter.

I figur 2.2 ses et eksempel på et udklip, som jeg har valgt at transskribere og tematisere ud fra de valgte teoretiske begreber.

Udklip: Positiv overfor IMS

Kollektion: 0. Nøgleord: Brugeroplevelse > Afsluttende spørgsmål

Tid: 0:35:27.2 - 0:35:40.9 (**Længde:** 0:00:13.7)

Episode Transskription Test 1_Lone

Udklipstransskription:

L: Jeg ER positiv og jeg synes det er fint jeg er bare mere træt af og flov over at jeg er så dårlig til at bruge den ikke også det jeg... synes det er... jeg glæder mig til det.

Udklippets nøgleord:

Brugeroplevelse : Autencitet

Brugeroplevelse : Føle sig god

Brugeroplevelse : Interessant

Brugervenlighed : Efficiency

Udklip kommentar:

Lone glæder sig til at komme i gang med at bruge IMS men føler sig ikke forstrolig med systemet/føler sig "dum". Det hjælper hende ikke?

Figur 2.2

5. <http://www.transana.org/> tilgået d. 22.03.2013

Jeg har også skrevet kommentarer til alle udklip-pene for at kunne huske, hvad jeg fandt væsentligt i passagen. Efterfølgende har jeg haft mulighed for at trække alle de udklip ud, som var blevet tematiseret med eksempelvis nøgleord, der relaterer sig til brugervenlighed.

Udover de anvendte teoretiske begreber har jeg oprettet et nøgleordssæt, som relaterer sig til brugen af walk-along som metode, da jeg senere i rapporten vil reflektere over walk-along som testmetode i forbindelse med evaluering af brugervenlighed og brugeroplevelse.

Samtlige udklip med noter og relevante nøgleord kan findes i Bilag 8.1. Lydfiler kan findes i Bilag 8.2-8.7.

Jeg har ikke foretaget en tilsvarende analyse af data fra usability workshop, da formålet med workshoppen har været at validere redesignet ved at få brugernes feedback og ikke at foretage en ny undersøgelse af brugervenlighed og brugeroplevelse. Jeg har dog gennemset videofilerne fra workshoppen og har noteret ned undervejs samt transskriberet relevante citater.

➡ DEL 2: FØRSTE ITERATION

TEST AF DEN MOBILE ENHED I IMS

I det følgende vil jeg beskrive, hvordan testen af den mobile enhed version H04 blev udført. Jeg vil først kort beskrive usability test tilrettelagt af Søren Øbro. Derefter vil jeg beskrive walk-along; testdeltagere og fremgangsmåde. For at give læseren en forståelse af den testede enhed vil jeg slutte af med at beskrive den generelle opbygning af version H04.

Usability test

Usability testen fandt sted d. 28. februar 2013 på Søren Øbros kontor i København. Testdeltagerne var fem ansatte ved forskellige biblioteker i Københavns kommune. Testen blev udført som en tænke-højt test, hvor deltagerne sad ved et bord med app'en foran sig. De havde nogle løse RFID tags, som de skulle skanne ved de forskellige arbejdsgange. Hver test varede én time. Søren Øbro var testleder og bad deltagerne udføre nogle opgaver og stillede dem spørgsmål undervejs. Jeg observerede fire af de fem test og var testleder ved den sidste test. Brugerne blev bedt om at udføre samme arbejdsgange, som de gjorde ved walk-along. Jeg vil beskrive arbejdsgangene i det følgende afsnit.

Alle deltagerne kom igennem de to første arbejdsgange. Tre deltagere startede på den tredje,

men ingen kunne gennemføre den. Deltagerne blev også bedt om at forholde sig til menuen i den mobile enhed. Resultater fra testen kan findes i Bilag 9.

Walk-along

Testen fandt sted på Risskov bibliotek d. 1. marts 2013. Selve testen blev udført som walk-along, som beskrevet i kapitlet *Undersøgellesdesign*. I testen deltog seks testpersoner. Jeg stod for tilrettelæggelsen af testen og havde ligeledes rollen som testleder. Tina Skjærbæk, IT projektleder på IMS-projektet, observerede.

Testdeltagere

Alle deltagerne er ansatte ved Risskov Bibliotek. Af hensyn til deres anonymitet har jeg valgt ikke at kalde dem ved deres rigtige navne. Jeg har dog fået deres accept af, at jeg må oplyse stilling, alder og hvor længe, de har arbejdet i biblioteksverdenen. I tabel 3 er en oversigt over oplysninger om testdeltagerne.

Jeg fik ligeledes oplysninger om deltagerens kendskab til IMS og deres erfaring med at anvende smartphones. Det er relevant, om deltagerne har kendskab til IMS, da det kan have indflydelse på deres holdning til at anvende app'en.

Tabel 3: Information om testdeltagere

Navn og alder	Stilling	Kendskab til IMS	Smartphone-erfaring
Lone, 62 år	Bibliotekar gennem 25 år	Ikke noget kendskab	Ingen erfaring
Hanne, 58 år	Bibliotekar gennem 35-40 år	Ikke noget kendskab	Har selv smartphone
Katja, 43 år	Teamleder i viden og læring. Har vagter i biblioteket og har arbejdet på Risskov bibliotek i fem og et halvt år	Ikke noget kendskab	Ingen erfaring
Grete, 53 år	Assistent i Risskov og Skødstrup. Udfører alle daglige opgaver	Ikke noget kendskab	Har ikke selv smartphone, men familien har, så hun har lidt erfaring
Bente, 56 år	Bibliotekar gennem 25 år	Lidt kendskab da hun er med i et autokassation-sudvalg. Har dog ikke før set app'en	Ingen erfaring
Christa	Bibliotekar gennem 36 år	Ikke noget kendskab	Ingen erfaring

Oplysninger om deres erfaring med smartphones er relevante i den henseende, at der kan være visse begrænsninger, hvis deltagerne ikke har kendskab til de generelle interaktionsprincipper i en smartphone.

Fremgangsmåde

Forud for testen havde deltagerne fået tilsendt information om tid og sted samt varighed af testen. Derudover havde de ganske kort fået information om formålet med testen, deres rolle samt at testen med deres accept ville blive optaget med en diktafon (se information til testdeltagere i Bilag 7.2).

Inden hver test fik deltageren igen en kort forklaring af formålet med testen. Derudover fik de forklaret, at de ville blive bedt om at udføre en række opgaver, mens jeg ville gå med og stille spørgsmål til det, de skulle foretage sig. Der blev lagt vægt på, at jeg ikke ville teste deres evner til at anvende app'en, men udelukkende, hvor brugervenlig app'en er og deres oplevelse af at anvende den. De blev desuden bedt om at udføre arbejdsgangene så tæt på en realistisk situation som muligt, og de blev bedt om at tænke højt imens. Derudover fik de en kort introduktion til begreberne i IMS; *materialer*, *transportenheder*, *lokaliteter* og *parkeringspladser*.

Deltagerne bedt om at udføre en række arbejds-gange, som er defineret i analysedokumentet: *IMS Mobile arbejds-gange - Intelligent Materialestyring* (jf. Bilag 3). De testede arbejds-gange var:

- **Oprette en udstilling:** Anvendes når de ansatte skal skanne materialer til en udstillingshylde (lokalitet)
- **Fremfinding:** Er den arbejds-gang, hvor de ansatte skal plukke materialer fra udlånshylderne – det er typisk reserverede materialer.
- **Håndtering af materialer:** De ansatte skal i denne arbejds-gang sortere de materialer, som er kommet fra central sortering, op på bogvogne.
- **Sæt på plads:** Her skal de ansatte sætte materialer fra bogvogne op på udlånshylder og derefter registrere materialerne "Sat på plads".

De testede arbejds-gange omfatter ikke alle funktioner i app'en, men de blev valgt, da det er de mest hyppige arbejds-gange i det daglige.

Der-udover var det ikke muligt at teste alle funktioner, da flere rent funktionsmæssigt endnu ikke var tilgængelige. I analysen af de enkelte arbejds-gange vil jeg beskrive arbejds-gangene nærmere vha. skærmbilleder fra version H04.

De arbejds-gange, deltagerne blev sat til at udføre, blev gennemført så tæt på en "virkelig" arbejds-gang, som det var muligt. Dvs. at deltagerne havde en række materialer, bogvogne, transportkasser samt en udstillingshylde – alle enheder havde fået påmonteret RFID chips. Arbejds-gangene foregik delvist i udlånet og delvist på deres fælleskontor, hvilke også er i overensstemmelse med sådan, som arbejds-gangene foregår til dagligt.

Under testen fulgte jeg deltagerne og satte dem i gang med de arbejds-gange, de skulle udføre. Derudover spurgte jeg ind til deres oplevelse af at anvende app'en, og jeg spurgte ind til de problemer, de stødte på undervejs.

Som beskrevet i *Undersøgelsesdesign*, blev der under testen anvendt en interviewguide (Bilag 7.1). Interviewguiden havde jeg med rundt, mens arbejds-gangene blev udført. Efter testen blev interviewguiden kontrolleret for spørgsmål, som jeg ikke havde fået afklaret med deltagerne under testen.

Målet var at nå at udføre de valgte arbejds-gange på max én time. Erfaringerne fra testen i København var dog, at deltagerne her kun nåede at udføre to til tre af de planlagte opgaver på den time, der var sat af til hver test. Derfor var det med forbehold for, at vi ikke nåede alle opgaverne inden for en time. Valget om at holde testen inden for en time blev truffet på baggrund af anbefalinger fra Jones et al. (2008, p. 464) om, at en walk-along skal ligge inden for en time til 90 min. samt Korn og Zander (2010, p. 32), som anbefaler en varighed af 45 min. Det viste sig dog, at alle test varede fra 30 til 50 min., og deltagerne nåede at udføre alle opgaverne samt svare på afsluttende spørgsmål inden for det tidsrum. Deltagerne havde altså væsentlig nemmere ved at udføre opgaverne, end de havde til testen i København, hvilket jeg vil komme nærmere ind på i kapitlet, *Walk-along som testmetode*.

Den mobile enhed version H04

I følgende afsnit vil jeg beskrive den generelle opbygning i version H04, som blev testet med brugere ved walk-along.

I Figur 3.0 ses en wireframe af den generelle opbygning af den mobile enhed.

I øverste venstre hjørne er menu-ikoner placeret.

Menu	Funktion
Info om, hvad der kan skannes	
Ikoner	
Info om, hvad brugeren skal foretage sig	
Indbyggede knapper	

Figur 3.0

Ud for menu-ikonet er labelen på funktionen angivet. Herunder er der en tekst, som beskriver, hvad brugeren kan skanne – fx: "Skan lokalitet." I linjen under er der fem ikoner på række; skanne-ikon, materiale-ikon, transportenheds-ikon, lokalitets-ikon og parkerings-ikon (Jf. afsnittet *IMS begreber*). Ikonerne bliver markeret blå afhængigt af, hvad der kan skannes. Skanne-ikonet er markeret blå, når skanneren er aktiv.

I det store felt midt på skærmen står der en instruktionstekst, som vejleder brugeren i, hvad

de skal foretage sig – fx: "Skan den lokalitet der sættes op på." Nederst forefindes smartphonens indbyggede knapper – det, der i *Teoretisk grundlag* blev beskrevet som interfacets chrome. De indbyggede knapper er: tilbage-knap, hjem-knap og oversigts-knap. I IMS app'en har tilbage-knappen en væsentlig funktion, da den anvendes til at afslutte samtlige funktioner. Hjem-knappen fører tilbage til smartphonens hovedskærm.

Når brugerne klikker på IMS-app'en ser de først et skærbillede, hvor de skal logge ind med brugernavn og adgangskode, før de kan anvende app'en. Herefter ser de en velkomstskaerm, hvorfra de kan gå ind i menuen ved at klikke på menu-ikonet i øverste venstre hjørne. Herefter kommer de ind i en menu oversigt, som kan ses i skærbillede 1.0 og 1.1.

De funktioner, som blev anvendt under walk-along, var:

- *Klargøring til opsætning*
- *Transp/mat/hylde -> (Res)hylde/udstil*
- *Sæt på plads på filial*
- *Fremfindning*
- *Tjek korrekt levering af transp*

Gennemgående i alle funktioner er, at går brugeren ud af funktionen ved at klikke på menu-ikonet, bliver den pågældende funktion markeret med en orange boks (jf. skærbillede 1.0). Funktionen afsluttes ved at klikke på smartphonens indbyggede tilbage-knap; pilen i nederste venstre hjørne.

De blå markeringer har til formål at indikere, hvilke funktioner brugeren formentlig vil have brug for efter den, de netop har været inde i.

I det næste kapitel vil jeg gå dybere ned i en beskrivelse af de enkelte funktioner ud fra en beskrivelse af de fire arbejdsgange, som deltagerne skulle udføre under walk-along.

46

Test af den mobile enhed i IMS

Skærbillede 1.0

Skærbillede 1.1

ANALYSE AF DATA

I det følgende vil jeg præsentere analyse af data fra walk-along. Analysen vil med udgangspunkt i data fra walk-along redegøre for brugernes opfattelse af brugervenligheden i den mobile enhed i IMS, deres oplevelse af at anvende den og de problemer, som opstod i løbet af de arbejdsgange, deltagerne skulle udføre.

Resultater fra testen blev præsenteret for IMS projektgruppen og Lyngsø Systems til et møde ved Lyngsø Systems d. 5. marts 2013.

Analysen vil være struktureret ud fra de fire definerede arbejdsgange som deltagerne gennemgik ved walk-along. De fire arbejdsgange er: "Oprette en udstilling", "Fremfindning", "Håndtering af materialer" og "Sæt på plads". Til slut vil der være et afsnit, som behandler deltagerens afsluttende kommentarer. For at give en forståelse af arbejdsgangene, vil hvert afsnit starte med en beskrivelse af den pågældende arbejdsgang ud fra skærmbillede af den testede version H04.

Oprette en udstilling

I denne arbejdsgang blev brugerne bedt om at oprette en udstilling, hvilket indebærer at de materialer, der sættes på udstillingen skal skannes til den pågældende udstillingshylde, som i IMS har betegnelsen lokalitet. Det skal gøres i funktionen, *Transp/mat/hylde -> (Res)hylde/udstil*. Når brugere går ind i funktionen ser de skærmbillede 2.0.

Ikonerne indikerer, at der kun kan skannes en lokalitet. Efter lokaliteten er skannet er både materialeikonet, transportenhedsikonet og lokalitetsikonet markeret, som det ses i skærmbillede 2.1. Teksten midt på skærmen er ligeledes ændret. Efter at have skannet lokaliteten og materialerne er det nu angivet i IMS, at materialerne står på udstillingshylden.

Skærmbillede 2.0

Skærmbillede 2.1

Resultater

Rent praktisk havde brugerne nemt ved at udføre denne arbejdsgang. Der er dog forskellige holdninger til, hvordan de oplever brugen af IMS i forbindelse med denne arbejdsgang, her siger en bruger (Bilag 8.2, 0:01:49):

“Jeg går meget op i udstillinger og sådan. At man strengt taget godt kunne tage og sige, nu tager vi alle de tyske forfattere ud af systemet og så kunne man på en eller anden måde skanne det så man kunne SE, at de var der når de var reserveret. For det er jo problemet I DAG, når vi laver en udstilling og tager bøger ud, så kan man jo ikke SE, at de er på udstillingen, vel.”

I citatet giver Lone udtryk for, at hun først og fremmest kan se de overordnede fordele, som IMS giver i forhold til denne arbejdsgang. Derudover beskriver hun, hvordan løsningen imødekommer et problem, som de står med i dag. I et brugeroplevelsesperspektiv kan det tolkes således, at Lone oplever en *nærhed* til løsningen, da den tager udgangspunkt i et konkret brugerbehov. Det kan også ses således, at hun oplever løsningen som *unik*, da den er nyskabende, og det er noget, de ikke har haft mulighed for før.

En anden bruger, Grete, er mere skeptisk overfor at skulle anvende IMS til denne arbejdsgang. Hun mener, at det vil komme til at tage væsentligt længere tid, end det gør nu, da de skal skanne hvert enkelt materiale, og som det er nu, kan de bare sætte dem på udstillingshylder uden at skanne dem (Bilag 8.5, 0:04:33). Hvor Lone med citatet ovenfor opfatter IMS som en løsning, der tager udgangspunkt i deres behov, har Grete sværere ved at se fordelene, men oplever, at det i den konkrete arbejdsgang er en ulempe og koster mere tid. Grete oplever altså ikke den samme *nærhed* til løsningen, og det kan også tolkes således, at hun ikke finder løsningen *relevant*. Gretes oplevelse af at anvende IMS til denne arbejdsgang kan også fortælle noget om løsningens *efficiency* eller med andre ord; i hvilken grad IMS hjælper brugeren med at løse de opgaver, som ligger i arbejdsgangen. Grete opfatter arbejdsgangen som mere tid-

skrævende, end den er nu, og dermed er app'en ikke en hjælp for hende, hvilket forstærkes af, at hun har svært ved at se, hvilke overordnede fordele app'en giver lige i denne specifikke sammenhæng.

Learnability

Learnability er ligeledes et nøgleord, som går igen i forbindelse med denne arbejdsgang, hvilket udklippet herunder er et eksempel på (Bilag 8.4, 0:05:21).

“Men det er også- altså det er helt nyt... hvis nu jeg havde brugt det i en måned måske så ville jeg kunne se “ok, der skete et eller andet, men- men det hele er bare nyt, så jeg har svært ved at se, hvad det er jeg skal fokusere på.”

Ovenstående citat er Katjas svar, da hun bliver spurgt, om hun lagde mærke til, at den funktion hun lige havde været inde i, blev markeret med en orange boks, som har til formål at fortælle brugeren, at de muligvis ikke har afsluttet den igangværende handling. Citatet relaterer sig til *learnability*, da det handler om, hvor let hun synes systemet er at anvende, første gang hun har det i hånden. Katja mener således, at systemet kræver noget tilvænning, hvilket er relativt forståeligt, da det er en app, som indeholder mange funktioner. Flere af de andre brugere nævner ligeledes, at de skal vænne sig til systemet, og de bruger den manglende tilvænning som en forklaring, hvis de har svært ved en funktion, hvilket kan indikere, at brugerne er indstillet på, at systemet kræver oplæring, og at de ikke umiddelbart kan tage det i brug uden at have fået en introduktion til de forskellige arbejdsgange.

En anden bruger kommer ligeledes ind på, at systemet kræver noget tilvænning. Nedenstående udklip af en samtale fra arbejdsgangen opstår, da Lone er i tvivl om, hvordan arbejdsgangen afsluttes (Bilag 8.2, 0:11:11).

“Altså der er ikke noget afslut eller opdater eller noget som helst? (M:Nej det er der ikke.) Det ved jeg ikke. Hvad ville jeg så gøre?”

Da jeg derefter spørger Lone, om hun bliver i tvivl om, hvorvidt hun har afsluttet korrekt, svarer hun (Bilag 8.2, 0:12:10):

“Måske tror jeg ikke, jeg ville være det, når jeg har arbejdet med det, vel! altså det er meget firkantet NU, hvor jeg ligesom måske ville opdatere eller afslutte, men det tror jeg ikke, jeg behøver at have det sådan, når det er et arbejdsredskab.”

I citatet kommer Lone ind på, at hun formentlig med tiden vil lære, at det ikke er nødvendigt at klikke på en afslut- eller opdater-knap, for at ændringerne er gemt. Hun kommer ligeledes ind på de overvejelser, som er gjort i forbindelse med målet for designet, nemlig at systemet ikke må være for ”tungt” at anvende. Med det menes, at der skal tages højde for, at det netop er et arbejdsredskab, og brugerne dermed skal kunne anvende det i deres daglige rutiner uden at blive irriterede over, at der er for meget sikkerhed i systemet. Det er dog

bemærkelsesværdigt, at Lone rent faktisk går helt i stå og ikke ved, hvordan hun får afsluttet arbejdsgangen, men stadig mener, at det blot er et spørgsmål om tilvænning.

Feedback

Lone er dog ikke den eneste bruger, som mangler feedback på, om arbejdsopgaven er udført korrekt. Det er ikke kun i forbindelse med den samlede arbejdsgang, men også om en skanning er foretaget korrekt. Under en af de udførte walk-alongs bliver en af testdeltagerne afbrudt og må forlade testen i fem minutter. Da hun kommer tilbage spørger hun (Bilag 8.2, 0:07:57):

“Hvis nu det var sket i virkeligheden, at jeg stod og var ved at gøre det her, og der så kommer en låner lige og skal spørge mig om noget, hvordan kan jeg så se her, at jeg har fået skannet den her lokalitet? Fordi jeg tænker, det er ikke sådan at den flytter hen, så jeg kan se, hvor jeg er henne i forløbet.”

Skærmbillede 2.2

Skærmbillede 2.3

Spørgsmålet er relevant, da den eneste feedback brugeren får, når de skanner et materiale, er en pop-op boks med teksten "*Materiale håndteret*", som står på skærmen i ca. to sekunder, samt en lyd, som er identisk ved korrekt- og fejlskanning. På skærmbillede 2.2 ses pop-op boksen, som bliver synlig, når et materiale er skannet.

Når boksen forsvinder, er det ikke muligt at se, om der er blevet skannet, eller hvad der er blevet skannet. Dermed kan brugerne blive i tvivl om, hvilke materialer de har skannet, hvis de bliver afbrudt og først senere får mulighed for at vende tilbage til arbejdsgangen. Samme bruger påpeger desuden, at hun, de første gange hun skannede, slet ikke så pop-op boksen, da den befinder sig nederst på skærmen, hvor man typisk holder hånden over, når man skanner (Bilag 8.2, 0:04:37). En anden bruger påpeger, at teksten i boksen er så lille, at hun slet ikke kan læse den, når hun ikke har briller på (Bilag 8.5, 0:03:17). Derudover er det svært at se forskel på pop-op boksene ved hhv. positiv og negativ feedback. I skærmbillede 2.3 ses pop-op ved fejlskanning.

Den manglende feedback relaterer sig til mobil brugervenlighed, nærmere betegnet nøgleordene; *feedback* og *kontrol*. Ifølge Weiss skal man give brugerne en følelse af, at de har kontrol over systemet (2002). Når brugerne i tilfælde af IMS app'en skanner og kan høre en bekræftende skanne-lyd, men ikke har nogen kontrol med, hvor langt i processen de er, kan der opstå forvirring, hvilket kan medføre, at arbejdsgangen kommer til at tage længere tid at udføre.

Opsummering

- Nogle af brugerne giver udtryk for, at IMS imødekommer nogle konkrete problemer, hvilket kan tolkes således, at de oplever en *nærhed* til løsningen og oplever den som *unik*
- Andre brugere har dog sværere ved at se de overordnede fordele ved IMS, men oplever, at den enkelte arbejdsgang bliver mere besværlig (manglende *efficiency*), hvilket kan medvirke til, at de ikke oplever løsningen som *relevant* og ikke oplever en *nærhed* til den.

- Brugere giver udtryk for at visse problemer bunder i, at de skal vænne sig til at anvende IMS, hvilket relaterer sig til løsningens *learnability*
- Brugere mangler feedback ved skanning, og har svært ved at se forskel på pop-op ved korrekt- og fejlskanning

Fremfinding

"Fremfinding" var den mest tidskrævende arbejdsgang, som brugerne skulle igennem under walk-along. Fremfinding foretages, når de ansatte skal finde materialer på filialen – det kan enten være bestillinger, materialeplejeordrer, flytninger eller kassationsordrer. Der, hvor arbejdsgangen adskiller sig mest fra sådan, som den foregår i dag er, at de ansatte i dag printer lister ud, som de går rundt med, når materialerne skal fremfindes. Med IMS kan de ansatte finde listerne i app'en.

Skærmbillede 2.4

Skærbillede 2.5

De skal først vælge, hvilke ordretyper de vil arbejde med, og dernæst, hvor på filialen de vil fremfinde materialer – jf. skærbillederne 2.4 og 2.5.

De skal desuden vælge en tidsgrænse, hvor de kan vælge kun at arbejde med ordre, som er kommet ind, indtil et givent tidspunkt.

Herefter skal de skanne de transportenheder, hvor på de vil lægge de fremfundne materialer, som skal sorteres efter "Lokal skanning", "Central sortering" og "Lokal reserveringshylde". Transportenhederne er i dette tilfælde tre hylde på en bogvogn, som hver har en chip påmonteret. Jf. skærbillede 2.6.

Herefter får brugeren en liste på skærmen over de materialer, som skal fremfindes - jf. skærbillede 2.7. På listen er det angivet, om et materiale skal til "Lokal skanning", "Central sortering" eller "Lokal reserveringshylde". Materialerne skannes og lægges på bogvognen, på den hylde de hører til.

Skærbillede 2.6

Resultater

Ligesom ved sidste arbejdsgang, er der forskellige holdninger til, hvorvidt IMS er en hjælp i forbindelse med denne arbejdsgang – en bruger siger (Bilag 8.2, 0:18:53):

♥♥ Jamen jeg tror da, det er en stor hjælp med det her, altså, det er da meget, altså... altså det er da tude tosset, du går rundt og laver de der lister, som du har lavet i hundrede år, og går og leder, fordi altså der har du jo også mange mærkelige særopstillinger, så du kan ikke tage listen, og så skal du sætte et mærke, at du har fået taget noget og ikke har fået taget noget andet, altså at du kan gøre det færdigt det her, ikke. ♥♥

Brugeren mener altså, at løsningen er en hjælp, og dermed må det antages, at hun føler, den tager udgangspunkt i de behov, de står med i deres daglige arbejde.

Skærmbillede 2.7

I et brugeroplevelsesperspektiv, kan der dermed argumenteres for, at brugeren finder løsningen både *relevant* og føler en *nærhed* til den. Det kan også tolkes således, at hun opfatter løsningen som *unik*, da den er nyskabende i sammenlignet med den måde arbejdsgangen foregår på nu, hvilket brugeren finder en anelse uhensigtsmæssig eller "gammeldags".

En anden bruger er dog lidt mere skeptisk, hvad angår denne arbejdsgang, hvilket hun giver udtryk for i citatet herunder (Bilag 8.7, 0:16:56):

☹☹ Altså nu- for det første så... fungerer det jo ikke så godt for mig med denne her, og for det andet så synes jeg måske at det er... lidt tungt... og skulle skanne hele tiden... ☹☹

Christa giver udtryk for, at hun synes arbejdsgangen er besværlig, hvilket kan tolkes således, at hun ikke synes løsningen hjælper hende, men

derimod gør arbejdsgangen lidt tung. Hertil giver hun udtryk for, at det ikke fungerer så godt for netop hende at anvende den mobile enhed som arbejdsredskab. I et brugeroplevelsesperspektiv kan det tolkes således at Christa ikke oplever en *intimitet* i forhold til løsningen, men derimod opfatter den som et "fremmedelement". I forlængelse af ovenstående citat nævner Christa, at hun godt kan se, at formålet med at skanne hvert materiale er at vide, hvor det befinder sig. Det kan dermed siges, at løsningen, ifølge Christas opfattelse, ikke er *efficient*, idet den godt nok opfylder, hvad den er designet til, men hun opfatter den i dette tilfælde ikke som tilfredsstillende at anvende.

Christa kommer dog også med sin egen forklaring på, hvorfor hun ikke synes løsningen er tilfredsstillende at bruge (Bilag 8.7, 0:17:52):

☹☹ Jeg ved det ikke altså, jeg tror da jeg vil – altså, vi er så VANT til de andre lister, så jeg vil jo synes, det var nemmere, ikke, altså helt klart! Også bare rent håndteringsmæssigt, jeg synes jo ikke, den er særlig nem at håndtere, vel, men det regner jeg med det er... der er jo et spørgsmål om vane, ikke. ☹☹

Som også nævnt i forbindelse med arbejdsgangen, "Oprette en udstilling", tager flere af testpersonerne det forbehold, at de ikke er vant til at bruge den mobile enhed, og det er derfor de finder den besværlig at anvende i visse henseender. I citatet ovenfor refererer Christa desuden til, at hun ikke synes smartphonen i sin helhed er så nem at håndtere, og hertil kan nævnes, at det er første gang Christa har en smartphone i hånden. Det i sig selv er en faktor som i høj grad kan være medvirkende til, at testpersonerne ikke føler sig fortrolige med at anvende den mobile IMS enhed som et arbejdsredskab. I den forbindelse skal der tages højde for løsningens *learnability*, som ikke kun har at gøre med selve app'en men også med overordnet at lære at anvende smartphonen som et arbejdsredskab.

I citatet herunder kommer en bruger ligeledes ind på, hvordan den mobile enhed som arbejdsredskab påvirker arbejdsgangen (Bilag 8.3, 0:12:16):

M: ♡♡ Og er det sådan, du tænker, der er en stor forskel fra sådan som arbejdsgangen fungerer nu eller...? ♡♡

H: ♡♡ Mmmm nej, altså, det er der jo, i og med man ikke går med den der papirting, ikke. Man kan sige, det der bliver forskellen, fordi det er sådan en fysisk ting, at man jo... tit, som det er nu, så tager man ikke en bogvogn med, fordi der er ikke ret travlt, jeg kan lige nå at rende hen og finde fem bøger og holde papiret og krydse af. Det vil jeg få sværere ved, ved den her, fordi jeg skal jo helst ikke lægge den her fra mig så... ♡♡

Citatet ovenfor kan tolkes således at brugeren, Hanne, opfatter arbejdsgangen med den mobile enhed som mindre fleksibel, end den er nu. I et brugeroplevelsesperspektiv kan det også tolkes således at løsningen ikke giver brugeren mulighed for at handle spontant og dermed ikke er *levende* nok. Der er dog visse muligheder for at imødekomme dette i IMS løsningen, hvilket jeg vil komme nærmere ind på i præsentation af redesign af H04.

Feedback

I arbejdsgangen, "Oprette en udstilling" var der flere tilfælde, hvor brugerne manglede feedback fra systemet. I denne arbejdsgang er der eksempler på hensigtsmæssig feedback, som man kan overveje at bruge i forbindelse med de øvrige arbejdsgange. Et eksempel på feedback, som brugerne lægger mærke til er, at chipnumrene, der sidder på bogvognene, som brugerne skal skanne, bliver synlige på skærmen, når de skannes. Efter en chip er skannet, bliver nummeret synligt under navnet på den transportenhed, chippen tilknyttes – fx "Lokal skanning" -jf. skærmbillede 2.8.

Det er ikke kun hensigtsmæssig feedback, men giver også brugeren kontrol over, hvor langt de er i skanningen, og om de har skannet korrekt. Et andet eksempel på feedback er, at det materiale på listen, de skal til at skanne, er markeret lyseblå, og de materialer, de har skannet, bliver markeret grå (jf. skærmbillede 2.7). Det giver ligeledes en tydelig indikation af, hvor langt de er på listen.

Klikbar grafik

Ved denne arbejdsgang opstod der problemer, som relaterer sig til princippet om *klikbar grafik*. Brugerne havde bl.a. svært ved at ramme tjekeboksene, da de skulle vælge ordretyper, og lokalitet, da selve feltet, de skal ramme, er meget lille. Dertil kan nævnes, at har brugeren først valgt lokalitet og dernæst ændrer tidsbegrænsningen, forsvinder markeringen i boksene i lokalitetsvalg og de skal vælge på ny. Dette kom de fleste af brugerne ud for, da det er logisk først at vælge det, der står øverst på skærmen (jf. skærmbillede 2.5).

Derudover kom nogle af brugerne gentagne gange til at ramme smartphonens indbyggede knapper, da de forsøgte at ramme knapperne *Forrige trin/Skan senere* og *Start fremfinding/Ikke fundet*. Det var et betydeligt irritationsmoment, da det forårsager, at de enten går ud af funktionen eller helt ud af app'en. Det er endvidere i strid med princippet om klikbar grafik, som

Skærmbillede 2.8

foreskriver, at klikbar grafik skal være tydeligt adskilt fra andre elementer i brugergrænsefladen (Weiss 2002, p. 70).

De brugere, der forsøgte at vende skærmen, blev forvirrede over at knapperne ved vandret skærmorientering skifter plads, så de befinder sig i øverste højre hjørne og ikke længere i bunden af skærmen. Dette problem relaterer sig til manglende *konsistens* i designet ved hhv. vandret- og lodret skærmorientering.

Opsummering

- Nogle af brugerne giver udtryk for at løsningen er nyskabende, og ser det som positivt, at den erstatter de gamle papirlister, hvilket kan ses således, at de oplever løsningen som *unik*.
- Andre brugere mener dog, at den mobile enhed ikke er nem at håndtere, og oplever dermed ikke en *intimitet* i forhold til løsningen. De mener dog selv, at det er et spørgsmål om tilvænning – ikke kun til app'en, men til at anvende en smartphone i det hele taget.
- En bruger giver udtryk for, at arbejdsgangen med IMS bliver mindre fleksibel, end den er i dag. Hun oplever dermed ikke løsningen som *levende nok*.
- Brugere har problemer som relaterer sig til *klikbar grafik*; de har svært ved at ramme tjekbokse, og rammer i nogle tilfælde de forkerte knapper.

Håndtering af materialer

Brugerne skal i denne arbejdsgang først tjekke status på tre bogkasser vha. funktionen, *Tjek korrekt levering af transp.* Derefter skal de ind i funktionen *Klargøring til opsætning* og skanne materialerne fra transportkasser til bogvogne. I *Klargøring til opsætning* skal brugerne først tilknytte et chipnummer til hver bogvogn. Brugere havde under testen tre bogvogne, som var angivet med tre forskellige sorteringsfraktioner; "Voksen", "Børn" og "Musik". Ved at skanne den chip, der er placeret på hver vogn, tilknytter de chipnummeret til vognen, hvilket er gjort i skærmbillede 2.9.

Skærmbillede 2.9

Derefter skal brugerne skanne de materialer, der sættes på bogvognene. Brugere kan nøjes med at skanne de transportkasser materialerne befinder sig i. Derefter vil systemet selv registrere materialerne op på de bogvogne, hvor de hører hjemme, da det i IMS er angivet, om materialet er et voksen-, børne- eller musikmateriale. Når en transportkasse er skannet ser interfacet ud som i skærmbillede 2.10.

Tallene der nu er synlige til venstre for symbolet indikerer, hvor mange materialer, der er sorteret op på den pågældende bogvogn. Derefter skal brugerne fysisk sortere materialerne op på de rigtige vogne, og klargøringen er afsluttet.

Resultater

Brugerne har ikke nogen nævneværdige problemer med at tjekke status på bogkasserne. Som tidligere nævnt, mangler de dog feedback ved

Skærmbillede 2.10

skanningen, da den eneste feedback, de får, er en pop-op, som står der i så kort tid, at ikke alle brugere når at se den. Da brugerne skal igennem funktionen, *Klargøring til opsætning*, giver flere af dem udtryk for, at det er nemt, at de ikke skal skanne hver enkelt materiale, men kan nøjes med at skanne transportkassen. Nogle af brugerne er dog også forbeholdne over for dette. En siger (Bilag 8.5, 0:21:38):

“Jeg er ikke helt tryk ved det... altså, jeg kan godt se, at hvis jeg gør sådan, som man forventer, jeg gør, så bliver det godt nok, men hvad nu hvis jeg IKKE får gjort det som jeg - som man forventer, hvor er det så henne... altså der vil jeg måske være mere tryk ved at tage enkeltmaterialer.”

Lone forklarer i citatet ovenfor, at hun er bange for at begå fejl, idet hun selv fysisk skal sortere materialerne op på de rigtige vogne (børn, voksen, musik). Hun er altså ikke utryk ved, om systemet

registrerer korrekt, men derimod om hun udfører handlingen i overensstemmelse med det, systemet har registreret. Bliver brugerne utryk ved denne arbejdsgang og derfor vælger at skanne hvert enkelt materiale, kan det betyde, at de bruger uhensigtsmæssigt meget tid på materialehåndtering, hvilket man med IMS gerne vil undgå.

Konsistens

I *klargøring til opsætning* har alle brugerne problemer, da de skal tilknytte et chipnummer til de bogvogne, de skal sortere materialerne op på. For at kunne tilknytte et chipnummer til en bogvogn skal de først klikke på det blå symbol ud for vognen således, at linjen bliver markeret. Det er ikke klart for nogle af brugerne, at de skal klikke på symbolet, før de kan skanne. I arbejdsgangen Fremfindning kunne brugerne derimod tilknytte chippen uden først at markere linjen (Bilag 8.2, 0:23:25) (jf. skærmbillede 2.8). Det frustrerer dem, at de nu skal skanne ud fra et nyt princip. En af brugerne siger i den forbindelse (Bilag 8.4, 0:23:13):

“Når jeg bare har dem herude, så synes jeg, at jeg kan huske fra sidst... at eh... at jeg bare kan skanne fra det her billede [K skanner]. Der står skan transportenhed eller materiale... gjorde den det så... nej.”

Ovenstående eksempel viser, at brugerne stoler på, at der er en vis konsistens i systemet, og at de kan foretage den samme handling i forbindelse med flere forskellige arbejdsgange. Når skanningen foregår på forskellig vis fra én arbejdsgang til en anden, kan det, som i dette tilfælde, medføre, at det ikke understøtter *memorability*, da der pludselig er flere måder at udføre en skanning på.

Feedback

Når brugerne har fået tilknyttet et chipnummer til en bogvogn, bliver de i tvivl om, hvordan de kommer videre derfra. Flere af dem tror, at de skal ind i en anden funktion for at foretage sorteringen. En bruger siger i den forbindelse (Bilag 8.2, 0:26:57):

“Jamen skal jeg ikke... skal jeg... kan jeg skanne NU? Skal jeg ikke ind og fortælle... altså ligesom have et billede frem hvor der står “Skan kasse”? Men der står jo også “Skan transportenhed eller materiale” det står jo også det det, jeg skal gøre nu ikke, ja. Men så er det ligesom, jeg gerne vil have en boks, den skal kunne skanne det i, ikke også.”

I ovenstående citat giver Lone udtryk for, at hun mangler feedback på, hvad hun nu har af muligheder. Ligeledes vil hun gerne have kontrol over, hvad næste skridt i arbejdsgangen er.

Når brugerne skanner transportkassen, får de feedback i form af tal ud for hver bogvogn der indikerer antallet af materialer. Alle brugere, på nær én, forstår og lægger mærke til denne feedback.

Kontrol

Flere af brugerne giver udtryk for, at de er i tvivl om, hvordan arbejdsgangen afsluttes. Jeg må flere gange igennem testen minde brugerne om, at de afslutter vha. den indbyggede tilbage-knap. En bruger siger i den forbindelse (Bilag 8.2, 0:28:45):

“Måske skal jeg vænne mig lidt til det der med, at der er ikke et eller andet sådan opdatering eller slut-knap eller sådan noget ikke, altså (M: Mangler du et eller andet sådan...?). Ja ja, men om det er fordi, jeg kender telefonen så lidt, som jeg gør, at det er derfor, det ved jeg ikke.”

Brugerne skal vide, at de skal klikke på smartphonens indbyggede tilbage-knap for at afslutte sorteringen. Går de tilbage vha. menu-ikonet, bliver funktionen markeret med en orange boks, som skal indikere, at arbejdsgangen ikke er afsluttet. Da en af brugerne oplever dette, spørger hun (Bilag 8.4, 0:26:01):

“Men det har ikke som sådan nogen betydning? Det er ikke sådan noget med, at den først registrerer og gør et eller andet, når det er? Hvis jeg nu... aldrig afsluttede...?”

Skærbillede 2.11

Citaterne ovenfor indikerer, at brugerne kan blive i tvivl om, hvorvidt handlingen er afsluttet korrekt, når der ikke er en dedikeret afslut-knap. Derudover har brugerne ikke den samme grad af kontrol med, hvornår en handling afsluttes. Når brugerne klikker på tilbageknappen, kommer der dog en pop-op, som spørger, om de vil afslutte, som i skærbilledet 2.11.

Det giver brugerne en vished om, at handlingen nu er afsluttet korrekt og dermed en følelse af kontrol. Men brugerne skal først vide, at de afslutter ved at klikke på tilbage-knappen. Hertil kan også tilføjes overvejelser omkring konsistensen i interfacet, da det ikke er ved alle funktioner, at der kommer en pop-op som spørger brugeren, om de vil afslutte, idet de klikker på tilbage-knappen.

Opsummering

- Brugernes generelle opfattelse er, at det er nemt, at de kan skanne transportkassen og ikke behøver skanne hver enkelt materiale. Nogle af brugerne er dog nervøse for, at de kommer til at foretage fysiske handlinger, som er i uoverensstemmelse med det, IMS registrerer.
- I funktionen *Klargøring til opsætning* har brugerne problemer med at skanne, da der er en manglende *konsistens* i designet i forhold til, hvordan der skulle skannes i arbejdsgangen "Fremfinding"
- Brugere mangler feedback på, hvordan de kommer videre i arbejdsgangen, efter de har skannet bogvognene.
- Brugere er i tvivl om, hvordan de afslutter arbejdsgangen, hvilket relaterer sig til manglende *kontrol*.

Skærmbillede 2.12

Sæt på plads

I denne arbejdsgang skal de ansatte sætte materialer på plads på hylderne fra de bogvogne, de sorterede materialerne op på ved sidste arbejdsgang. Denne arbejdsgang skiller sig ud ved, at materialerne ikke skal skannes til en lokalitet, men blot registreres "Sat på plads", hvorefter de ansatte fysisk kan sætte dem på plads på de hylder, hvor de hører til. Ligesom ved "Håndtering af materialer" kan de ansatte nøjes med at skanne bogvognen og behøver ikke skanne hvert enkelt materiale. De kan dog vælge at skanne enkeltmaterialer, hvis de ikke har tid til at sætte alle materialerne fra bogvognen på plads. Til denne arbejdsgang skal brugerne ind i funktionen *Sæt på plads på filial* - jf. skærmbillede 2.12. Når brugerne har skannet et materiale eller en bogvogn, kommer der en pop-op boks med teksten "Transportenhed håndteret."

Resultater

Et gennemgående problem ved denne arbejdsgang er, at brugerne mangler feedback på, om materialerne er registeret. En bruger siger (Bilag 8.2, 0:31:50):

!! Nå, men det er fordi, jeg ikke kan SE det, altså det der er et eller andet... fordi den skriver at "Transportenheden er håndteret", men hvordan skal jeg holde det, for at jeg kan se det? Og hvis det var en hylde lidt længere nede, så kunne jeg da slet ikke. Jeg når ikke at se det, fordi det så ud lige som dengang, den skrev at den ikke have læst stregkoden, ikke også, så jeg kunne ikke registrere, om det ligesom skulle stå her igen eller sådan noget, det ved jeg ikke. !!

I ovenstående citat fortæller brugeren, at hun ikke ser den pop-op, der kommer frem, når bogvognen er skannet. Dels fordi, hun holder hånden over, og dels fordi, den står der i så kort tid. Hun bliver også i tvivl, da pop-op boksen er magen til den, der kommer frem, når chippen ikke er læst korrekt. Flere brugere giver udtryk for, at de mangler feedback, som i udklipet herunder (Bilag 8.6, 0:43:30):

“Puh, [griner] eh, “Skan materialer der sættes på plads” fik jeg den ikke med eller hvad?” (4.0) (M: Du er i tvivl, om du fik den med?). Ja, jeg så godt det poppede- der kom et eller andet op, men det forsvandt igen... kan man så gøre det igen?” (M: Du kan sagtens gøre det igen). Ja [skanner igen], så siger den et eller andet “transportenhed et-eller-andet” det nåede jeg ikke at se... (M: Det forsvinder for-) hurtigt ja, i hvert fald hvis det er noget, jeg skal bruge til noget, og det er det vel, fordi jeg skal vide om det er registeret, ikke, fordi når jeg bare ser den her, så ved jeg ikke, om den har registeret det eller ej....”

Idet pop-op boksen forsvinder, er skærmen magen til før de skannede bogvognen. Derfor bliver brugeren i tvivl om, hvorvidt det skannede overhovedet er registeret. I forhold til mobil brugervenlighed mangler der i høj grad, at brugerne har en følelse af, at de har kontrol over systemet; de kan skanne og høre lyden fra skanneren, men de kan ikke kontrollere, om de har skannet korrekt, eller hvad de har skannet. I den forbindelse siger en anden bruger (Bilag 8.7, 0:31:48):

“Står det ikke, hvis det ikke er korrekt?... Kommer det ikke til at stå på skærmen?”

Ud fra ovenstående er det klart, at brugeren mangler kontrol i form af feedback, som står på skærmen frem for en pop-op, som kun er synlig i kort tid.

Som tidligere beskrevet er brugerne også ved denne arbejdsgang i tvivl om, hvordan de afslutter, da der ikke er nogen afslut-knap (Bilag 8.4, 0:28:36). I denne funktion er der ingen pop-op boks, som spørger, om de vil afslutte, når de klikker på tilbage-knappen.

Opsummering

- Brugerne mangler feedback på, om et materiale er skannet, da de dels ikke ser den pop-op som kommer frem ved skanning, og dels undrer sig over, at skærmen ser ud, som før de skannede.

- Den manglende feedback medfører, at de ikke føler, at de har kontrol over systemet.

Afsluttende kommentarer

Walk-along blev afrundet med, at jeg stillede brugerne nogle spørgsmål, som jeg ønskede uddybet eller som de ikke havde været inde på under selve testen. I følgende afsnit, vil jeg analysere brugernes afsluttende kommentarer.

Afbrydelser

Flere af brugerne nævner, at de opfatter afbrydelser, som en usikkerhedsfaktor i brugen af IMS. En bruger siger i den forbindelse (Bilag 8.3, 0:26:21):

“Altså det er også, fordi det bærer meget præg af, at man hele tiden bliver afbrudt, bogopsættere bliver også afbrudt når de går og sætter op, ikke, der kommer en låner og spørger dem om noget, eller der sker et eller andet... så kommer de jo væk fra vognen, så har de pludselig fri, så står der en vogn derude eh, “den har jeg heller ikke tid til at sætte op” så kører jeg den herover, og så er den skannet og registreret, som om det er sat op, altså de der ting- kan man så afregistrere den igen?”

I den situation som brugeren beskriver i citatet, er det muligt at skanne materialer tilbage til bogvognen. Det er ikke et problem, jeg vil komme nærmere ind på i et redesign, da funktionen rent praktisk allerede er mulig. Men det er et problem, som brugerne lægger meget vægt på, og derfor må der tages højde for det i implementeringsprocessen. Ovenstående problem relaterer sig til *learnability*, da det bygger på, at brugerne skal tilegne sig en ny tankegang i forhold til arbejdsgangene; de kan ikke længere udføre dem ad hoc, men skal vænne sig til, at alt, de foretager sig, skal registreres.

En bruger kommer selv ind på, at implementeringen af IMS kræver, at de tilegner sig en ny tankegang (Bilag 8.6, 0:47:43):

“Jeg synes det virker meget logisk, det synes jeg, men man skal selvfølgelig lige vænne sit hoved til at tænke på den måde, ikke, at det er det det handler om, at man hele tiden skal fortælle IMS hvad det - hvad det er man nu gør, ikke.”

Ovenstående bekræfter, at det er vigtigt, at brugere får indsigt i det overordnede formål med IMS, og hvilke fordele det kommer til at have for dem.

Positive overfor IMS

Brugernes afsluttende kommentarer bærer dog også klart præg af, at de er åbne overfor at skulle omstrukturere deres arbejdsgange mod de fordele, de får ved implementeringen af IMS. En bruger siger i den sammenhæng (Bilag 8.6, 0:25:44):

“Du ved hele tiden, hvor materialerne er altså nu- vi går SÅ mange skridt forgæves, fordi vi ikke ved, hvor de er henne, ikke også, og netop, som jeg sagde før; hvis den ikke er på sin plads, jamen den kan ligge på en bogvogn, den kan være på en udstilling, jeg tror helt klart det kommer til at spare nogle skridt... det tror jeg.”

Brugeren giver i citatet udtryk for, at løsningen tager udgangspunkt i et problem, som hun står med i sit daglige arbejde. I et brugervenlighedsperspektiv kan det dermed siges, at hun oplever en *nærhed* til løsningen, og hun finder den *relevant*. Hvis løsningen imødekommer deres overordnede problem og de kommer til at spare resurser i sidste ende, er det ligeledes et udtryk for, at løsningen er *effective*, da den opfylder det, den er designet til. Samme bruger siger ligeledes (Bilag 8.6, 0:49:57):

“Altså, jeg tror, den vil give mig - give mig... altså mere troværdighed, ikke, fordi jeg bedre kan orientere mig om, hvor materialerne er henne, fordi vi har jo meget tit forklaringsproblem i forhold til det der med, at der står, at den står på hylden, men det gør den bare ikke.”

At IMS vil give hende mere troværdighed må siges at være et udtryk for, at hun oplever en *intimitet* i forhold til løsningen og dermed føler, at den hjælper netop hende med at løse et reelt problem og ikke bare løser noget på et højere organisatorisk plan. Alle brugerne giver udtryk for at de er positive overfor at tage IMS i brug. En af dem siger dog (Bilag 8.4, 0:31:28):

“Hvis jeg kigger sådan på... eh... den her del som vi har været igennem, så er det noget ekstra for mig.”

Men hun tilføjer, at hun kan se, at det kommer til at spare tid og kræfter i sidste ende.

Brugerne bliver også spurgt ind til, om de tror, at brugen af den mobile IMS enhed vil komme til at begrænse deres handlefrihed i det daglige arbejde. Dertil svarer en bruger (Bilag 8.5, 0:28:13):

“Altså, jeg vil sige, den kræver man har eh... en lomme, hvor man har eller et eller andet, hvor den er... en taske et eller andet, så vi HAR den, at vi ikke kommer af sted uden at få den med... “hvor pokker lagde jeg den nu osv.”. At der ligesådan bliver et eller andet sted eh... hvor vi har den så det sidder i bæltet, eller den sidder i en taske, altså den skal være der, hvor den skal være, hvor vi skal bruge den... hele tiden.”

Ovenstående overvejelser er relevante, da brugere netop vil opleve, at de ikke kan foretage sig noget i forbindelse med materialehåndtering, hvis ikke de har deres smartphone ved hånden. Som det er i dag, er de vant til at skanne ved skranken, men med IMS skal de vænne sig til, at de nu har en håndholdt skanner, som kun er en fordel, såfremt de altid har den på sig.

Af mere specifikke overvejelser omkring den mobile enhed nævner brugerne tvivl om labels. Da de skulle udføre arbejdsgangene, var det ikke klart, hvilke funktioner de skulle anvende til

hvilke arbejdsgange. Det var især *Klargøring til opsætning* og *Sæt på plads på filial*, som ikke gav mening for dem. Flere nævner også, at menupunkterne ikke sagde dem ret meget, da de læste dem igennem første gang, og at de fremstår en smule forvirrende med lange sætninger og brugen af forkortelser.

Opsummering

- Brugerne nævner at afbrydelser i arbejdsgangene rent praktisk kan blive et problem i forbindelse med IMS
- De nævner, at de skal tilegne sig en ny tankegang, når de skal tage IMS i brug. Det indebærer, at de skal vænne sig til, at al materialehåndtering sig, skal registreres i IMS
- Brugerne er overordnet positive overfor IMS og mener, at de i sidste ende vil komme til at spare skridt. Løsningen kan således karakteriseres som *effective*.

Opsummering af kapitel

I ovenstående analyse er testresultaterne fra walk-along blevet behandlet. Testen omfattende arbejdsgangene: "Oprette en udstilling", "Fremfindning", "Håndtering af materialer" og "Sæt på plads" samt testdeltagernes afsluttende kommentarer.

Brugernes oplevelse af at anvende den mobile IMS enhed varierede fra bruger til bruger. Nogle oplevede en *nærhed* til løsningen og oplevede den som *relevant*, mens andre oplevede det modsatte, da de fandt arbejdsgangene tungere at udføre, end de er nu. Nogle deltagere oplevede også en *intimitet* i forhold til løsningen, da de gav udtryk for, at den vil være en hjælp og give dem færre forklaringsproblemer og mere troværdighed. En bruger gav udtryk for, at arbejdsgangene med den mobile enhed er mindre fleksible end de er i dag, hvilket kan tolkes således, at hun ikke oplever løsningen som *levende* nok.

Alle brugerne gav overordnet udtryk for, at de kan se hvilke fordele, IMS kommer til at have for dem. Nogle brugere mener dog stadig, at visse arbejdsgange virker mere besværlige, hvilke relaterer sig

til løsningens *efficiency*. Brugerne kom dog også ind på, at de problemer, de oplevede under testen, kan have at gøre med, at de ikke kender app'en, eller de bare skal vænne sig til at bruge den, hvilke relaterer sig til løsningens *learnability*.

I forhold til mobil brugervenlighed opstod der nogle konkrete problemer i løbet af testen. De problemer, som var gennemgående for alle eller størstedelen af arbejdsgangene, var:

- **Feedback ved skanning er ikke synlig nok** – pop op med teksten; "*Materiale/lokalitet/transportenhed håndteret*" er svær at se og forsvinder for hurtigt. De når ikke at se, hvorvidt chippen er læst korrekt. Brugeren holder i flere tilfælde hånden over boksen da den befinder sig nederst på skærmen.
- **Svært at se forskel på feedback ved korrekt- og fejllæsning** – pop-op boksene ligner hinanden og lyden er den samme.
- **Manglende feedback** - brugerne kan ikke se, hvor langt der er med at skanne, eller hvad de har skannet. I de tilfælde, hvor et chipnummer bliver synligt på skærmen efter skanning, giver brugerne udtryk for, at det giver en sikkerhed for om, at de har skannet korrekt.
- **Manglende kontrol** - selvom brugerne flere gange bliver fortalt, at de kan afslutte ved at klikke på den indbyggede tilbage-knap, opstår der gentagne gange tvivl om, hvorvidt en arbejdsgang er afsluttet korrekt. Brugerne kommer flere gange til at gå ud af en funktion ved at klikke på menu-ikonet, hvorefter menupunktet markeres med orange boks. Det skaber tvivl om, hvorvidt deres handlinger er registreret i systemet.
- **Klikbar grafik** – i flere tilfælde har brugerne svært ved at ramme tjekboks eller de rammer utilsigtet de indbyggede knapper.

DELKONKLUSION

Første iteration af undersøgelsen omfattende test af den mobile enhed i IMS version H04. Testen bestod af (1) en usability test, tilrettelagt og gennemført af brugervenlighedskonsulent Søren Øbro, og (2) en test på Risskov bibliotek, udført som walk-along. Jeg vil i det nedenstående konkludere på baggrund af testen, udført som walk-along.

Testen forløb tilfredsstillende, da alle brugerne kom igennem de fire på forhånd definerede arbejds-gange. Brugere havde desuden nemt ved at forstå selve logikken i IMS efter en kort introduktion til centrale IMS begreber.

Brugere havde dog visse problemer undervejs, hvoraf de helt konkrete problemer relaterede sig primært til mobil brugervenlighed, mens de overordnede problemer bl.a. relaterede sig til løsningens *efficiency*. Dvs. at brugerne kom igennem de stillede opgaver, men de gik i stå og var i tvivl om, hvornår de havde udført en opgave korrekt. Det var primært pga. manglende *feedback* og *kontrol* i løsningen.

Alle brugerne gav udtryk for, at mange af de problemer, de havde, bundede i, at de ikke var vant til at bruge den mobile enhed eller ikke havde lært at bruge den. Det udsagn relaterer sig til løsningens *learnability*, og det tyder på, at de ansatte er indstillet på en indlæringsperiode. Derfor må der også i et redesign tages højde for, at visse dele af designet kræver oplæring. Testen viste desuden at *learnability* i løsningen ikke kun relaterer sig til app'en, men også til at brugerne skal lære interaktionsprincipperne i en smartphone, da mange af dem aldrig har anvendt en smartphone før.

I forhold til løsningens *utility* vurderer jeg på baggrund af testen, at der er de relevante funktioner til rådighed, hvad angår de gennemgåede arbejds-gange.

I forhold til *constraints* var manglende *kontrol* og *feedback* årsag til, at brugerne havde en oplevelse af, at de gjorde noget forkert, hvilket dog rent teknisk ikke var tilfældet. Jeg vil samle yderligere op på *memorability* efter anden iteration.

De fleste af brugerne kunne se en overordnet fordel ved hele IMS løsningen og glædede sig til at

få mere kontrol over, hvor materialerne befinder sig. De mente desuden, at de med IMS i sidste ende vil komme til at spare skridt. Det kan tolkes således, at de opfatter den samlede løsning som levende op til *effectiveness*.

Brugere mente desuden, at de vil få færre forklaringsproblemer, og at løsningen vil give dem mere troværdighed overfor lånerne. Det kan tyde på, at brugerne oplever en *nærhed* og *intimitet* til løsningen, da den lever op til et konkret behov, de står med i dag, og vil hjælpe dem med at løse en konkret problemstilling. Det kan også tyde på, at brugerne oplever løsningen som *unik*, da den giver dem nogle nye muligheder i deres daglige arbejde.

Nogle af brugerne havde dog også den oplevelse, at arbejdsgangene blev mere tunge at udføre, end de er i dag uden IMS. Det kan tolkes således, at løsningen ikke på alle punkter lever op til kriteriet *intimitet*, da brugerne ikke oplever, at løsningen hjælper dem i den konkrete arbejds-gang. De brugere, som gav udtryk for at den enkelte arbejds-gang blev tungere, havde også sværere ved at se de overordnede fordele ved IMS og oplevede altså løsningen som mindre *relevant*, end dem som først og fremmest lagde vægt på de overordnede fordele. Brugere gav også udtryk for, at arbejds-gangene med IMS er mindre fleksible end i dag, hvilket kan tyde på, at de ikke oplever løsningen som *levende* nok.

➡ DEL 3: ANDEN ITERATION

PRÆSENTATION AF REDESIGN

På baggrund af data fra walk-along, samt analyse heraf, vil jeg i det følgende præsentere mit forslag til redesign af version H04 af den mobile enhed i IMS. Udover Data fra walk-along vil jeg benytte mig af data fra usability test foretaget af Søren Øbro. Jeg vil løbende argumentere for mine valg ud fra teorier om brugervenlighed og mobil brugervenlighed. Jeg vil desuden tage højde for, hvordan løsningsforslagene kan være medvirkende til at give brugerne en god oplevelse, når de anvender app'en.

Designforslaget blev ligeledes sendt til Lyngsø Systems og IMS projektgruppen, som tog stilling til, hvilke dele af redesignet de ville implementere i den næste version af den mobile enhed. Redesignet, som det blev præsenteret for rekvirenten, kan findes i Bilag 10.

Først vil jeg beskrive de generelle ændringer jeg har valgt at lave i designet, og dernæst vil den mobile

enhed blive gennemgået ud fra de fire definerede arbejdsgange: "Oprette en udstilling", "Fremfindning", "Håndtering af materialer" og "Sæt på plads".

Generel opbygning

Figur 4.0 er wireframe af den oprindelige version H04 og Figur 4.1 er wireframe af redesign af H04.

Jeg har valgt at flytte teksten med info om, hvad der kan skannes, ned under ikonerne og gøre teksten større og dermed mere synlig. Årsagen til det er, at brugerne ikke lagde mærke til teksten, men blot så den som en del af funktionsnavnet. Jeg har dertil gjort ikonerne en smule mindre, så teksten er mere fremtrædende end ikonerne. Feltet midt på skærmen har jeg valgt at bruge til feedback om, hvad brugerne har skannet. Det har jeg gjort for at optimere feedback i systemet, hvilket jeg løbende vil komme ind på.

Figur 4.0

Figur 4.1

Over de indbyggede knapper i bunden har jeg valgt at placere en permanent bjælke til knapper, hvor der på alle skærbilleder vil være en afslut-knap. Knapperne fungerer som *chrome* – dvs. nogle indbyggede funktioner, som er tilstede på alle skærbilleder, som et fast designelement. Knapperne skifter dog i visse tilfælde funktion, hvilket jeg vil komme ind på under de enkelte arbejdsgange.

Da der vil være en synlig afslut-knap i alle funktioner, bør tilbage-knappen ikke længere have afslut-funktion. Brugen af tilbage-knappen som afslut-knap er ikke hensigtsmæssig *chrome*. Ifølge Nielsen og Budiu (2013, pp. 63-66) bør man ikke benytte en generisk kommando, som brugerne i forvejen er bekendt med, til andet end det kendte formål. Der er eksempler på designs i Android, hvor tilbage-knappen er blevet brugt både som fortryd-knap og som decideret tilbage-knap, som fører brugere ét skridt tilbage. Hvilket har skabt for-

virring omkring brugen af den indbyggede funktion. Det er dog mest hyppigt at knappen anvendes til at føre brugerne ét skridt tilbage. Derfor bør den ikke i IMS app'en anvendes som en afslut-knap, da det kan forvirre brugerne unødvendigt.

Jeg har ikke ændret på menu-ikonets placering i øverste venstre hjørne eller funktionsnavnet øverst. Ligesom brugerne også stadig kan benytte sig af smartphonens øvrige indbyggede knapper.

Oprette en udstilling

I arbejdsgangen "oprette en udstilling" skulle brugerne benytte sig af funktionen *Transp/mat/hylde->(Res)hylde/udstil*. Brugerne manglede under denne funktion feedback, da den eneste feedback, de fik, var en lille pop-op med teksten "*Materiale/ lokalitet håndteret*". Mit forslag er her helt at undlade en pop-op ved korrekt skanning og i stedet bruge det store hvide felt midt på

Skærbillede 3.0

Skærbillede 3.1

skærmen til at give brugerne feedback. Som illustreret på skærbillede 3.0, får brugerne besked på, at de skal skanne den lokalitet, de ønsker at placere materialet på.

Som illustreret i skærbillede 3.1, kan brugerne nu se, at "Udstillingshylde 7" er skannet – et navn som også er angivet fysisk på udstillingshylden. Teksten under ikonerne er ligeligeres ændret og giver brugeren besked på at skanne det, der sættes på udstillingen. Det kan være enkeltmaterialer, en transportkasse med materialer eller en lokalitet – eksempelvis en anden udstillingshylde, hvor materialerne skal flyttes fra. Efter at have skannet det, der skal på udstillingen, bliver det nu synligt på skærmen - jf. skærbillede 3.2

Brugerne kan således følge med i, hvad de har skannet, og hvor langt de er i skanningen. En klar feedback til brugerne skulle gerne medvirke til en øget følelse af *kontrol* med systemet. Derudover kan det afhjælpe unødvendige skanninger, som kan opstå, hvis de bliver afbrudt midt i at skanne, og ikke kan huske, hvor langt de er nået og derfor må skanne materialerne igen. Det kan muligvis få arbejdsgangen til at virke knap så tung og dermed i højere grad leve op til kriterierne *nærhed*, *relevant* og *intimitet*. Med andre ord, give dem en oplevelse af, at designet tager udgangspunkt i deres behov, hjælper dem i den konkrete arbejdsgang og er gennemskuelig.

Brugerne var ligeledes i tvivl om, hvordan de skulle afslutte arbejdsgangen. De måtte alle have besked på, at de skulle afslutte ved at klikke på den indbyggede tilbage-knap. En bruger gav udtryk for, at hun var i tvivl om, hvorvidt systemet havde registreret korrekt, når hun ikke havde mulighed for at afslutte eller opdatere. I den forbindelse ser jeg det som en stor fordel, at brugeren har mulighed for at afslutte arbejdsgangen på en dedikeret afslut-knap. Jeg har valgt, at knappen først skal være aktiv, når brugeren har skannet både en lokalitet og det, der sættes op på lokaliteten. Det er med henblik på *constraints*, hvilket vil sige, at systemet forhindrer, at brugeren kan afslutte og fejlagtigt tro, at skanningen er udført. Vælger brugeren at afbryde arbejdsgangen, kan den indbyggede tilbage-knap benyttes.

Skærbillede 3.2

Fremfinding

I denne arbejdsgang skulle brugerne igennem en række trin i funktionen *Fremfinding*, før de fik deres liste med materialer, som skulle plukkes fra hylderne.

I det første skærbillede (3.3) har jeg ikke ændret noget i opbygningen, i forhold til den oprindelige version H04, da brugerne havde relativt nemt ved at gennemgå trinene.

De eneste problemer, brugerne havde ved skærbillede 3.3, var, at de havde svært ved at ramme tjekboksene til højre. Jeg foreslår derfor, at de kan klikke på hele linjen for at markere tjekboksene. Når brugerne klikker på *Næste trin* ser de skærbillede 3.4.

I skærbillede 3.4 er "Tidsgrænse" flyttet op, da brugerne havde det problem, at havde de først valgt lokalitet og derefter ændrede tidsgrænsen,

Skærbillede 3.3

Skærbillede 3.4

forsvandt lokalitetsvalget. Derudover overså mange af dem helt, at de havde mulighed for at vælge tidsgrænse i bunden af skærmen.

Når brugerne klikker *Næste trin* skal de tilknytte et chipnummer til de tre bunker, materialerne skal sorteres i på bogvognen. Og efter at have skannet de tre chipnumre bliver disse synlige, hvilket også var tilfældet i den oprindelige H04, og fungerede som hensigtsmæssig feedback. Brugere har nu mulighed for at klikke Start fremfinding. Jf. skærbillede 3.5.

Herefter får de listen med materialer, hvor hvert materiale skal skannes og lægges i den bunke, som er angivet – eksempelvis "Central sortering". Jf. skærbillede 3.6

Når et materiale er skannet bibeholdes, feedback i form af de grå markerede linjer. Alle brugerne lagde mærke til den feedback og opfattede den efter hensigten.

Skærbillede 3.5

Skærbillede 3.6

Det var gennemgående, at brugerne ikke var klar over, hvornår en enhed ikke var skannet korrekt. Ved fejlskanning kom der ligeledes en lille pop-op med teksten *"Chippen blev ikke læst korrekt"*. Derudover holdt flere af brugerne hånden over skærmen dér, hvor boksen var synlig. Mit forslag er derfor, at boksen gøres større og placeres øverst på skærmen i stedet for i bunden. Skærbillede 3.7 illustrerer mit forslag til, hvordan feedback ved fejlskanning kan se ud.

Jeg vil ligeledes anbefale, at der kommer en negativ lyd samt dobbelt vibration, når en enhed ikke skannes korrekt. Derudover skal pop-op boksen være synlig i længere tid, da brugerne under testen i visse tilfælde ikke kunne nå at se den, før den ikke længere var synlig.

Menuen i nederste venstre hjørne er relevant og bør derfor ikke ændres. Se 3.6. Jeg har dog ændret menupunktet *Vis kompakt/detaljeret liste* til *Skift visning*, da det ikke gav mening for brugerne,

Skærbillede 3.7

at de her kunne skifte fra at se ét materiale til at se flere materialer på listen.

Brugerne havde i denne arbejdsgang det problem, at de kom til at ramme de indbyggede knapper, når de skulle klikke på knapperne *Skan senere* eller *Ikke fundet*. Problemet relaterer sig til Weiss' (2002, p. 70) anbefalinger om, at klikbar grafik skal være tydeligt adskilt fra andet grafik. Jeg har derfor valgt at give knapperne en anden farve end de indbyggede knapper, så de visuelt er klart adskilte fra hinanden. I denne arbejdsgang skifter knapperne i bunden desuden funktion, selvom de skal fungere som statiske elementer i designet. Jeg har valgt denne løsning, for ikke at have unødvendige knapper, som optager plads i bunden af skærmen. Jeg mener ikke, det kommer til at forstyrre brugerne, da det er tydeligt angivet på knapperne, hvilken funktion de har.

Brugerne havde ved denne arbejdsgang ikke problemer med at afslutte, derfor er pop-op ved endt fremfinding: "*Der er ikke flere materialer på listen. Vil du afslutte fremfindingen?*" bibeholdt.

En af brugerne gav under walk-along udtryk for, at hun syntes arbejdsgangen var mindre fleksibel, end den er i dag uden IMS, da de i dag kan tage deres liste og en bogvogn og fremfinde nogle enkelte materialer, hvis de har lidt tid til overs. I den forbindelse mener jeg dog, at det handler om, at brugerne skal lære at anvende app'en og de muligheder, der er i den. En ansat kan eksempelvis vælge at fremfinde halvdelen af listen, gå ind i menuen og klikke *Afslut fremfinding*. Det medfører blot, at de materialer, der ikke er fremfundet, fremgår af den næste liste, der genereres. Når brugerne lærer de forskellige muligheder i app'en vil de få en større handlefrihed og dermed formentlig opleve den som mere *levende*, end de gjorde under testen.

Håndtering af materialer

I denne arbejdsgang skulle brugerne ind i to forskellige funktioner: *Tjek korrekt levering af transp* og *Klargøring til opsætning*. De havde alle nemt ved at tjekke korrekt levering af de tre transportkasser, de blev bedt om at skanne. I stedet for en pop-op med angivelsen af, hvad materialerne i transportkassen skal, vil jeg dog anbefale, at det bliver angivet i det hvide felt til feedback, som på skærbillede 3.8.

Desuden skal der, som på de andre skærbilleder, være en afslut-knap. Begge ændringer er for at opnå *konsistens* i designet, hvilket fordrer *learnability* og *memorability* (Weiss 2002, p. 67).

I funktionen *Klargøring til opsætning* havde brugerne problemer, da de skulle skanne de bogvogne, som materialerne skulle sorteres op på. De troede alle sammen, at de bare kunne skanne, men de blev nødt til først at markere linjen ved at klikke på symbolet yderst til højre - jf. skærbillede 3.9. I den forbindelse er der manglende *konsistens* i designet, da de i funktionen *Fremfinding* kunne skanne direkte uden at markere linjen først.

Årsagen til, at brugerne først skal markere linjen, inden de kan skanne, er for at sikre, at de tilknytter det rigtige chipnummer til den rigtige opsætning. Dvs. at de rent fysisk skanner i rækkefølgen "Voksen", "Børn", "Musik". Jeg anbefaler, at brugerne kan skanne direkte uden at markere linjen først. Det gør jeg, da jeg vurderer, at de vil være opmærksomme på, hvilken rækkefølge de skal skanne i, hvilket også var tilfældet under testen. Alternativt skal de som minimum have mulighed for at klikke på hele linjen.

Da brugerne havde skannet transportvognene, var de i tvivl om, hvordan de kom videre derfra. Flere af dem troede, de skulle ind i en anden funktion, inden de kunne skanne de materialer, der skulle sættes op. Mit forslag er derfor, at man bruger teksten i feltet under symbolerne til at forklare brugerne, hvad de skal foretage sig, frem for kun at fortælle dem, hvad de kan skanne. I den oprindelige H04 stod der: "*Skan transportenhed eller materiale*", hvilket ikke ændrede sig.

Skærbillede 3.8

Skærbillede 3.9

I skærbillede 3.9 og 3.10 ses mit forslag til at implementere en forklarende tekst. Bemærk, at teksten ændrer sig fra skærbillede 3.9 til 3.10. Teksten i den oprindelige H04 fungerede kun som en gentagelse af, hvad symbolerne indikerer – altså hvad der kan skannes. Hvorimod en forklarende tekst skal fungere som instruktion til brugerne om, hvor de er i arbejdsgangen.

Brugerne blev både under walk-along og usability test spurgt ind til, hvad symbolerne sagde dem. Deres svar var, at de ikke sagde dem noget særligt, og at de heller ikke havde lagt nævneværdigt mærke til dem. Flere af dem troede, at de var interaktive, og de dermed kunne klikke på dem. Jeg mener dog stadig, at ikonerne skal bibeholdes, men brugerne skal lære, hvad de betyder. Ifølge Weiss (2002, p. 70) skal man ikke regne med, at brugerne forstår meningen med et ikon, første gang de ser det. Men når de lærer, hvad det betyder, kan det have en positiv effekt på *memorability*.

Skærbillede 3.10

Jeg har dog valgt at gøre ikonerne lidt mindre og give dem en lys grå farve i stedet for den oprindelige blå. Det er for, at de ikke ligner klikbar grafik. Samtlige brugere troede, at skanne-symbolet i det tidligere design indikerede lydstyrke. Derfor har de hos Lyngsø Systems fundet et nyt symbol – symbolet yderst til venstre - som skal indikere at skanefunktionen er aktiv.

Også i denne funktion var brugerne i tvivl om, hvordan de skulle afslutte, hvilket det gennemgående design med en afslut-knap skal løse. Det kan dog være en fordel, at pop-op med teksten "*Vil du afslutte sorteringen?*" bibeholdes i det tilfælde, at brugerne ved en fejl kommer til at klikke på afslut-knappen.

Sæt på plads

Brugerne skulle i denne arbejdsgang sætte de materialer, som de ved sidste arbejdsgang sorterede på bogvogne, på plads på udlånshylder.

Igen blev brugerne i tvivl om, hvorvidt de havde skannet korrekt, og om det skannede blev registreret. Her fik de også kun en pop-op, og derefter var skærmen magen til før, de skannede. Mit løsningsforslag er derfor, at man følger sammen princip for feedback som ved "Oprette en udstilling". Dermed ser første skærmbillede ud som i 3.11. Brugerne skanner en bogvogn, lokalitet eller et materiale, og derefter ser skærmen ud som i 3.12.

Brugerne kan nu følge med i, hvad de sætter op, og de kan afslutte på knappen i bunden, når de er færdige med at registrere materialerne "sat op". Det giver ligeledes brugerne øget kontrol med, hvor langt de er i arbejdsgangen, og de slipper for at skanne flere gange i det tilfælde, de bliver i tvivl om, hvor langt de er nået.

Brugerne nævnte i forbindelse med denne arbejdsgang usikkerheden ved, hvis de bliver afbrudt og ikke har tid til at sætte hele vognen på plads. I sådan en situation har de mulighed for at skanne

materialerne tilbage på vognen. Hvis de har lidt tid tilovers til at sætte på plads, kan de også sætte på plads ved at skanne hver enkelt materiale. I det sidste tilfælde vil det give dem øget kontrol, at de på skærmen kan se titlerne på de materialer, de har sat op.

Brugerne nævnte, at både *Klargøring til opsætning* og *Sæt på plads på filial* var labels, der ikke gav mening for dem. Til testen i København blev de specifikt bedt om at gå menuen igennem og fortælle, hvad de forstod ved de forskellige funktioner. Alle gav udtryk for, at det ikke var indlysende, hvad de kunne finde under de forskellige funktioner, og at menuen desuden virkede uoverskuelig og lang (jf. Bilag 9). Ifølge teorier om design af labels, som primært er at finde indenfor informationsarkitektur, lyder anbefalingerne, at labels ikke må indeholde tegnsætning og forkortelser. Derudover bør man vælge én syntaktisk tilgang og holde sig til den. Altså ikke benytte sig af både sætningskonstruktioner og substantiver.

Skærmbillede 3.11

Skærmbillede 3.12

Vigtigst af alt er, at de anvendte labels bør være forståelige for den brugergruppe, som designet er målrettet (Morville & Rosenfeld 2007, p. 100).

Selvom design af labels ikke er noget, jeg har fokus på i min undersøgelse, mener jeg, at det er relevant at overveje, hvorvidt de eksisterende labels skal revurderes. U hensigtsmæssige labels kan være af afgørende betydning for systemets brugergrænseflade, da det kan være hæmmende for både *learnability* og *memorability* at menuen fremstår uoverskuelig og intetsigende for brugerne. Jeg vil dog ikke komme med et forslag til alternative labels da jeg ikke har grundlag for dette. En metode til at revurdere labels kunne være at afholde en *cardsorting workshop* (Morville & Rosenfeld 2007, pp. 255f) med et antal ansatte fra både Københavns og Århus kommunes biblioteker, som i fællesskab skulle komme med forslag til sigende labels for de enkelte funktioner. Data herfra skulle efterfølgende sammenholdes med teoretiske anbefalinger om design af labels.

Opsummering

I ovenstående har jeg redegjort for mit forslag til redesign af version H04 af den mobile enhed i IMS. Kapitlet omhandlede følgende gennemgående løsningsforslag:

- **Instruktionstekst**, som skal støtte brugerne i, hvad de skal foretage sig i stedet for infotekst om, hvad de kan skanne. Instruktionsteksten placeres under symbolerne og gøres mere tydelig i form af større skrifttype. Instruktionsteksten skal fortælle brugerne, hvad næste skridt i funktionen er.
- **Afslut-knap**, som implementeres som chrome. Skal benyttes i stedet for den indbyggede tilbage-knap og dermed give brugerne en øget følelse af kontrol med systemet.
- **Feedback** placeres i det hvide felt midt på skærmen. I stedet for pop-op som forsvinder igen, skal brugerne kunne se en oversigt over det skannede. Det skal lette arbejdsgangen ved at give brugerne en øget kontrol med, hvilke enheder de har skannet.
- **Pop-op ved fejl-skanning** gøres større og placeres øverst på skærmen. Dertil skal der være en anden lyd end ved korrekt skanning. Det skal give brugerne en større sikkerhed om, hvorvidt en enhed er skannet korrekt.

➡ FEEDBACK PÅ REDESIGN

I det følgende vil jeg først beskrive brugernes feedback på redesign af version H04 af den mobile enhed. Som beskrevet i *Undersøgelingsdesign*, er hensigten med at få brugernes feedback, at validere redesignet. Det blev gjort ved en usability workshop med de samme brugere, som også deltog i walk-along.

Det endelige designforslag på baggrund af resultater fra walk-along, usability test og usability workshop blev ligeledes præsenteret for Lyngsø Systems og IMS projektgruppen. Jeg vil slutte kapitlet af med kort at opsummere rekvirentens feedback.

Brugernes feedback på redesign

I følgende afsnit vil jeg beskrive forløbet af usability workshoppen samt resultater herfra.

Testdeltagere

Testdeltagerne var tre ansatte ved Risskov bibliotek, som alle deltog ved walk-along. Information om testdeltagere kan ses i tabel 4.

Fremgangsmåde

Workshoppen fandt sted på Risskov bibliotek d. 3. Maj 2013. Inden workshoppen fik deltagerne kort information om, at jeg var interesseret i at få deres feedback på de løsningsforslag, jeg havde udarbejdet, samt de ændringer, som indtil nu var blevet foretaget i den nye version af IMS app'en; version H07.

De nye designelementer, som forud for workshoppen var blevet implementeret i version H07, var:

- **Feedback ved fejlskanning i form af større pop-op med rød baggrund, placeret øverst på skærmen**
- **Feedback ved korrekt skanning i form af større pop-op med grøn baggrund og angivelse af chipnummer, placeret øverst på skærmen**
- **Forbedring af klikbar grafik fx er knapperne, over de indbyggede knapper, blå i stedet for sorte, hele linjer er gjort klikbare i stedet for kun tjekbokse**
- **Infotekst er rykket op – teksten i det hvide felt er rykket op fra midt i feltet til øverst.**

Den planlagte varighed af workshoppen var to timer, hvilket viste sig at være tilstrækkeligt til at nå at gennemgå de fire arbejds gange, som vi ligeledes gennemgik under walk-along.

Selve workshoppen foregik således, at de tre deltagere i fællesskab fik en smartphone med IMS app'en og blev bedt om at gennemgå arbejds gangene. De blev bedt om at arbejde sammen og diskutere de spørgsmål, jeg stillede dem undervejs. I de tilfælde, hvor ændringer endnu ikke var blevet implementeret i app'en, supplerede jeg med at vise dem de udarbejdede mock-ups. I de tilfælde, hvor der var forskel på løsningsforslagene i app'en og de udarbejdede mock-ups bad jeg dem tage stilling til, hvilken løsning de ville foretrække. I Bilag 11 kan drejebogen med arbejds gange og spørgsmål til workshoppen ses.

Resultater

I de følgende afsnit præsenteres resultaterne fra usability workshop ud fra de fire definerede arbejds gange.

Tabel 4: Information om testdeltagere

Navn og alder	Stilling	Kendskab til IMS	Smartphone-erfaring
Lone, 62 år	Bibliotekar gennem 25 år	Ikke noget kendskab	Ingen erfaring
Grete, 53 år	Assistent i Risskov og Skødstrup. Udfører alle daglige opgaver	Ikke noget kendskab	Har ikke selv smartphone, men familien har, så hun har lidt erfaring
Bente, 56 år	Bibliotekar gennem 25 år	Lidt kendskab da hun er med i et autokassationsudvalg. Har dog ikke før set app'en	Ingen erfaring

Skærbillede 4.0

Skærbillede 4.1

Oprette en udstilling

Deltagernes første reaktion på ændringerne i app'en er, at de er positive over, at feedback ved korrekt- og fejlskanning nu er mere tydelig og ses øverst på skærmen - jf. skærbillede 4.0 og 4.1.

De er enige om, at det er meget let at se, og at pop-op står der tilstrækkeligt længe. De tilføjer desuden, at det er godt med hhv. grøn og rød farve ved korrekt og fejlskanning. De lægger mærke til, at lyden nu er forskellig ved korrekt- og fejlskanning og er meget positive overfor dette.

Valget af feedback i version H07 omfatter udelukkende pop-op, og når den forsvinder, kan brugerne ikke se, hvad de har skannet. En bruger siger i den forbindelse:

“Det ville være rart, hvis man kan gå tilbage og se, hvad der er skannet.”

De er derfor enige om, at det er hensigtsmæssigt, hvis man kan se en liste på skærmen over de materialer, som er sat på udstilling, hvilket den udarbejdede mock-up illustrerer - jf. skærbillede 4.2.

Deres overvejelser går på, at de ofte bliver afbrudt, og derfor er det godt at kunne se, hvor de er nået til, når de vender tilbage til udstillingen. De tilføjer, at princippet med en liste over det skannede desuden svarer til det, de er vant til, når de skanner med en håndskanner i bibliotekssystemet.

Jeg mener ikke, det er nødvendigt med feedback i form af både pop-op samt en liste med det skannede på skærmen. En pop-op, som på skærbillede 4.0, er god feedback, men giver ikke brugerne kontrol over, hvor langt de er med at skanne. Man kunne overveje begge former for feedback, men i det tilfælde kunne der være risiko

Skærbillede 4.2

for, at pop-op ved hver eneste skanning, kan blive et irritationsmoment for brugeren, da man ikke kan se, hvad der står på skærmen, før pop-op boksen er væk. Der skal dog fortsat være en pop-op ved fejlskanning.

Brugerne er meget positive over løsningsforslaget med en afslut-knap, som de udarbejdede mock-ups illustrerer. En bruger siger i den forbindelse:

“Afslut”, det tror jeg vi som bibliotekspersonale har det godt med.”

De snakker desuden om, at en afslut-knap kan afhjælpe, at de bliver usikre på, om de har afsluttet korrekt, og om det, de har foretaget sig, er blevet gemt. Samt at det vil gøre dem mere trygge ved at have det som arbejdsredskab. En bruger siger i den forbindelse:

“Så har vi ligesom lidt kontrol over det. Når jeg trykker "AFSLUT" så styrer jeg.”

En afslut-knap giver dem altså en følelse af kontrol, selvom den funktionsmæssigt ikke fungerer anderledes end den indbyggede tilbage-knap.

Da de bliver spurgt, om de kan huske, hvordan de afsluttede arbejdsgangene under walk-along, kan ingen af dem huske, at de skulle bruge den indbyggede tilbage-knap. Det bekræfter, at det er hensigtsmæssigt at implementere en afslut-knap som chrome i designet, og at det formentlig vil optimere designets *memorability*.

Fremfinding

Ved “Fremfinding” oplevede brugerne under walk-along nogle problemer, som relaterede sig til *klikbar grafik*. Disse problemer var ikke længere til stede, da brugerne nu kan klikke på hele linjen, i stedet for kun at kunne klikke på de små tjekbokse.

Skærbillede 4.3

De klikker dog også naturligt på selve ordet ved lokalitetsvalg og ikke på tjekboksen.

Efter knapperne i bunden er blevet blå, har brugerne ikke længere problemer med utilsigtet at ramme smartphonens indbyggede knapper, når de klikker på *Forrige trin* eller *Næste trin*.

Når brugerne får listen frem med materialer påpeger de, at det er svært at se, hvor et materiale skal hen, når det er skannet og linjen er markeret grå. Den blå skrift går næsten i ét med baggrunden, og det er svært at se – jf. skærmbillede 4.3. Det kunne derfor være en løsning, at skriften bliver sort med en fed skrifttype.

Brugerne påpeger, at det er godt med pop-op med teksten: *"Der er ikke flere materialer på listen. Vil du afslutte sorteringen?"*. Dermed skal de ikke ind i menuen og afslutte, når listen er færdigbehandlet. De har dog stadig mulighed for at gå ind i menuen i nederste højre hjørne og afslutte, hvis de eksempelvis ikke når at finde alle materialer før de har fri.

Håndtering af materialer

I arbejdsgangen "Håndtering af materialer" skal brugerne først tjekke status på de bogkasser, som er kommet ind i huset vha. funktionen *Tjek korrekt levering*. Brugerne er positive over, at de får feedback på skærmen og synes, det er tydeligt angivet, hvad materialet skal, som i skærmbillede 4.4.

Igen vil de gerne have mulighed for at afslutte arbejdsgangen. En bruger siger i den forbindelse:

☹☹ Det er også sådan ligesom, når du låner materialer ud, så slutter du af med at trykke AFSLUT. ☹☹

Det er altså et princip, som de kender og er trygge ved. Ifølge Weiss (2002, pp. 67-70) går anbefalingerne om *konsistens* ligeledes på, at man bør bygge designet på principper, som brugerne kender i forvejen.

Næste trin i arbejdsgangen er, at brugerne skal ind i funktionen *Klargøring til opsætning*. Ved walk-along havde de her problemer med, at de først skulle markere linjen, før de kunne skanne og tilknytte et chipnummer til bogvognen. Brugerne kan i H07 klikke på hele linjen og behøver ikke klikke på symbolet ude til højre, hvilket de er positive overfor. De undrer sig dog stadig over, at de bliver nødt til at klikke på linjen, før de kan skanne. En bruger siger i den forbindelse:

☹☹ Altså, når der står "Voksen" på skærmen, og jeg har en voksenvogn, så er det logik at det er den, jeg går hen og skanner først. ☹☹

Dermed mener de ikke, at sikkerheden, som ligger i først at skulle markere den korrekte linje, er nødvendig.

Brugerne blev spurgt, om de kan huske symbolerne, som skal indikere, hvad de skal skanne. Det er dog ikke tilfældet, og de nævner, at de skal

Skærmbillede 4.4

kunne se en fordel ved symbolerne, før de begynder at lægge mærke til dem. I H07 er der stadig en tekst, som fortæller dem, hvad de skal skanne – altså en gentagelse af det symbolerne illustrerer (jf. skærbillede 4.3 og 4.4).

Symboler er et element, som kan anvendes for at optimere *memorability* i et design (Preece et al. 2007, p. 23). At brugerne ikke kan huske, hvad symbolerne betyder, indikerer at symbolerne ikke har en positiv indflydelse på designets *memorability*. Årsagen hertil kan være, at brugerne ikke kan se en fordel ved symbolerne, så længe de har en tekst, som giver dem den samme info. Jeg mener, at symbolerne kan have en gavnlig effekt på *memorability*, hvis brugerne lærer dem at kende, og hvis tekst og symboler supplerer hinanden.

Derfor er mit løsningsforslag, at teksten, som giver samme info som symbolerne, fjernes og erstattes med en tekst, som instruerer brugerne i, hvad de skal foretage sig. Dette er illustreret i de udarbejdede mock-ups (jf. 4.2). En bruger nævner i den forbindelse, at der enten skal være tekst, som forklarer, hvad de kan skanne, eller symboler, der indikerer det – ikke begge dele.

Brugerne påpeger dog, at de hverken i H07 eller på mock-ups lægger mærke til teksten, som står øverst - enten lige over eller under symbolerne. De opfatter det blot som noget statisk ligesom funktionsnavnet. De lægger derimod mærke til, hvad der står i det hvide felt og kunne godt tænke sig at have instruktionsteksten der.

Sæt på plads

Brugerne mener ikke, at det er nødvendigt, at de kan se, hvad de har sat op som illustreret på mock-ups. De mener, at når først de har skannet det "sat op", vil de ikke være i tvivl om, hvorvidt det er gjort korrekt. Jeg vil dog argumentere for, at der ligesom i de andre arbejds gange, skal være feedback i form af en liste på skærmen over det, der er sat op. Det skal være for at følge princippet om *konsistens* i designet, hvilket skal sikre, at brugerne hurtigere lærer de anvendte interaktionsprincipper (Weiss 2002, p. 67).

Generelt

Til sidst i workshoppen bad jeg brugerne tage stilling til nogle af de generelle løsninger i designet, som de ikke var kommet ind på i løbet af arbejds-gangene.

Jeg spurgte brugerne, hvordan de opfatter menuen på trods af, at der stort set ikke er ændret noget i denne fra version H04. Overordnet synes de, at menuen er meget lang og uoverskuelig. De blå overskifter, som skal fungere som en kategorisering af funktionerne, siger dem ikke rigtig noget. De øvrige menupunkter siger dem heller ikke noget, selvom de kender biblioteksterminologien. De foreslår, at man evt. kunne underordne nogle af menuerne under en hovedmenu. Eksempelvis behøver menuerne under *Diverse* ikke være synlige på hovedskærmen, hvis de ikke anvendes så ofte. Labels som ikke giver mening for brugerne kan have en negativ effekt på designets *memorability* (Preece et al. 2007, p. 23). Det bekræfter, at man bør revurdere de nuværende labels, hvilke kunne gøres ved en *cardsorting workshop*, som tidligere nævnt.

Brugerne gav til sidst i workshoppen udtryk for, at de synes, det var nemmere at anvende app'en nu, end det var under walk-along. De mener, at det er en kombination af, at de har set den før, og at den overordnet er blevet nemmere at anvende.

Opsummering

Usability workshoppen validerede afgørende elementer af redesign af H04. Udover småforbedringer i designet blev følgende løsningsforslag, som er gennemgående for designet valideret:

- **Afslut-knap**, som implementeres som chrome. Skal benyttes i stedet for den indbyggede tilbage-knap. Brugerne gav udtryk for, at det gav dem en øget følelse af kontrol.
- **Forbedring af klikbar grafik** – fx blå knapper og større klikbare felter.
- **Feedback**, i form af en oversigt over det skannede. Brugerne gav udtryk for, at det giver dem en vished om, hvor langt de er i arbejds gangen.

- **Pop-op ved fejl-skanning**, i form af en større boks med rød baggrund, placeret øverst på skærmen, samt negativ lyd. Brugerne gav udtryk for, at de ikke længere var i tvivl om, når noget var skannet forkert.
- **Instruktionstekst**, som skal støtte brugerne i, hvad de skal foretage sig i stedet for infotekst om, hvad de kan skanne.

Brugerne var dog ikke positive overfor den måde, hvorpå instruktionsteksten blev præsenteret, da de ikke lagde mærke til den. På den baggrund foreslår jeg, at instruktionsteksten fremgår som illustreret i skærbillede 4.5.

Rekvirentens feedback på redesign

Det endelige redesign blev præsenteret for Lyngsø Systems og IMS projektgruppen på et møde hos Lyngsø Systems d. 15. maj 2013. IMS projektgruppen var med over videokonference fra København.

Jeg vil i det følgende beskrive rekvirentens feedback på de enkelte designelementer, som jeg har argumenteret for skal implementeres i et endeligt design, og som endnu ikke er blevet implementeret i version H07.

Afslut-knap

Udviklerne hos Lyngsø mener ikke, at en afslut-knap er nødvendig da den optager plads på skærmen og reelt ikke har nogen anden funktion end tilbage-knappen. Det er ligeledes for at forhindre, at brugeren, ved et uheld, kommer til at klikke på den. I IMS projektgruppen er de dog positive overfor ideen, da de mener, at det er tungt at skulle "bladere" sig tilbage til menuen vha. tilbage-knappen. Derfor vil de fortsat overveje, om de vil implementere en afslut-knap.

Min kommentar hertil er, at det kan undgås, at brugere utilsigtet kommer til at klikke på afslut-knappen ved at gøre den inaktiv på de skærbilleder, hvor den ikke er relevant. Hvilket også er illustreret i redesignet. Selvom afslut-knappen ikke har nogen anden funktion end tilbage-knappen, giver den brugeren en følelse af kontrol.

Skærbillede 4.5

Feedback

IMS projektgruppen mener ikke, det er nødvendigt med feedback i form af en oversigt over de skannede enheder. Årsagen til det er, at de gerne vil væk fra gamle tankegange, om at have én bunke og skanne hvert materiale over i en anden bunke, som de gør nu, når de står ved skranken. Tanken er, at de skal stå ude ved hylden, skanne materialet og sætte det direkte op – eksempelvis når de opretter en udstilling. Derfor er det ikke nødvendigt at kunne se, hvor langt man er med at skanne.

De er dog bevidste om, at de fortsat har det problem, at brugeren ikke kan se, hvor langt vedkommende er i arbejdsgangen – eksempelvis ved afbrydelser. En oversigt på skærmen kunne altså i den forbindelse være relevant – måske bare i form af et chipnummer på det skannede. Det er noget, de vil overveje i forbindelse med test af den endelige version H07.

Instruktionstekst

IMS projektgruppens forklarer, at den oprindelige tanke med designet var, at brugerne skulle være så bekendte med arbejdsgangene, at en sådan tekst ikke ville være nødvendigt. Efter test af den mobile enhed, kan de dog godt se behovet for en form for forklarende tekst. De er dog nervøse for, at det med tiden kan blive et irritationsmoment. Hvis der skal være en instruktions- eller infotekst, er de dog positive overfor, at den skal fremgå tydeligere for brugeren, så de ikke længere opfatter den som et statisk element. Det er noget de vil overveje i forbindelse med test af den endelige version H07.

Opsummering

- **Instruktionstekst** – IMS projektgruppen mener, at der er et behov for en form for forklarende tekst, men er nervøse for, at den med tiden kan blive et irritationsmoment
- **Afslut-knap** - IMS projektgruppen er positive overfor en afslut-knap, og vil overveje den i forbindelse med test af den endelige version H07. Lyngsø Systems mener ikke, at den er relevant, da den ikke har anden funktion end tilbage-knappen
- **Feedback**, i form af en oversigt over det skannede er ikke et element de umiddelbart vil gå videre med. De er dog bevidste om, at det er et problem, at brugerne ikke kan se, hvor langt de er i arbejdsgangen.
- **Pop-op ved fejl-skanning**, er implementeret i den foreløbige version H07
- **Forbedring af klikbar grafik**, er implementeret i den foreløbige version H07

DEL 4: METODEREFLEKSION

VALIDERING AF UNDERSØGELSEN

Ud fra den valgte videnskabsteoretiske tilgang vil jeg i det følgende reflektere over de data, som jeg har opnået på baggrund af walk-along, samt analyse heraf. Fremgangsmåden vil være at følge Klein og Myers' (1999) syv principper for kvalitativ fortolkningsforskning, som blev introduceret i *Videnskabsteoretisk grundlag*.

Kontekstprincippet

Det første princip, jeg vil gennemgå, er kontekstprincippet, som handler om, at det undersøgte altid må ses i relation til både den sociale - og historiske kontekst. I modsætning til en positivistisk tilgang, som ville have til formål at undersøge fortiden ud fra en hypotese om, at mønstre gentager sig, arbejdes der inden for kvalitativ fortolkningsforskning ud fra en grundlæggende tanke om, at intet er statisk og mønstre konstant ændres. Som metafor for den tankegang citerer Klein og Myers (1999, pp. 73-74) Parmenides; *"You cannot swim the same river twice."*

Ved at have anvendt en metode, som tillægger konteksten så stor værdi, som walk-along gør, har jeg hele undersøgelsen igennem set det undersøgte i relation til konteksten. Det har ikke kun været i relation til den kontekst, hvori testen fandt sted, men også i relation til selve historien om IMS projektet. Det har været ved at foretage en forundersøgelse, hvor jeg tilegnede mig den relevante baggrundsviden om projektet helt fra opstart.

Interaktion mellem forsker og testdeltagere

Det næste princip omfatter interaktion mellem forsker og "emnet", hvilket indebærer, at man må forholde sig til, i hvilken grad de udarbejdede data er socialt konstrueret mellem forsker og deltagere (Klein & Myers 1999, p. 72). Som også nævnt i *Undersøgellesdesign* har jeg fra start været bevidst om, at jeg som forsker har en betydelig indflydelse på den måde, testen forløber. Under testen var jeg bevidst om ikke at hjælpe deltagerne, før de selv havde fået chancen for at løse opgaven. Alligevel opstod der situationer, hvor deltagerne gik i stå, og jeg måtte hjælpe dem.

Overordnet vurderer jeg, at min rolle i testen var optimal, idet jeg var gæst hos testpersonerne, og de fik lov at udføre testen i deres vante miljø. På trods af, at nogle af deltagerne følte sig usikre

i brugen af IMS app'en, fik de alligevel løbende lejlighed til at forklare mig visse ting om deres daglige arbejde, og dermed fremstod jeg ikke som "eksperten" på området.

Jones et al. (2008, p. 2) gør sig ligeledes overvejelser over magtbalancen mellem forsker og testperson og påpeger, at finder undersøgelsen sted i brugernes kontekst, flytter man på den traditionelle magtbalance mellem deltager-forsker. Det ser jeg som en styrke ved metoden og vurderer, at det har haft en positiv indflydelse, idet deltagerne har følt sig trygge ved at kaste sig ud i noget nyt, og de dermed har været knap så bange for at fejle.

Abstraktion og generalisering

Det tredje princip handler om abstraktion og generalisering. Klein og Myers (1999, pp. 73-75) argumenterer for, at der er basis for både abstraktion og generalisering, hvad angår fortolkningsforskning. Det gør de på baggrund af, at validiteten af logiske slutninger ikke bygger på statistikker, opnået ud fra et antal repræsentative cases, men på plausibiliteten og styrken af de logiske slutninger, som er opstået på baggrund af datamaterialet, og de konklusioner, der er uddraget herfra.

Teori spiller desuden en afgørende rolle i forbindelse med udførelsen af fortolkningsforskning. Som nævnt tidligere er det ikke målet at be- eller afkræfte en særlig teori. Teori anvendes som en måde at anskue verden eller det undersøgte på (Klein & Myers 1999, pp. 73-75).

Ved at have anvendt et sæt teoretiske begreber, både i tilrettelæggelse og gennemførelse af test samt analyse af data, mener jeg at have nået frem til holdbare og plausible logiske slutninger. Det gør jeg på baggrund af, at jeg har sammenholdt de indsamlede data med de anvendte teoretiske begreber gennem en omfattende analyse. Derfor mener jeg også, at det er muligt at generalisere udfaldet af undersøgelsen til andre biblioteker, som kommer til at benytte sig af IMS.

Dialogisk ræsonnement

Det fjerde princip er princippet om dialogisk ræsonnement, hvilket indebærer belysning af eventuelle modsigelser mellem teoretiske koncepter, som undersøgelsesdesignet bygger på, og det, som de

udarbejdede data rent faktisk viser (Klein & Myers 1999, p. 72). De videnskabsteoretiske, teoretiske og metodiske beslutninger er de linser, hvorigennem det undersøgte betragtes, både hvad angår fastlæggelse af undersøgelsesdesign, udførelse og analyse. I visse tilfælde bekræfter resultaterne ikke den forudindtagede opfattelse af det undersøgte (Klein & Myers 1999, p. 76-77).

I min undersøgelse har jeg ikke identificeret væsentlige modsigelser mellem det undersøgte og den teoretiske og metodiske tilgang.

Divergerende fortolkninger

Det femte princip handler om divergerende fortolkninger, dvs. belysning af eventuelle forskelligheder i deltageres fortolkning af den selv samme situation (Klein & Myers 1999, p. 72). I sådanne tilfælde må forskeren fremstille de divergerende fortolkninger og forsøge at finde årsagen til disse. Det kan være ved at kigge på den sociale kontekst og de forhold, som gør sig gældende i denne – eksempelvis magtforhold (Klein & Myers 1999, p. 77).

Under udførelsen af walk-along spurgte jeg deltagerne, hvad de syntes om de enkelte arbejdsgange. Der var uenighed om visse arbejdsgange. Hvor nogle af deltagerne så IMS app'en som en stor hjælp, syntes andre, at arbejdsgangen ligefrem blev "tung". Det var klart, at de deltagere, som mente at IMS hjalp dem i arbejdsgangen, var dem, som havde en opfattelse af, at de ville få den tid igen, som de satte til ved den enkelte arbejdsgang, og dermed var i stand til at se udover den enkelte arbejdsgang. Jeg har været opmærksom på at fremstille de divergerende holdninger igennem analysen og har så vidt som muligt forsøgt at finde årsagen til disse.

Mistænkelighedsprincippet

Det sjette princip, handler om, at man må være opmærksom på om deltagerne udtrykker fordomme og fordrejninger i deres narrativer (Klein & Myers 1999, p. 72). Princippet udspringer af Ricoers opfattelse af "*hermeneutics as suspicion*" hvormed han argumenterer for, at det i visse tilfælde er muligt at se bevidsthed som "falsk". Formålet med princippet er ikke at afdække, hvad der er sandt eller usandt, men at tage den sociale

kontekst i betragtning, når meningen af deltageres udsagn skal klarlægges. Eksempelvis kan en deltagers økonomiske interesse i et emne medføre, at de siger noget andet, end de rent faktisk mener. Det er vigtigt, at forskeren er opmærksom på sådanne forhold (Klein & Myers 1999, pp. 77-78).

Jeg er opmærksom på, at de ansatte ved Risskov bibliotek kan have en mere positiv holdning til IMS projektet end ansatte ved andre biblioteker. Årsagen til det er, at Carsten Hammershøi, som er en del af IMS projektet, ligeledes er leder på Risskov bibliotek. Det har dog ikke påvirket deltageres evne til at anvende app'en, da ingen af dem har set den eller ved, hvilke konkrete funktioner den indeholder. Det kan dog have påvirket den oplevelse de har haft af at anvende app'en. Det kan det, da brugerens værdier og forudsætninger ifølge Vermeeren et al. (2010, p. 521) kan have indflydelse på deres oplevelse af at anvende produktet.

Derudover kan det også have påvirket deltageres ytringer om deres holdning til IMS app'en og projektet i det hele taget, at Tina Skærbæk observerede walk-along. Da de alle ved, at hun er teknisk projektleder på IMS projektet, kan det muligvis have medført at de har undladt at ytre visse kritikpunkter.

Opsummering

- **Kontekstprincippet** - det undersøgte er løbende blevet set i relation til sin kontekst. Det har ikke mindst være i kraft af valget af walk-along som testmetode
- **Interaktion mellem forsker og testdeltagere** - jeg er bevidst om, at jeg har været med til at konstruere data ved walk-along, da jeg under testen interagerede med deltagerne. Jeg ser det dog som en fordel, at testen har fundet sted i deltageres vant miljø

- **Abstraktion og generalisering** – ved at have anvendt teorier til at anskue det undersøgte, er der blevet fremsat plausible og logiske slutninger, hvormed jeg mener, at resultaterne kan generaliseres til andre biblioteker, der kommer til at anvende IMS
- **Dialogisk ræsonnement** - i undersøgelsen har jeg ikke identificeret væsentlige modsigelser mellem det undersøgte og den teoretiske - og metodiske tilgang.
- **Divergerende fortolkninger** – i analysen har jeg fremsat deltageres divergerende holdninger og forsøgt at finde årsagen til disse.
- **Mistænkelighedsprincippet** – de ansatte på Risskov Bibliotek er positive overfor IMS da deres leder er med i IMS projektgruppen. De har dog ikke selv været med til at udvikle IMS, hvorfor det ikke har påvirket deres evne til at anvende app'en. Det kan dog have påvirket deres oplevelse af at anvende den.

WALK-ALONG SOM TESTMETODE

I det følgende afsnit vil jeg gøre mig nogle overvejelser over brugen af walk-along som metode. Det vil blive gjort ud fra udvalgte fokuspunkter, som blev identificeret i gennemgangen af Klein og Myers' principper. Jeg vil også reflektere over, hvor egnet metoden er til at undersøge brugervenlighed og brugeroplevelse i en mobil enhed. Eftersom jeg fik mulighed for at observere en traditionel usability test, vil jeg også løbende reflektere over, hvilke data der er kommet ud af hhv. usability test og walk-along som metode til at teste det samme system.

Forsker-testeperson

Som nævnt i validering af undersøgelsen ud fra Klein og Myers' principper (1999) skal man i forbindelse med walk-along være opmærksom på, at forskerens tilstedeværelse spiller en rolle og er med til at påvirke de efterfølgende data. Ifølge Pink (2010) skal det dog ses som en del af metoden, at forskeren er med til at forme selve testen, ved at indgå i et samarbejde med testpersonerne og få deres miljø "ind under huden".

Jeg oplevede under walk-along konkrete eksempler på, at min tilstedeværelse havde indflydelse på den måde, testen forløb på. Et eksempel på det er nedenstående samtale fra walk-along (Bilag 8.4, 0:15:12).

K: ♡♡(...) det ville være sådan en kombination af, at hvis du ikke var her, så ville jeg lede på den her... men nu når du er her så vil jeg spørge dig... ja... eh (5.0) lige nu kan jeg godt forstå, at IMS skal vide hvor tingene er... men lige nu er jeg ikke overbevist på den måde at... at det virker tungt, at jeg skal skanne tingene (...). ♡♡

M: ♡♡Så du har sådan lidt svært ved at se meningen med det, eller hvad man nu kan sige? ♡♡

K: ♡♡Eh... jo, men også altså sådan at, hvis jeg nu vidste, jeg skulle finde det her, og så skulle jeg gøre et eller andet ved det eller sådan noget, men- men nu finder jeg det, fordi det er en aftale mellem os... eh og så ligger det her og så tænker jeg "hvad skal der så ske" [griner] men ja. ♡♡

Katja giver i citatet udtryk for, at hun har svært ved at opfatte testen som en "virkelig" situation, men at hun udfører opgaverne, fordi det er en *aftale mellem os*. Hun har svært ved at se sammenhængen i opgaverne og dermed føle at det er en "naturlig" og glidende arbejdsgang. Det er formentlig en kombination af min tilstedeværelse og det, at testen er en "opstillet" situation. Hvilket er to sammenhængende faktorer, da min tilstedeværelse formentlig gør, at det virker mere opstillet.

Som nævnt i *Undersøgelingsdesign* påpeger Kusenbach (2003) at walk-along altid vil være en "kunstig" situation på trods af, at det tilstræbes at gøre den så virkelig som mulig. Jeg var fra start opmærksom på den problemstilling og forsøgte under testen at binde arbejdsgangene sammen således, at de kom i naturlig forlængelse af hinanden. Det gjorde jeg ved eksempelvis at sige til deltagerne, efter de havde udført arbejdsgangen "Håndtering af materialer" at de, efter at havde sorteret bøgerne op på bogvogne, nu var klar til at køre dem ud i udlånet og sætte dem på plads på udlånshylderne. Ud fra overvejelserne, som Katja gør sig i ovenstående citat, vil jeg dog mene, at jeg kunne have haft et større fokus på dette.

Min erfaring er dermed, at det er vigtigt at binde de forskellige opgaver sammen, som brugerne skal udføre, i stedet for at præsentere dem som enkeltstående opgaver. Hvis brugerne kan se både en sammenhæng mellem opgaverne, og hvorfor de skal udføre dem, vil jeg mene, at de i højere grad kan sætte sig ind i, hvordan de ville agere i en "virkelig" situation.

I forlængelse af ovenstående overvejelser vil jeg også vurdere, at det ikke er hensigtsmæssigt at have en observatør med under walk-along. Det er både medvirkende til, at situationen virker kunstig, at deltagerne føler sig overvågede, og at dynamikken mellem deltager og forsker bliver "forstyrret". Et eksempel herpå fra walk-along er, at jeg ser det som en fordel, at jeg ikke ligger inde med en dybdegående teknisk viden om systemet. Hvilket vil sige, at når deltagerne spurgte mig om funktionaliteten af det bagvedliggende system, kunne jeg ikke svare dem, hvilket medførte, at de ikke spurgte yderligere ind til det, men kun koncentrerede sig om selve brugen af app'en. I de

tilfælde, hvor den tekniske projektleder svarede deltagerne på deres spørgsmål, medførte det dels, at de fortabte sig i tekniske detaljer, som ikke har relevans for den del af systemet, som de skal arbejde med. Og dels, at de fik en forklaring på nogle af de problemer, de stødte på, og reagerede med at trække deres utilfredshed på baggrund af det pågældende system tilbage.

På baggrund af det er mine erfaringer også, at forskeren ikke må have rollen af at være "eksperten", som kommer og fortæller deltagerne, hvordan systemet skal bruges. Som tidligere nævnt vil jeg vurdere, at min rolle, som den der trådte ind på deres enemærker, var positiv for udførelsen af walk-along.

Brugervenlighed og brugeroplevelse

Jeg argumenterede for i *Undersøgelsesdesign*, at walk-along som metode er egnet til både at undersøge brugervenlighed og brugeroplevelse. I *Teoretiske grundlag* redegjorde jeg for, at min tilgang til de to undersøgelsesfelter er, at de er hinandens forudsætninger og ikke to separate måleparametre. Jeg vil derfor i det følgende gøre mig nogle overvejelser over, hvilke erfaringer, jeg har gjort mig med at anvende metoden til at undersøge både brugervenlighed og brugeroplevelse som to afhængige parametre.

Som nævnt tidligere beskriver Korn og Zander (2010) deres erfaringer med at bruge hhv. walkshops og traditionelle workshops til test af en prototype til en app til borgerinvolvering. De beskriver, hvordan de identificerede op til flere usability problemer i app'en under udførelsen af walkshoppen, som de ikke havde identificeret under en traditionel workshop (Korn & Zander 2010, p. 32).

Ved at sammenligne resultater fra usability test og walk-along i forbindelse med test af IMS, vurderer jeg, at jeg ved walk-along ikke fandt afgørende brugervenlighedsproblemer, som ikke var blevet identificeret under usability test. Der var nogle enkelte problemer, som for eksempel at brugerne havde hånden placeret over pop-op med feedback, når de skannede en hylde som sad højt. Derudover var listen med de problemer, som udelukkende relaterer sig til brugervenlighed, stort set identisk med den fra usability testen.

Hvad er så fordelene ved at foretage walk-along frem for en traditionel usability test, når formålet er at optimere brugervenligheden?

Først og fremmest er min erfaring, at brugerne ved walk-along havde lettere ved at forstå og udføre opgaver, fordi de havde konteksten og de fysiske elementer at forholde sig til. Under testen i København havde brugerne kun en smartphone og nogle løse chips til rådighed. De havde derfor meget svært ved at forstå arbejdsgangene og selve princippet med at skanne et materiale til en anden enhed. Under walk-along på Risskov bibliotek oplevede jeg, at brugerne hurtigt forstod arbejdsgangene ved at forholde sig til de fysiske materialer, transportkasser, bogvogne mm. Der var flere tilfælde, hvor en bruger ud fra de fysiske elementer forklarede arbejdsgangen for sig selv, som i citatet herunder (Bilag 8.7, 0:11:12):

♥♥ "Skan transportenheder" (3.0) så skal jeg jo skanne den der! Fordi det er den... jeg skal starte med... svarende til jeg skannede den der, ikke? [peger på lokalitet] ♥♥

I de tilfælde behøvede jeg ikke træde til, da brugerne langt hen ad vejen selv kunne ræsonnere sig frem til, hvad næste skridt i arbejdsgangen var.

Det betød, at de overordnet havde lettere ved at forstå formålet med arbejdsgangene. Det betød også, at de rent praktisk nåede at komme igennem flere arbejdsgange på kortere tid, end de gjorde til usability testen i København, hvor de fleste af deltagerne slet ikke kom igennem de to sidste arbejdsgange.

De fysiske elementer spillede altså en rolle i forhold til at få brugerne til at udføre arbejdsgangen så tæt på en "virkelig" situation som muligt. Men de spillede også en rolle rent praktisk, da brugerne simpelthen havde meget lettere ved at forstå arbejdsgangene, og vi derved kunne teste flere arbejdsgange på kortere tid.

I tillæg hertil var brugerne langt fra så frustrerede, som brugerne til usability testen, hvor der faldt kommentarer som: "Den virker ikke færdig." og "Jeg er lidt skuffet. Den er ikke nem at bruge." (jf. Bilag 9).

Der kan selvfølgelig være flere årsager til brugernes oplevelse af at anvende app'en, men jeg vurderer at det klart spillede en rolle, at de havde lettere ved at forstå arbejdsgangene ved walk-along og dermed følte sig bedre til at anvende app'en.

Man kan dermed overveje, at man får et mere retvisende indblik i brugernes oplevelse, når de får lov at bruge den mobile enhed i den kontekst, den hører hjemme. Hvis det kan forhindre, at de bliver frustrerede og føler sig "dårlige", vil der i stedet være et større fokus på den "rene" oplevelse.

Under walk-along var der meget fokus på arbejdsgangene og knap så meget fokus på selve app'en. Deltagerne brugte meget tid på at spørge ind til arbejdsgangene og de forskellige situationer, der kunne opstå. Eksempelvis brugte de meget tid på at spørge ind til, hvad der ville ske, hvis de blev afbrudt i en arbejdsgang. Det betød også, at der i testen var knap så meget fokus på konkrete brugervenlighedsproblemer. I den forbindelse havde jeg den fordel, at jeg først havde observeret testen i København, så jeg vidste hvilke problemer brugerne havde haft der. Dermed kunne jeg observere nogle problemer, som jeg ikke nødvendigvis havde været opmærksom på, uden baggrundsviden fra usability testen. I den forbindelse var det hensigtsmæssigt først at have været igennem en test, hvor der var et helt specifikt fokus på at identificere brugervenlighedsproblemer.

Kigger man dermed udelukkende på de data, som udgør en liste med konkrete brugervenlighedsproblemer, vurderer jeg, at der ikke er så stor forskel på de to metoder, ud over at walk-along var mere effektiv i forhold til tidsforbruget. Ser man derimod på brugervenlighed og brugeroplevelse som to afhængige faktorer vurderer jeg, at walk-along har nogle klare fordele, da den giver et både dybdegående og nuanceret billede af brugeroplevelsen, hvilket også har indflydelse på selve brugervenligheden i løsningen.

Et konkret eksempel fra min undersøgelse er, at nogle af brugerne gav udtryk for at IMS løsningen tager udgangspunkt i de brugerbehov, de har, hvilket kan tolkes således, at de oplever en *nærhed* til løsningen og oplever den som *relevant*. I de tilfælde syntes de ikke, at det var mere

omstændigt, at de skulle skanne alle materialerne, inden de eksempelvis kunne sætte dem på en udstilling. De deltagere, som derimod havde svært ved at se den overordnede fordel, gav udtryk for, at arbejdsgangen var tung, hvilket kan tolkes som manglende *efficiency*.

Brugerne forholdt sig dermed hele testen igennem til deres kontekst og deres arbejdssituation, frem for udelukkende at have fokus på de konkrete opgaver i app'en. I den forbindelse er det selve konteksten, som er af stor betydning for testens udfald. Jeg vil i det følgende afsnit gøre mig nogle flere overvejelser over kontekstens betydning for de data, som jeg har fået ud af at benytte mig af walk-along.

Kontekstens betydning

Som nævnt, identificerede jeg ikke konkrete brugervenlighedsproblemer under walk-along, som ikke var blevet identificeret under usability testen. Derimod opstod der under walk-along afgørende problemer, som relaterer sig til, at designet ikke var tilstrækkeligt målrettet den arbejdskontekst, det skal indgå i. De problemer opstod netop som en konsekvens af, at brugerne anvendte app'en i konteksten og dermed blev gjort opmærksom på uforudsete situationer, som kan opstå i forbindelse med arbejdsgangene.

Nogle af de problemer som blev identificeret under walk-along relaterede sig til, hvordan designet er gearret til, at de ansatte ofte bliver afbrudt midt i en arbejdsgang. Det var klart et problem, som brugere blev opmærksomme på, fordi de stod midt i konteksten. Det var da heller ikke et problem, som brugerne kom ind på under usability testen. I citatet herunder kommer en bruger under walk-along ind på afbrydelser (Bilag 8.2, 0:07:57):

♥♥ Hvis nu det var sket i virkeligheden, at jeg stod og var ved at gøre det her, og der så kommer en låner lige og skal spørge mig om noget, hvordan kan jeg så se her, at jeg har fået skannet den her lokalitet? Fordi jeg tænker, det er ikke sådan, at den flytter hen, så jeg kan se, hvor jeg er henne i forløbet eller sådan noget. ♥♥

Ovenstående situation opstod, da den ansatte rent faktisk blev afbrudt og måtte forlade testen i fem minutter. Herefter havde hun svært ved at se, hvor langt hun var nået i at oprette en udstilling. Det er et problem, som i høj grad knytter sig til konteksten og er et eksempel på, hvorfor metoden er hensigtsmæssig, når man skal teste systemer designet til en specifik kontekst.

Ifølge Kusenbach (2003) har man med walk-along forsøgt at finde en mellemvej mellem de begrænsninger de mere traditionelle metoder besidder. Hvis jeg skal forholde mig til det, på baggrund af min undersøgelse, var min oplevelse ligeledes, at det var muligt både at strukturere testen og samtidig få et indblik i brugernes kontekst. Det vil sige, at jeg kunne observere deres anvendelse af app'en i konteksten og på samme tid spørge ind til den meningsdannelse, de foretog sig. Jeg ser det især som en styrke i de situationer, hvor brugerne fortalte mig, hvordan de kunne se IMS som en fordel eller ulempe i forbindelse med deres daglige arbejdsgange.

En bruger fortalte mig eksempelvis, hvordan hun går meget op i at oprette udstillinger, men tit bliver frustreret over, at de ikke kan finde de bøger, som er placeret på en udstilling. Flere brugere fortalte også, at både når de skal fremfinde materialer og sætte materialer på plads, foregår det tit ad hoc, når de lige har 10 minutter engang imellem. Jeg oplevede, at deltagerne havde let ved at forholde sig til de forudsætninger i deres dagligdag, som betyder meget for, hvordan IMS kommer til at fungere i praksis.

Til usability testen var der derimod ikke så meget fokus på arbejdsgange og forudsætninger, men næsten udelukkende fokus på at udføre opgaverne i IMS app'en. På den baggrund mener jeg, at selve konteksten er med til at inspirere og sætte tanker i gang hos testpersonerne, på en anden måde, end hvis de sidder afskåret fra konteksten ved et bord med app'en foran sig. En erfaring som også Jones et al. (2008, p. 3) lægger vægt på ved at påpege, at det i en walk-along ikke er nødvendigt at vise deltagerne eksempelvis fotos eller andre objekter for at starte en diskussion. Årsagen til det er, at selve miljøet fungerer som *triggering object* og sætter tanker i gang hos deltagerne.

Opsummering

I ovenstående blev der fremsat følgende overvejelser over brugen af walk-along som metode:

- Min tilstedeværelse som forsker havde den indflydelse, at deltagerne i nogle tilfælde havde svært ved at forbinde testen med en "virkelig" situation. I den forbindelse vil jeg vurdere, at det er en fordel at binde opgaverne sammen og gøre deltagerne bevidste om formålet med opgaverne.
- Jeg vurderer, at det er uhensigtsmæssig at have en observatør, og at man som forsker ikke bør fremstå som ekspert, men som "ligesindet". Det er med til at få situationen til at føles tættere på en "virkelig" situation.
- Walk-along har ikke bidraget med væsentligt flere konkrete brugervenlighedsproblemer end usability test.
- Ved walk-along havde deltagerne dog lettere ved at forstå arbejdsgangene og formålet med dem, hvilket gjorde at de ikke blev frustrerede, når de skulle udføre opgaverne.
- Deres oplevelse af at anvende den mobile enhed var derfor betydeligt mere positiv end under usability test. Dermed vurderer jeg, at det gav et mere nuanceret billede af brugeroplevelsen.
- At testen foregik i konteksten medførte, at brugerne havde et stort fokus på arbejdsgangene og de uforudsete situationer, som kan opstå. Dermed opstod der andre problemer end ved usability test. Problemer, som relaterede sig til, hvor målrettet designet er til konteksten
- Dermed fungerede konteksten som *triggering object*, der satte tanker og overvejelser i gang hos deltagerne.

➡ KONKLUSION

Undersøgelsen har omfattet test, evaluering og redesign af den mobile enhed i Intelligent Material-estyring. Undersøgelsen har forløbet i to iterationer. Den første iteration omfattede en usability test og en test udført som walk-along, med det formål at evaluere brugervenligheden og brugeroplevelsen i løsningen. På baggrund af de første test udarbejdede jeg et redesign af den mobile enhed. Den anden iteration omfattede dermed en usability workshop med det formål at få feedback på - og validere redesignet af den mobile enhed.

Det videnskabsteoretiske grundlag for fortolkning af data har bygget på en hermeneutisk tilgang. De teoretiske begreber, som er blevet anvendt til løbende at strukturere undersøgelsen og forstå data, er teorier om brugervenlighed og brugeroplevelse.

Walk-along

I *Delkonklusion* redegjorde jeg for resultaterne fra testen udført som walk-along. Den viste, at brugerne på den ene side opfattede løsningen som *effective*, da den vil give dem en større vished om, hvor materialerne er, og de dermed i sidste ende vil spare resurser. Den viste dog også, at brugerne i flere tilfælde blev i tvivl om, hvor langt de var i arbejdsgangen, og de blev i tvivl om, hvorvidt de havde udført eller afsluttet en handling korrekt. Det var primært fordi, designet ikke levede op til målene for mobil brugervenlighed. Det havde indflydelse på løsningens *efficiency*, da brugerne opfattede nogle af arbejdsgangene som tungere og mere omfattende, end de er i dag.

Walk-along viste også, at brugernes oplevelse af at anvende den mobile enhed i flere tilfælde hang sammen med, hvorvidt de var i stand til at se de overordnede fordele med IMS. Deres oplevelse af at anvende den varierede dermed fra bruger til bruger, men overordnet viste det sig, at løsningen i nogle tilfælde ikke levede op til kriterierne for god brugeroplevelse. Det var særligt foromtalt oplevelse af, at de enkelte arbejdsgange blev tungere, som var årsag til dette. Det var også en oplevelse af, at arbejdsgangene blev mindre fleksible.

Redesign

På baggrund af data fra walk-along og usability test var der i et redesign primært fokus på at

forbedre *feedback* til brugerne samt give dem en øget følelse af *kontrol* med systemet. En øget kontrol havde desuden til formål at forbedre *efficiency* i designet ved at gøre arbejdsgangene mere overskuelige for brugerne. Ved at gøre arbejdsgangene mere overskuelige skulle brugerne gerne opleve designet som mere *relevant* og opleve, at app'en hjælper dem i den konkrete arbejdsgang (øget *intimitet*). En forbedring af *klikbar grafik* i brugergrænsefladen havde til formål at fjerne nogle specifikke problemer, ligeledes med henblik på at optimere *efficiency*.

I redesignet havde jeg desuden fokus på løsningens *learnability* ved at bibeholde ikoner og tilføje en instruktionstekst. Det skal bidrage til, at brugerne i højere grad bliver hjulpet gennem de forskellige skridt i arbejdsgangen, og ikke skal huske på, hvad de skal foretage sig. Ved at implementere ekstra *chome* i designet i form af en afslut-knap, var hensigten ligeledes at optimere *learnability* og *memorability*, da brugerne havde svært ved at huske, hvordan de skulle afslutte de forskellige funktioner. Det optimerede desuden *konsistensen* i brugergrænsefladen, da brugerne nu kunne benytte den indbyggede knap til at afslutte samtlige funktioner.

At optimere designets *learnability* skulle også have den effekt, at brugerne lærer de forskellige handlemuligheder, app'en tilbyder, og at de dermed oplever løsningen som mere *levende*.

Validering af redesignet

Ved usability workshoppen gav brugerne feedback på redesign af IMS app'en, illustreret i en række mock-ups, samt den nyeste version af IMS app'en, hvor nogle af løsningsforslagene var blevet implementeret.

Brugerne bekræftede, at designet i højere grad gav dem en følelse af kontrol, da de nu var sikre på, at de havde afsluttet en arbejdsgang korrekt. De bekræftede desuden, at feedback ved både korrekt- og fejlskanning var meget tydeligere og gav dem en øget følelse af sikkerhed i forhold til, om de havde skannet en enhed korrekt. Derudover var de positive over at få feedback i form af en oversigt over det skannede. Det gav dem igen en øget følelse af kontrol over, hvor langt de var i

arbejdsgangen. Derudover var mere specifikke brugervenlighedsproblemer i designet blevet løst.

Brugerne havde dog svært ved at huske, hvad symbolerne betød, men var positive over at få en instruktionstekst frem for en tekst, som blot gentager det, symbolerne indikerer. Brugerne havde dog stadig problemer med, at de let overså instruktionsteksten. På den baggrund lavede jeg et nyt forslag til, hvordan instruktionsteksten kunne fremgå.

Jeg fik ligeledes rekvirentens feedback på det udarbejdede designforslag. De var overordnede positive overfor de fremsatte forslag, men ytrede en bekymring for, at designet kan blive for tungt at anvende. De ønsker, at brugerne skal bevæge sig væk fra gamle tankegange og tilegne sig nye i forbindelse med implementering af IMS. Det var også en problemstilling, som flere af brugerne kom ind på under walk-along. Derfor har jeg i mit redesign været opmærksom på at skabe en balance mellem et brugervenligt design og et design, hvor der er taget højde for, at brugerne skal anvende det hver dag i alle daglige arbejdsgange. Hvorvidt dette er opnået, er først muligt at teste, efter brugerne har vænnet sig til at anvende IMS.

Refleksioner over metoden

Efter at have udført test og evaluering af den mobile enhed i IMS, gennemgik jeg undersøgelsen ud fra Klein og Myers' (1999) principper for fortolkningsforskning i forbindelse med undersøgelser af informationssystemer. I den gennemgang redegjorde jeg for, hvordan jeg som forsker har haft indflydelse på testresultaterne, da jeg deltog aktivt i walk-along. Den viste også, at de anvendte teorier har været med til at målrette og påvirke hele undersøgelsen og resultater herfra. Til sidst har jeg hele undersøgelsen igennem haft fokus på konteksten og dennes betydning for, hvordan selve designet skulle udformes.

Det ledte mig videre til en refleksion over de anvendte metoder. Det gennemgående var her, hvordan test af det samme system har ledt til forskellige data ved hhv. usability test og walk-along. De helt specifikke brugervenlighedsproblemer var nogenlunde de samme fra de to forskellige test. Men det viste sig, at brugerne havde meget

nemmere ved at anvende den mobile enhed under walk-along, end de havde ved usability testen. Det var primært, fordi de havde selve konteksten og de fysiske elementer at forholde sig til. Det havde en indflydelse på brugernes oplevelse af at anvende app'en, som var langt mere positiv under walk-along.

Epilog

Det har været interessant at inddrage brugere gennem hele processen og endnu mere interessant at inddrage dem ved at teste dem i deres eget miljø, hvor jeg havde en fornemmelse af, at de følte sig trygge. Udover at have identificeret konkrete brugervenlighedsproblemer mener jeg også, det har sat fokus på, hvor vigtigt det er, at systemet er tilpasset netop den kontekst, det designes til. Det har gjort mig opmærksom på, at specifikke mål for brugervenlighed og god brugeroplevelse måske ikke er relevante i forhold til enhver kontekst. Det har også gjort mig opmærksom på, at det er vigtigt – hvis ikke afgørende – at systemet testes i den kontekst, det designes til.

Jeg mener, at det kunne have bidraget positivt til udviklingen af den mobile enhed i IMS, hvis man havde bygget det første design på feltstudier, foretaget på de biblioteker, hvor de ansatte kommer til at anvende IMS. Det er ligeledes interessant at overveje, hvorvidt brugerinddragelse tidligere i udviklingsprocessen kunne have medført færre iterationer og færre brugte resurser.

I mine øjne bidrager en brugercentreret tilgang og et øget fokus på usability tidligt i udviklingsprocessen, ikke kun til et bedre og mere brugervenligt design, men også til en kortere og mere effektiv udviklingsproces – som er lig med færre omkostninger.

LITTERATURLISTE

Bødker, K., Kensing, F. & Simonsen, J. (2008). *Professionel IT-forundersøgelse: grundlag for brugerdrevet innovation*. Frederiksberg: Samfundslitteratur.

Forlizzi, J. & Battarbee, K (2004). *Understanding experience in interactive systems*. In Proc. DIS '04, pp. 261–268. ACM, 2004.

Hasselzahl, M. (2008). *User experience (UX); towards an experimental perspective on product quality*. In Proc. of the 20th International Conference of the Association Francophone d'Interaction Homme-Machine, pp. 11-15. IHM, 2008

Jantzen, C., Vetner, M. & Bouchet, J. (2011). *Oplevelsesdesign*. Frederiksberg: Samfundslitteratur.

Jones, P., Bunce, G., Evans, J., Gibbs, H. & Hein J.R. (2008). *Research Design: Exploring Space and Place With Walking Interviews*. In Journal of Research Practice, 4 (2), 2008

Klein, H.K. & Myers, M.D. (1999). *A set of principles for conducting and evaluating interpretive field studies in information systems*. In MIS Quarterly 23 (1), 1999, pp. 67–94

Korn, M. & Zander, P. (2010). *From Workshops to Walkshops: Evaluating Mobile Location-based Applications in Realistic Settings*. In *Observing the mobile experience*. Proc. of the 1st International Workshop. NordiCHI, 2010.

Kusenbach, M. (2003). *Street phenomenology: the go-along as ethnographic research tool*. In Ethnography, 4(3), pp. 455-485.

Kvale, S. (1997). *Interview: en introduktion til det kvalitative forskningsinterview*. Kbh.: Hans Reitzel.

Morville, P. & Rosenfeld, L. (2007). *Information architecture for the World Wide Web*. Cambridge: O'Reilly.

Nielsen, J. & Budiu, R. (2013). *Mobile usability*. Berkeley, CA: New Riders.

Norman, D. A. (2000). *The design of everyday things*. New York: Basic Books.

Preece, J., Rogers, Y. & Sharp, H. (2007). *Interaction design: beyond human-computer interaction*. New York, NY: J. Wiley & Sons.

Ratcliffe, L. & McNeill, M. (2012). *Agile experience design: a digital designer's guide to agile, lean, and continuous*. Berkeley, Calif.: New Riders.

Stone, D., Jarret, C., Woodroffe, M. & Minocha, S. (2005). *User interface design and evaluation*. Amsterdam: Elsevier.

Vermeeren, A.P.O.S., Law, E.L., Roto, V., Obrist, M., Hoonhout, J. & Väänänen-Vainio-Mattila, K. (2010). User experience evaluation methods: current state and development needs. In Proc. NordiCHI 2010, October 16-20, pp. 521-530.

Weiss, S. (2002). *Handheld usability*. Chichester, West Sussex: Wiley.

Wright, P. & McCarthy, J. (2010). *Experience-centered design. Designers, users, and communities in dialogue*. Morgan & Claypool Publishers.

BILAGSOVERSIGT

Bilag forefindes på vedlagte CD.

BILAG 1: REFERAT AF MØDE MED CARSTEN HAMMERSHØI

BILAG 2: 0-PUNKTSMÅLING

BILAG 3: IMS MOBILE ARBEJDSGANGE

BILAG 4: IMS KONCEPTER

BILAG 5: GENEREL KRAVSPECIFIKATION

BILAG 6: OVERSIGT OVER IMS DOKUMENTER

BILAG 7.1: INTERVIEWGUIDE, WALK-ALONG

BILAG 7.2: INFORMATION TIL TESTDELTAGERE FØR WALK-ALONG

BILAG 8.1: UDKLIP FRA WALK-ALONG

BILAG 8.2-8.7, LYDFILER FRA WALK-ALONG:

Bilag 8.2: Test 1

Bilag 8.3: Test 2

Bilag 8.4: Test 3

Bilag 8.5: Test 4

Bilag 8.6: Test 5

Bilag 8.7: Test 6

BILAG 9: RESULTATER FRA USABILITY TEST, SØREN ØBRO

BILAG 10: REDESIGN AF H04, MOCK-UPS

BILAG 11: DREJEBOG FRA USABILITY WORKSHOP

