

Stemmen fra den digitale bankoplevelse

- En undersøgelse af stemmeassistenters
potentiale i en bankkontekst

Aalborg Universitet
Interaktive Digitale Medier
10. semester
Maj 2018

Udarbejdet af
Sofie Meldgård Hoffmann
Ditte Dollerup Vandborg Larsen
Dennis Pedersen
Vejleder
Søren Graakjær Smed

Titelblad

Specialetitel

Stemmen fra den digitale bankoplevelse

- En undersøgelse af stemmeassistenters potentiale i en bankkontekst

Udarbejdet af

Sofie Meldgård Hoffmann, Ditte Dollerup Vandborg Larsen og Dennis Pedersen

Vejleder

Søren Graakjær Smed

Aalborg Universitet

10. semester – Kandidatspeciale i Interaktive Digitale Medier

31. maj 2018

Anslag 347.174 tegn (svarende til 144,7 normalsider á 2400 tegn inklusivt mellemrum)

Abstract

This thesis explores the opportunities and challenges by using voice assistants to perform tasks related to online banking. This study has taken place in cooperation with Danske Bank and is guided by the following problem statement:

How can interaction with a voice assistant improve the digital banking experience?

With a pragmatic theory of science approach, we have applied the design thinking-process model by Stanford Design School to conceptually develop and evaluate ideas to investigate whether voice assistants can improve the user experience in a banking context. Qualitative interviews have been made with customers of Danske Bank and have been analyzed for the purpose of creating guidelines for developing concepts based on user needs. To generate a creative process with the purpose of exploiting the topic of the context the methods Mind Mapping and Brainstorming has been applied. This process resulted in five concept proposals.

The concepts were explored by integrating them into scenarios where the purpose of the concepts and the user needs were explained. In addition to that, low-fidelity sketches were made in the shape of storyboards. Thereafter the concepts were evaluated by presenting the scenarios while showing the storyboards to users from the target group. The users were asked to comment on the concepts by relating them to their own everyday lives.

The investigation of the user needs showed that the users often are in connection with the products of their banks to carry out every day related banking actions. They use their mobile bank to get an overview of their finances, to transfer money and to pay bills.

The evaluation of the scenarios where voice assistants were integrated showed opportunities and challenges. The voice assistant is not suitable for giving the users an overview of their accounts and their transactions. To get an overview is a visual medium more suitable. The users also feel insecure because they doubt the safety of using their voice as a biometric tool to get access to their accounts. Apart from that, the users see an opportunity to use the voice assistant when they are in their private homes because the voice assistant can make it more efficient to do banking actions. On the other hand, the users are very dismissive towards using the voice assistant in a public space, because interacting verbally with their phone feels unnatural. Adding to this there is the problem with the personal data, which they need to say out loud.

At the present time, users have had doubtful experiences with voice assistants because the technology is experienced as poor. That is why the users are skeptic towards the technology. To make voice assistants a successful banking experience in the future a communication task must be carried out to explain to the

users that voice assistants are safe, easy and quick to use. In addition to that users have to be taught what a voice assistant is capable of and how to talk to it.

Forord

Dette speciale er udarbejdet som en afslutning på kandidatuddannelsen i Interaktive Digitale Medier på Aalborg Universitet.

Vi vil gerne rette en stor tak til vores vejleder Søren Graakjær Smed, der har stået til rådighed, når vi har haft brug for det. Han har bidraget med konstruktiv feedback til indhold samt opbygning af projektet.

Ydermere vil vi gerne takke Danske Bank herunder særligt Chief UX Specialist, Mikkel Michelsen, for at have indgået et interessant og godt samarbejde med os. Til sidst vil vi takke de frivillige informanter for at bidrage til interviews, der danner et stort grundlag for vores empiriske data.

God læselyst!

Indholdsfortegnelse

Titelblad	2
Abstract	3
Forord	5
Indholdsfortegnelse	7
Figur- og tabeloversigt	10
Bilagsoversigt	11
Kapitel 1: Indledning	13
<i>Fagligheden user experience design</i>	15
Kapitel 2: Problemanalyse	19
<i>Casebeskrivelse</i>	19
Innovative digitale løsninger og stemmestyring.....	20
<i>Litteraturstudie</i>	22
Processen bag litteratursøgningen	22
Den digitale bank.....	24
Den oplevede værdi af stemmestyring.....	25
Sikkerhed	30
<i>Definition af stemmeassistent</i>	34
<i>Definition af mobilbank og netbank</i>	36
<i>Problemstilling</i>	36
Identificering af videnshul	38
Problemformulering	39
Kapitel 3: Metodisk og teoretisk ramme	43
<i>Videnskabsteoretisk vinkling</i>	43
Pragmatisk tilgang til design	43
Pragmatismens forståelse af sandhed.....	44
<i>Forskningstilgang</i>	45
Research through design	45
Kvalitet af research through design.....	48
<i>Designtilgang</i>	49
Human-centered design	50
Design thinking	51
<i>Oplevelsesteori</i>	58
Bruger-produkt interaktion	59
Oplevelsestyper	60
Oplevelser og følelser	61
Design af oplevelser.....	62
Kapitel 4: Empathize	65
<i>Dataindsamling og -behandling</i>	65
Målgruppe	65

Interview og observation med tænke-højt metoden	67
Dokumentation.....	72
Vidensgenerering gennem interview	75
Affinity Diagramming.....	77
<i>Dataanalyse</i>	83
Brug af mobilbank.....	83
Brug af netbank	88
Fysisk tilstedeværelse.....	91
Kvaliteter ved kontakt til banken.....	93
Kontrol	96
Stemmeassistenter	97
<i>Postanalytisk metodisk refleksion</i>	102
<i>Afrunding af empathize-fasen</i>	105
Kapitel 5: Define	107
<i>Indsigter</i>	107
<i>Præcisering af problemstillingen</i>	110
Kapitel 6: Ideate	113
<i>Kreativ workshop</i>	113
<i>Konceptbeskrivelser</i>	120
1. Overførsel	120
2. Lokationsbaseret feedback.....	120
3. Seneste transaktioner	121
4. Forbrugsoverblik.....	121
5. Login med stemmestyring	121
Kapitel 7: Prototype	123
<i>Scenarier</i>	125
Scenarietyper.....	126
<i>Storyboarding</i>	127
Scenarie 1 – Overførsel.....	128
Scenarie 2 - Lokationsbaseret feedback	130
Scenarie 3 - Seneste transaktioner	135
Scenarie 4 - Forbrugsoverblik	137
Kapitel 8: Test	143
<i>Dataindsamling og databehandling</i>	144
<i>Dataanalyse</i>	145
Feedback på Scenarie 1	145
Feedback på Scenarie 2	147
Feedback på Scenarie 3	149
Feedback på Scenarie 4	150
<i>Delkonklusion</i>	151
<i>Postanalytisk refleksion</i>	152
Scenarier og storyboards.....	153
Interviews	154
Målgruppe	154
Kapitel 9: Afslutning	157
<i>Diskussion og refleksion</i>	157
Stemmeassistenter og interaktionstyper	157

Lav friktion og kritiske handlinger	158
Adoption af stemmestyring i en bankkontekst	159
<i>Konklusion</i>	162
Barrierer	163
Fremtidigt potentiale	163
<i>Perspektivering</i>	165
Litteraturliste	169

Figur- og tabeloversigt

Figur 1: Illustration af de fire kategorier indenfor design research (Faste & Faste, 2012, s. 5).	46
Figur 2: Map of Design Research - Research Types (Sanders & Stappers, 2008, s. 4).....	51
Figur 3: De tre kriterier i design thinking (Brown & Katz, 2009, s. 19).	54
Figur 4: Oversigt over de forskellige design thinking-faser (d.School, 2010, s. 6).	55
Figur 5: Illustration af forholdet mellem bruger, produkt og kontekst (Jensen, 2013, s. 27).	59
Figur 6: Udtræk af mobilt internetbrug fra Danmarks Statistik (Bilag 6).	66
Figur 7: Brug af netbank blandt internetbrugere (Danmarks Statistik, 2016, s. 37).	66
Figur 8: Aldersspredning på ejere af smart speakers ("Smart speaker with intelligent personal assistant ownership share in the United States in 2017, by age", 2017).....	67
Figur 9: Affinity diagramming trin 1, 2 og 3.	79
Figur 10: Affinity diagramming trin 4, 5, 6, og 7	83
Figur 11: Afstemningsfunktionen i den nye mobilbank.....	84
Figur 12: Afstemningsfunktionen i den gamle mobilbank.....	85
Figur 13: Eksempel på netbank, der har en illustration af en kategori.	89
Figur 14: Mulighed for at se udgifter over tid i netbanken.....	90
Figur 15: Visuel oversigt over processen i ideate-fasen.	113
Figur 16: Mind maps over nøgleord.....	115
Figur 17: A Sketch of a Dialogue with a Sketch (Buxton, 2011, s. 114).	116
Figur 18: Udvikling af idéer i fællesskab	117
Figur 19: De tre forskellige kategorier af prototyper (Houde & Hill, 1997, s. 6).....	124
Figur 20: Technology Acceptance Model (TAM), oversat til dansk fra (Davis m.fl., 1989, s. 985).	160
Tabel 1: Oversigt over søgeord med synonymer (Bilag 4: Søgeprotokol til litteraturstudie).	23
Tabel 2: Oversigt over de mest populære stemmeassistenter.	35
Tabel 3: Forskellige veje til at beskrive design thinking (Kimbell, 2011, s. 297).....	53
Tabel 4: Matrice over oplevelser i forhold til interaktionstyper baseret på Jensen (2013, s. 36).....	61
Tabel 5: Rekrutteringskriterier og faktiske distribuering i emphasize-fasen.	68
Tabel 6: Rekrutteringstekst.	69
Tabel 7: Eksempel på bearbejdning af observation (Bilag 19).....	74
Tabel 8: Oversigt over de overordnede temaer fra de afholdte interviews.....	80
Tabel 9: Oversigt over de underkategorierne.	81
Tabel 10: Endelige kategorier med beskrivelse.....	82
Tabel 11: Oversigt over idéerne inddelt i forskellige kategorier.	118
Tabel 12: Rekrutteringskriterier og faktiske distribuering af testdeltagere.....	145

Bilagsoversigt

Alle bilag kan findes i bilagsrapporten.

- Bilag 1. Interviewguide til opstartsmøde med Danske Bank**
- Bilag 2. Referat fra opstartsmøde med Danske Bank**
- Bilag 3. Lydoptagelse af opstartsmøde med Danske Bank**
- Bilag 4. Søgeprotokol til litteraturstudie**
- Bilag 5. Litteraturvurdering**
- Bilag 6. Anvendelse af internet på mobiltelefonen (16-74 år)**
- Bilag 7. Interviewguide til empathize-fasen**
- Bilag 8. Samtykkeerklæring i forbindelse med lyd-, billed- og videooptagelser**

- Bilag 9. Videooptagelse af interview med Kirsten**
- Bilag 10. Videooptagelse af interview med Ida**
- Bilag 11. Videooptagelse af interview med Torben**
- Bilag 12. Videooptagelse af interview med Dina**

- Bilag 13. Feltnoter fra kundeinterviews**

- Bilag 14. Transskription af interview med Kirsten**
- Bilag 15. Transskription af interview med Ida**
- Bilag 16. Transskription af interview med Torben**
- Bilag 17. Transskription af interview med Dina**

- Bilag 18. Skærmbilleder fra mobilbank, Kirsten**
- Bilag 19. Skærmbilleder fra mobilbank, Ida**
- Bilag 20. Skærmbilleder fra mobilbank, Torben**
- Bilag 21. Skærmbilleder fra mobilbank, Dina**

- Bilag 22. Skærmbilleder fra netbank, Kirsten**
- Bilag 23. Skærmbilleder fra netbank, Ida**
- Bilag 24. Skærmbilleder fra netbank, Torben**
- Bilag 25. Skærmbilleder fra netbank, Dina**

- Bilag 26. Eksternalisering og kodning af interview**
- Bilag 27. Mind map**
- Bilag 28. Brainstorm**

- Bilag 29. Interviewguide til test-fasen**

- Bilag 30. Transskription af interview med Rune**
- Bilag 31. Transskription af interview med Katja**
- Bilag 32. Transskription af interview med Solvej og Dorthe**
- Bilag 33. Transskription af interview med Caroline og Christine**

- Bilag 34. Oversigt over idéer**
- Bilag 35. Analyse af 'Oplevede problemer'**

Kapitel 1: Indledning

"Hvor meget står der på min konto?"

"3.500 kr."

"Okay, overfør 300 kr. til mor"

Sådan kan det lyde, når man i fremtiden benytter sig af sin stemme til at navigere i sin mobilbank. Brugen af stemmen til at søge og navigere med er i fremgang, efter teknologien inden for området de sidste årtier er blevet væsentligt forbedret (Hoy, 2018, s. 81). I maj 2016 annoncerede Google deres nye Google Assistent som modsvar til Apples Siri og Amazons Alexa. I den forbindelse meddelte Googles CEO Sundar Pichai at 20 % af alle googlesøgninger på daværende tidspunkt blev udført med stemmen (Sterling, 2016; Ulanoff, 2016). iProspect, som er et digitalt reklamebureau, lavede i juni 2017 en markedsundersøgelse af 1181 voksne mennesker i Storbritannien. Undersøgelsen omhandlede brugernes daværende søgeadfærd (iProspect, 2017, s. 2). Den viste, at 15% af den voksne befolkning benytter sig af stemmen, når de laver søgninger eller interagerer med en digital enhed. 57% benytter deres mobiltelefon, mens 13% benytter sig af virtuelle digitale assistenter som Amazone Echo og Google Home. Undersøgelsen viste også, at de 35-54-årige benytter stemmesøgning lige så meget som de 18-24-årige, så stemmesøgning er ikke kun forbeholdt de unge (iProspect, 2017, s. 3). Der er dermed tegn på, at stemmestyring og brug af stemmen til at søge og navigere med er en realitet.

I oktober 2016 offentliggjorde Gartner Inc., som er et amerikansk forsknings- og rådgivningsfirma inden for informationsteknologi, en række prognoser om fremtiden for IT-organisationer og brugere ("Gartner Reveals Top Predictions for IT Organizations and Users in 2017 and Beyond", 2016). De spår, at 30 % af alle webbrowsing sessioner vil foregå uden skærm i år 2020. De fremhæver netop audiocentrerede teknologier som Googles og Amazons assistenter, der er dialogbaserede og allestedsnærværende. Når brugeren ikke skal benytte hænder og øjne til webbrowsing, åbner de audiocentrerede teknologier op for internetbrowsing i nye kontekster, f.eks. når man kører, laver mad, dyrker motion eller betjener en maskine ("Gartner Reveals Top Predictions for IT Organizations and Users in 2017 and Beyond", 2016). Lignende fremhæver Slots- og Kulturstyrelsen i rapporten 'Mediernes udvikling i Danmark 2017', hvori de analyserer internationale aktørers betydning for det danske mediemarked, danske medieudbydere og dansk medieindhold. Her fremhæver de ligeledes de virtuelle digitale assistenter som Amazon Echo og Google Home. Amazon Echo kan på nuværende tidspunkt udføre 11.000 opgaver (skills), som brugeren kan interagere med uden brug af hænderne. Dette skal ses i forhold til de mange opgaver de 2 mio. apps fra Apples App Store eksempelvis gør brugeren i stand til at udføre. Rapporten konkluderer, at teknologien inden for virtuelle digitale assistenter kun er begyndelsen, og at mulighederne med disse er i kraftig vækst (Slots- og Kulturstyrelsen, 2017, s. 149).

Inden for den akademiske verden er der også tiltro til, at teknologien bag stemmeinteraktion vil blive udviklet væsentligt i fremtiden. Huang, Baker, & Reddy (2014) spår at stemmeinteraktionsteknologien vil bestå *Turingtesten* inden for de næste 40 år, hvilket betyder, at teknologi kan matche og overgå et menneskes talegenkendelsesevner i hverdagsscenerier (Huang m.fl., 2014, s. 95). Hoy (2018) omtaler de førnævnte stemmeassistenter og pointerer, at der er udviklet adskillige produkter de seneste år, som har medført billigere udvikling af taleassistenter til dagligt brug, og der kommer hele tiden flere funktioner og platforme til (Hoy, 2018, s. 81–82). Den billigere pris gør det dermed også muligt for flere og flere at få adgang til denne teknologi. Flere undersøgelser peger desuden på, at stemmeinteraktionsteknologi kan effektivisere sammenspillet mellem brugerne og den teknologi, der interageres med (Hoy, 2018; Paraschiv, Dascalu, & Trausan-Matu, 2014). Her kan komplekse interaktive handlinger, der normalt udføres på en lille mobilskærm, reduceres ved hjælp af stemmestyring (Paraschiv m.fl., 2014, s. 222). Dette åbner op for muligheden for at udføre mere komplekse interaktioner i det digitale domæne, mens der foretages andre handlinger som f.eks. at lave mad, køre bil eller motionere (Paraschiv m.fl., 2014, s. 226). Desuden kan dagligdagsopgaver, som at sende en tekstbesked, oprette en påmindelse eller alarm, samt afspille musik gøres nemt ved hjælp af stemmen (Hoy, 2018, s. 83). Et interessant perspektiv i forhold til effektiviteten er desuden, at talegenkendelsesteknologien er blevet så god, at den i dag er væsentlig hurtigere end andre inputmetoder. Ifølge et nyt studie er talegenkendelse som inputmetode under ideelle forhold i dag 2,91 gange hurtigere på engelsk end at skrive med et touch-baseret mobil QWERTY-tastatur, som der findes på nutidens iPhones (Ruan m.fl., 2018, s. 159–160).

Der er dermed flere markedsundersøgelser og akademisk litteratur inden for feltet Human Computer Interaktion (HCI), der peger på, at stemmeinteraktion er kommet for at blive, fordi teknologien bag bliver bedre og bedre, og at udviklingen kun går fremad de næste år.

Dette speciale vil have et eksplorativt fokus på udforskning af stemmeinteraktion i en bankkontekst i samarbejde med Danske Bank ud fra casen 'Banking and Voice', som yderligere præsenteres i næste kapitel. Som det ses i ovenstående indledning, er der store muligheder med stemmeinteraktion. Nogle spørgsmål, der her rejser sig, er om teknologien giver mening at benytte i en bankkontekst, hvad den kan bidrage med, og hvad man skal være opmærksom på i et potentielt fremtidigt design. Der er dermed en problematik om, hvordan teknologien kan give værdi for Danske Bank og deres kunder. Denne åbne problemstilling var indledningsvist vores startpunkt for dette speciale, og vi vil igennem 'Kapitel 2: Problemanalyse' udfolde, beskrive og analysere dette med henblik på at indkredse og formulere specialets egentlige problemformulering, som sidst i kapitel 2 defineres som:

Hvordan kan interaktion med en stemmeassistent forbedre den digitale bankoplevelse?

De to første kapitler giver dermed indblik i, hvordan vi er kommet frem til netop denne problemformulering. Kapitlerne bruges desuden som argumentation for problemformuleringens relevans.

Interessen for dette emne er opstået på baggrund af et gruppemedlems praktikophold hos Danske Bank Development Center Aarhus, som efterfølgende har givet mulighed for specialesamarbejde om emnet. Derudover har vi en interesse i det eksplorativt fokus, som problemstillingen ligger op til, da det potentielt kan lede til innovative løsninger, hvor kundens behov sættes i centrum. Vi har derudover alle en særlig interesse for mødet mellem ny teknologi og mennesker, og brænder for at optimere dette, så den afstand, der kan opleves mellem brugernes behov og den teknologiske løsning, bliver reduceret. Dermed er vi også særligt interesserede i, hvordan en relativ ny teknologi, som stemmeinteraktion, opleves. Vi tilgår derfor specialet med et brugercentreret perspektiv, hvor brugeren og dennes oplevelser gennem processen vil være i centrum, hvilket ligger sig op af ovenstående perspektiver. Dette uddybes i afsnittet 'Designtilgang' (s. 49).

Målet med specialet er at undersøge mulighederne med stemmebaseret interaktion i en bankkontekst gennem konceptudvikling og evaluering for at undersøge, hvad der giver mening i forhold til problemstillingen. Igenem designprocessen vil vi desuden generere ny viden inden for området, som belyser brugerens oplevelsesperspektiv af en sådan ny teknologi til bankforretninger. Dette forhold vil blive uddybet i de næste kapitler. Dermed fokuserer vi på udforskning af emnet via *konceptuel design*, frem for det mere detaljerede *konkrete design* af enkeltdele jf. Jenny Preece, Yvonne Rogers og Helen Sharp (2015). Med dette anslag bevæger vi os derfor inden for feltet *User Experience Design*, og det er med denne faglighed, vi vil tilgå problemstillingen, hvilket uddybes nedenfor.

Fagligheden user experience design

Begrebet *user experience* har en meget bred definatorisk betydning, som bliver anvendt af mange uden en egentlig gennemgående teoretisk definition (Forlizzi & Battarbee, 2004, s. 261). I dette afsnit vil vi kort præsentere og diskutere dette samt forholde os til vores position, som også er det faglige blik, vi har tilgået problemanalysen med.

På hjemmesiden allaboutux.org oplystes 27 forskellige definitioner på begrebet, som er hentet fra den akademiske litteratur samt relaterede online sites ("User experience definitions « All About UX", u.å.). En af grundene til denne definatoriske fragmentering er, at brugen af begrebet er spredt ud over mange forskellige kontekster og fagdiscipliner (Law, Roto, Vermeeren, Kort, & Hassenzahl, 2008, s. 2396). Ifølge Jens F. Jensen (2013, s. 16), professor i interaktive multimedier, skyldes dette bl.a., at begrebet sideløbende er blevet populært inden for tre forskellige traditioner og fagligheder: 1) Human Computer Interaction (HCI), 2) Marketing & Business og 3) Design (human-centered og user-centered).

Inden for traditionen *human computer interaction* (1) slog begrebet igennem med Donald Normans oprindelige beskrivelse fra 1995, da han ændrede sin titel hos Apple Inc. til User Experience Architect: "*Human Interface and usability were too narrow: I wanted to cover all aspects of the person's experience with a system, including industrial design, graphics, the interface, the physical interaction, and the manual*" (Norman, 1995, gengivet af Merholz, u.å.). Det vil sige, at user experience er hele brugsoplevelsen af et givent produkt eller system og de omkringliggende relaterede berøringspunkter, og ligger sig dermed op af rammen *product user experience*. Her er der større fokus på de kvalitative og mere bløde værdier af HCI (Jensen, 2013, s. 17).

Et andet begreb, der berører de samme grundlæggende værdier, er *customer experience* (2), som benyttes inden for *marketing-traditionen*. Dette udgør et bredere perspektiv med kunden og brugeren på den ene side og virksomheden, brandet og produktet på den anden side. Ifølge Jensen (2013) defineres customer experience ofte som:

Alle de oplevelser, en kunde eller bruger har på tværs af alle touch points mellem et firma og produktet, hvor touch points kan være selve produktet, butikken, hvor produktet er købt, ingeniørarbejde, mennesker, salg, opfølgende salg, efter-salg, service, call centre etc. (Jensen, 2013, s. 18)

Der er dermed sammenhørighed mellem de to begreber, men experience-begrebet udvides her til at relatere sig til mere end produkt-sfæren. Norman og Nielsens (u.å.) senere definition af user experience ligger sig dog op af denne definition, da de argumenterer for at "*User experience encompasses all aspects of the end-user's interaction with the company, its services, and its products*" (Norman & Nielsen, u.å.), hvilket der kan argumenteres for er en customer experience-definition.

User experience-begrebet har derudover tydelige bånd til *design-traditionen* (3), og særligt i *human- og user-centered design* tages der udgangspunkt i brugerens perspektiv, hvor der er fokus på at forstå brugere, og at disse involveres i design og udviklingsprocessen. Herudover er der fokus på brugerens oplevelse som et hele, samt iterativt design drevet af brugerinvolvering og evaluering (Jensen, 2013, s. 21).

Vi har nu forholdt os til de tre traditioner, som sideløbende har været med til at definere begrebet user experience. I de senere år er der kommet et øget fokus på en nyere tendens inden for holistisk design af de services virksomheder tilbyder, som vi vil argumentere for, er et fjerde perspektiv, som er relevant at forholde sig til i relation til user experience. Dette perspektiv er *service design*, som har et user-centered designfokus, hvor forskellige interessenter og faglige discipliner inddrages i processen med at designe en given service (Stickdorn, 2015, s. 26). Service design fokuserer på at udforme en holistisk service, som er bestående af de mange touch points, en kunde kan have med en udbyder, samt designet af de

bagvedlæggende systemer og processer, som gør serviceudbyderen i stand til at levere en samlet oplevelse på tværs af håndgribelige og uhåndgribelige medier (Stickdorn, 2015, s. 23).

Vores forståelse af user experience design er forankret i Normans oprindelige definition fra HCI-traditionen, hvor fokuset vil ligge på systemet eller produktet samt de omkringliggende relaterede berøringsflader, samt de kvalitative aspekter af brugerens oplevelser af et stemmebaseret interaktivt system i en bankkontekst. For at konkretisere dette perspektiv, vil vi inddrage definitionen fra ISO, som beskriver user experience som *"Person's perceptions and responses resulting from the use and/or anticipated use of a product, system or service"* ("ISO 9241-210:2010", 2010). Hertil tilføjes, at user experience omhandler følelser, psykologiske responser, adfærd, brand image, brugerens tidligere erfaringer, brugskontekst, og at det forekommer før, under og efter anvendelse af det givne produkt eller system ("ISO 9241-210:2010", 2010). En mere gennemgående teoretisk definition af oplevelser, vil blive præsenteret senere i opgaven.

Kapitel 2: Problemanalyse

I dette kapitel vil vi udarbejde en problemanalyse, som skal bidrage til at gøre det gennemsigtigt, hvordan vi er kommet frem til problemformuleringen. Vi vil kort præsentere, hvem Danske Bank er, hvorefter vi vil uddybe deres perspektiver på innovative digitale løsninger og stemmestyring i en bankkontekst. Herefter præsenteres vores litteraturstudie om feltet 'Banking and Voice', som i samspil med casebeskrivelsen, bruges til at identificere et videnshul inden for den akademiske litteratur, samt præcisere vores perspektiver på casens problemstillinger, hvilket danner grundlag for specialets problemformulering.

Casebeskrivelse

Vi vil starte med at uddybe vores metodiske fremgangsmåde, som vil indebære en kort gennemgang af, hvordan vi har indsamlet den empiri, som danner grundlag for casebeskrivelsen. Vi afholdt et ustruktureret informantinterview med Chief UX Specialist, Mikkel Michelsen, som er en del af afdelingen Digital Customer Experience i Danske Bank. Afdelingen har ansvar for udviklingen af bankens digitale touch points til privatkunder, herunder særligt mobilbanker, netbanker og mobilapplikationer til de forskellige lande banken opererer i. Interviewets formål var at uddybe og få indblik i Danske Banks perspektiver på stemmestyring i bankregi. Det ustrukturerede informantinterview er karakteriseret ved, at det ofte anvendes i startfasen, hvor man ikke er sikker på, hvilket fokus interviewet skal rette sig mod og dermed, hvilke spørgsmål der er oplagte at stille til informanten. Interviewet styres derfor primært af informantens svar, og spørgsmålene stilles på baggrund af disse (I. Andersen, 2006, s. 45–46). Selvom vi som udgangspunkt ville lade Michelsen tale frit, havde vi udarbejdet en mindre interviewguide (Bilag 1: Interviewguide til opstartsmøde med Danske Bank), som skulle sikre os, at vi fik berørt de områder, som vi på forhånd fandt interessante. Dette lægger sig op ad Tanggaard og Brinkmanns (2010) argumentation i forhold til, at ingen forskningsinterview kan være helt ustrukturerede, fordi samtalen altid afholdes på baggrund af forskerens interesse i et emne, med henblik på at opnå en større forståelse og viden om dette (Tanggaard & Brinkmann, 2010, s. 34). Under interviewet tog vi noter samt lavede en lydoptagelse (Bilag 3: Lydoptagelse af opstartsmøde med Danske Bank; Bilag 2: Referat fra opstartsmøde med Danske Bank), der, sammen med informationer fra Danske Banks hjemmeside, er udgangspunkt for den nedenstående casebeskrivelse.

Danske Bank blev grundlagt i 1871, hvor den siden har fusioneret med adskillige andre pengeinstitutter. Banken servicerer kunderne via fire forretningsområder: *Personal Banking*, *Business Banking*, *Corporates & Institutions* og *Wealth Management*. På nuværende tidspunkt har Danske Bank 2,7 millioner privatkunder, 231.000 små og mellemstore erhvervs-kunder, 1.900 store erhvervs-kunder og institutionelle kunder og 1.530 mia. kr. i kapital under forvaltning i 2017 ("Om os", u.å.).

I forhold til specialets fokus på stemmestyring i en bankkontekst er casesamarbejdspartneren interesseret i mulighederne inden for forretningsområdet personal banking, der dækker over de daglige bankforretninger for privatkunder samt personlig rådgivning om privatøkonomien ("Om os", u.å.). Danske Bank beskriver arbejdet i personal banking således:

I Personal Banking arbejder vi hele tiden på at gøre det nemt for vores kunder at udføre de daglige bankforretninger og træffe vigtige økonomiske beslutninger og på at give dem den bedste oplevelse, hver gang de er i kontakt med os. ("Om os", u.å.)

Citatet understreger, at der arbejdes på at skabe den bedste kundeoplevelse, hvilket vi ligeledes vil have fokus på i dette speciale.

Innovative digitale løsninger og stemmestyring

Et af bankens kerneområder, inden for forretningsudvikling, er at støtte og hjælpe kunderne til at træffe vigtige økonomiske beslutninger gennem innovative løsninger:

Innovation har altid været en hjørnesten i vores forretning. Vi har altid omsat den seneste teknologi til effektive nye værktøjer og løsninger for dermed at kunne støtte vores kunder og deres finansielle behov. ("Om os", u.å.)

Danske Bank har altså en ambition om at gøre det enkelt og nemt for deres kunders interaktion med banken, bl.a. ved at tilbyde digitale løsninger som mobilbank, netbank, digitale lomme penge og MobilePay ("Essensen af Danske Bank", u.å.). Et kritisk perspektiv på dette forretningsfokus er, at det ikke udelukkende handler om at gøre det nemt og enkelt for kunderne, men at der også ligger et bagvedlæggende ønske om at effektivisere processerne gennem selvbetjening, hvor banken ser digital innovation som en løsning.

Som beskrevet i det ovenstående citat er Danske Bank interesseret i at være forrest på markedet med teknologiske løsninger, der matcher kundernes behov samt at kunne tilbyde bankens produkter og services ved hjælp af nye teknologiske muligheder. I og med at stemmestyring er under hastig udvikling, er banken naturligvis interesseret i de muligheder, stemmeinteraktion giver i en digital bankkontekst, fordi det er blevet muligt at udvikle og integrere funktioner, med de forskellige stemmeassistenter, der findes på markedet (Bilag 2: Referat fra opstartsmøde med Danske Bank). Disse uddybes senere i afsnittet 'Definition af stemmeassistent' (s. 34). Under interviewet udtrykte Michelsen, på baggrund af Danske Bank, et ønske om eksplorativt at få undersøgt, hvilke bankmæssige funktioner der er mest relevante i en stemmeinteraktionskontekst (Bilag 2: Referat fra opstartsmøde med Danske Bank). I forhold til disse bankmæssige funktioner eksisterer der på nuværende tidspunkt 400+ enkeltstående funktioner i Danske Banks netbank, som privatkunderne har mulighed for at benytte og interagere med ved hjælp af deres computers skærm, mus og tastatur. Vi vil i dette speciale ikke konkret behandle dette ønske ved at

analysere og vurdere disse 400+ funktioner, men vil forholde os mere overordnet til casens problemstillinger, og som tidligere nævnt derfra definere en problemformulering.

Da stemmestyringsteknologien allerede eksisterer, er et andet perspektiv ifølge Michelsen, hvorvidt det er muligt at finde brugsmønstre inden for en bankmæssig kontekst, hvor stemmestyring kan højne kundernes digitale oplevelse. Michelsen fremhæver Apples CarPlay som et eksempel på, hvor denne teknologi allerede har sat sit aftryk og forbedret kundens digitale oplevelse. Stemmestyringsteknologien har bidraget til, at føreren af bilen kan sende SMS'er, ringe, starte rutevejledning m.m., hvilket er effektivt og tidsbesparende i forhold til at skulle standse bilen og udføre disse opgaver, eller alternativt gøre det mens man kører bil og dermed ikke fokuserer på kørslen. Dette skal ses som et eksempel på, hvordan et helt praktisk problem omkring brugsmønstre af informations- og kommunikationsenheder under kørsel er blevet forbedret ved hjælp af stemmestyringsteknologi. Det er denne kobling mellem teknologiens muligheder og et faktisk brugerbehov, som banken er interesseret i at udforske (Bilag 2: Referat fra opstartsmøde med Danske Bank).

Under interviewet nævner Michelsen to udfordringer ved casen, som han italesætter; *sikkerhed* og *kompleksitet*. Da kundernes interaktioner med banken typisk handler om at forvalte deres penge, er der et vigtigt sikkerhedsperspektiv at tage højde for, da handlinger med kundernes penge kan have vidtrækkende konsekvenser. Derfor ligger der en problemstilling i, om kunderne i det hele taget tør bruge stemmeinteraktion til sådanne handlinger (Bilag 2: Referat fra opstartsmøde med Danske Bank). Den anden udfordring er kompleksitet i en stemmebaseret interaktion, hvor kunderne skal interagere med stemmen, og hvor der potentielt ikke er en grafisk brugergrænseflade, der kan levere visuelt feedback til brugeren. Mange interaktioner med bankprodukter og services er ifølge Michelsen interaktivt komplekse, med mange trin der skal gennemføres, og derfor har kunden ifølge ham brug for en god mental model til at forstå mulighederne og begrænsningerne i den service, der interageres med. Det vil f.eks. sige, hvad man kan tale med stemmeassistenten om, og hvilke udfald der er. Det er derfor vigtigt at tage højde for, hvad der kan lade sig gøre, og hvornår det bliver for komplekst. Disse to udfordringer, sikkerhed og kompleksitet, er ifølge casesamarbejdspartneren afgørende faktorer, der skal medtænkes i arbejdet med casen (Bilag 2: Referat fra opstartsmøde med Danske Bank).

Dermed er casen relativt bred, og i kraft af det eksplorative udgangspunkt har vi mulighed for selv at vælge et fokus inden for denne kontekst. De forskellige problemstillinger som her blev nævnt, bliver diskuteret på baggrund af det efterfølgende litteraturstudie i afsnittet 'Problemstilling' (s. 36). Pointerne fra interviewet inddrages dermed aktivt til at argumentere for problemstillingen i specialet.

Litteraturstudie

Vi har udarbejdet et litteraturstudie for at præcisere og argumentere for problemstillingens relevans, hvilket Ridley (2012, s. 99) beskriver, er med til at påvirke og retfærdiggøre problemstillingen i et projekt. Derudover skal litteraturstudiet bidrage til at identificere videnshuller i litteraturen på området, så vi sikrer, at vi undersøger noget, der ikke i forvejen er undersøgt samt sikrer, at vi bidrager med ny viden på området (Ridley, 2012, s. 107). Litteraturstudiet har desuden til formål at indsamle viden om problemfeltet 'Banking and Voice' og hvilke perspektiver fra den akademiske verden, der er relevante for projektets fokus.

Litteraturstudiet er opbygget således, at der først kommer et afsnit, hvor vi redegør for vores litteratursøgningsproces, og dernæst præsenterer vi den eksisterende litteratur inden for tre temaer, som vi har identificeret i relation til stemmeinteraktion i en bankkontekst med fokus på brugernes oplevelser. Efter hver af de tre temaer, vil der være en kort opsamling af afsnittet.

Processen bag litteratursøgningen

Første fase af litteratursøgningsprocessen bestod i at identificere, hvilke søgninger der skulle foretages. Med udgangspunkt i en skabelon af en søgeprotokol udarbejdet af Aalborg Universitetsbibliotek (Bilag 4: Søgeprotokol til litteraturstudie), begyndte arbejdet med at indkredse feltet ud fra emner, vi antog var relevante at søge på. For at indkredse feltet opstillede vi to punkter, som vi primært ville søge litteratur under.

1. *Brugeroplevelser af personal banking*
2. *Brugeroplevelser med voice recognition*

Ud fra disse tre ovenstående punkter brainstormede vi på en række af søgeord, som vi formodede ville give resultater indenfor dette felt. Som en del af denne proces havde vi et indledende møde med en bibliotekar, der hjalp med udarbejdelsen af disse søgetermer i relation til problemfeltet (se Tabel 1).

Tabel 1: Oversigt over søgeord med synonymer (Bilag 4: Søgeprotokol til litteraturstudie).

Voice recognition	Personal banking	User centered design	Experience
Voice recognition	Banking	User	Perception
Voice interaction		Customer	Attitude
Speech recognition		Consumer	Opinion
Voice command			Adoption
Speech command			Acceptance
Voice control			
Voice banking			

De databaser vi har søgt i er:

- Scopus (tværfaglig database)
- Springer (centrerer sig bl.a. om technology)
- ProQuest (tværfaglig database)
- EBSCOhost (tværfaglig database)
- Primo (tværfaglig database)

Her opstillede vi to kriterier: *Peer-reviewed* samt i *tidsperioden 2005-2018*. Denne årrække blev valgt, da dette felt er forholdsvis nyt og under en konstant udvikling. De specifikke søgetermer kan ses i Bilag 4: Søgeprotokol til litteraturstudie, hvor der også kan ses antallet af resultater samt relevansen af disse. Vi søgte som udgangspunkt både efter international og national litteratur, men måtte konstatere at, der ikke forekommer noget akademisk litteratur på dansk, hvilket fremgår af Bilag 4: Søgeprotokol til litteraturstudie.

Vi startede med at vurdere artiklerne ud fra deres abstract, hvorefter vi læste de artikler igennem, som vi derud fra fandt interessant. Dette resulterede i et excel-ark, hvor vi udarbejdede korte opsummeringer og keywords for hver artikel (Bilag 5: Litteraturvurdering). Derudover delte vi artiklerne op i fire prioriteringer:

1. Relevant (grøn)
2. Lidt relevant (Orange)
3. Irrelevant (rød)
4. Uakademiske og derfor diskvalificeret (sort)

Herefter frasorterede vi de irrelevante og uakademiske artikler. De relevante og lidt relevante artikler delte vi op i forskellige temaer ved hjælp af vores keywords, som var med til at skabe arkitekturen for litteraturstudiet (Ridley, 2012, s. 100–103). Disse temaer er som følgende:

- (Digital) bank/mobilbank
- Brugere, brugeroplevelse (voice, teknologi, m.m.)
- Sikkerhed, adgangskoder, biometri

Temaerne dannede udgangspunkt for den iterative sammenfatning af litteraturen inden for problemfeltet, som bestod i at udfærdige og sammenkoble den relevante litteratur til et samlet litteraturoverblik. De tre temaer har vi skrevet sammen til de følgende afsnit: 'Den digitale bank', 'Den oplevede værdi af stemmestyring' og 'Sikkerhed', som belyser problemfeltet fra tre forskellige vinkler.

Den digitale bank

Dette første afsnit i litteraturstudiet omhandler kundernes perspektiver på og opfattelser af den digitale bank i forhold til, hvad der er vigtigt for, at de er tilfredse, tillidsfulde og loyale over for banken. Flere akademiske undersøgelser har fokus på, hvilke forudsætninger eller faktorer, der er vigtige for at skabe kundetilfredshed samt tillid mellem kunderne og den online bankservice (Sun, Sun, Liu, & Gui, 2017; Yoon, 2010; Zhou, 2012a, 2012b). Den vigtigste forudsætning er *sikkerhed*, da det omhandler finansielle tjenester, og dermed er et privat og sårbart indhold (Sun m.fl., 2017, s. 13; Yoon, 2010, s. 1301; Zhou, 2012a, s. 35). Dette aspekt beskrives mere dybdegående i afsnittet 'Sikkerhed' (s. 29). Derudover skal *Informationsindholdet* være af høj kvalitet, da det er vigtigt for kunderne, at de har adgang til det rette indhold, og at en mobilbank ikke indeholder unødvendig og overflødig information (Sun m.fl., 2017, s. 13; Yoon, 2010, s. 1301; Zhou, 2012b, s. 1520). Der er dog forskel på, hvor erfarne kunderne, som deltager i undersøgelserne, er, og hvad de ud over sikkerhed og informationsindhold prioriterer som vigtigt. For de kunder, som var erfarne med at bruge online bankservices, havde *design* og *hastighed* stor betydning, hvorimod de mere uerfarne kunder havde mest fokus på *tryghed* og *kundeservice* (Yoon, 2010, s. 1301; Zhou, 2012b, s. 1518). Mulighed for at have adgang til det finansielle system, når som helst og hvor som helst gennem sin smartphone, samt *den oplevede tilfredshed af mobilbanken* er yderligere vigtigt for, at kunderne er tilfredse og tillidsfulde overfor online bankservices (Sun m.fl., 2017, s. 13; Zhou, 2012a, s. 35). Et andet perspektiv på kundernes interesse i forhold til at benytte sig af mobilbanker er prisen, som det koster dem at benytte den nye service. Kashani og Kasmani (2015) har forsket i kunders opfattelse af ny teknologi som mobilbank i forhold til holdningen og villigheden mod øget pris for servicen. Her fandt de frem til, at det kun var den emotionelle oplevede værdi af brugen af teknologien, som kan skabe fortsat loyalitet mod den bank, der tilbyder kommunikationskanalen, hvis dennes pris øges. Dermed konkluderer de, at det er underholdning- og fornøjelseselementet i at gøre bankforretning via sin mobil, der kan påvirke den overordnede evaluering af banken og den digitale service, der tilbydes med mobilbank (Kashani & Kasmani, 2015, s. 1–8).

Opsamling: Den digitale bank

Ud fra ovenstående afsnit har vi fået indsigt i, hvilke faktorer og forudsætninger, der er vigtige for, at kunderne er tilfredse med og har tillid til en mobilbank. I og med at mobilbanken placeres inden for den finansielle kontekst er sikkerhed et naturligt omdrejningspunkt, som vi vil have for øje. Derudover tager vi to aspekter med fra dette ovenstående afsnit. Det første omhandler brugernes erfaringer, som ligeledes vil være relevante at overveje i forhold til den målgruppe, som vi vil undersøge inden for feltet stemmestyring i en bankkontekst. Dette vil blive uddybet nærmere i afsnittene 'Målgruppe' (s. 65) og 'Informanter' (s. 68), som er en del af undersøgelsesdesignet. Et andet interessant aspekt, som vi ser en tendens til i dette afsnit, er betydningen af den emotionelle oplevede værdi i forhold til brugen af teknologi. Underholdnings- og fornøjelselementet har stor betydning for kunden i forhold til at bruge mobilen til bankforretninger. Brugerens oplevelse af stemmestyringsteknologi vil være et af de centrale perspektiver i det videre arbejde i dette speciale, hvilket uddybes i det efterfølgende afsnit.

Den oplevede værdi af stemmestyring

I følgende afsnit vil vi præsentere forskellige perspektiver på brugeroplevelser af stemmebaserede interaktionsformer, som findes inden for forskningsfeltet.

Effektivisering gennem stemmestyring

En af de oplevede værdier ved stemmestyring er, at det kan være med til at effektivisere brugerens hverdag (Hoy, 2018; Paraschiv m.fl., 2014). En applikation, som kræver, at brugeren gennemgår mange trin for at udføre komplekse handlinger, kan effektiviseres ved hjælp af stemmestyring. I forhold til bankapplikationer kan touchskærmen udvides med et stemmestyringsinterface, så brugeren ikke skal trykke sig igennem en række trin, men i stedet kan sige eksempelvis *"Betal 100 euro til mor, bekræft"* (Paraschiv m.fl., 2014, s. 222). Det vil effektivisere brugen af mobilbanker, og deltagerne i denne undersøgelse reagerede positivt, og mente at de gerne ville bruge det i deres hverdag, når de eksempelvis kørte bil eller cyklede (Paraschiv m.fl., 2014, s. 226). Et andet eksempel på effektivisering af hverdagen er Google Assistant, som giver brugeren mulighed for at foruddefinere egne handlinger, hvor ytringen *"Godmorgen"* eksempelvis kan starte en række handlinger, som fremskynder brugerens morgenrutine ved at tænde kaffemaskinen, læse nyheder og kalenderbegivenheder højt, åbne garageport, starte bilen, låse dørene, aktivere alarmer og justere termostaten efter beboerne har forladt huset. Alle de enheder, der er nødvendige for at udføre disse handlinger, er tilgængelige i dag. Stemmeassistenten er dermed bindeleddet, som giver brugerne mulighed for at udstede kommandoer verbalt i stedet for via en app (Hoy, 2018, s. 83–84). Stemmeassistenter kan ligeledes give værdi til brugere, som har læse- og skrivevanskeligheder (Hoy, 2018, s. 85–86).

Moorthy og Vu (2015) har foretaget en online undersøgelse, som undersøger sandsynligheden for at bruge Voice Activated Personal Assistant (VAPA), som eksempelvis Siri, sammenlignet med touch skærm

i henholdsvis privat og offentlig sammenhæng og i forhold til privat og ikke privat indhold. Undersøgelsens formål var at få en grundlæggende forståelse for brugernes VAPA brugsmønstre i det offentlige rum, da stemmeassistenter er ved at blive mere almindelige, og området er forholdsvis nyt, og det dermed er begrænset, hvor meget forskning der er på området (Moorthy & Vu, 2015, s. 307). Resultaterne fra denne undersøgelse (76 respondenter fra en online spørgeskemaundersøgelse) viste, at stemmeassistenterne oftest blev brugt til at udføre følgende funktioner:

- Foretage opkald (79%)
- Rutevejledning (74%)
- Søgning på nettet (70%)
- Sende SMS'er (68%)
- Vejrinformation (67%)
- Indstille alarm (61%)
- Sætte påmindelse (55%)

Årsagen til at folk brugte en stemmeassistent til dette var, at det anses som værende lettere (76%), hurtigere (63%) og sjovere (41%) (Moorthy & Vu, 2015, s. 318).

I forhold til stemmestyring af funktioner med sikkerhedsmæssig karakter har Luse, Mennecke og Townsend (2010) udforsket brugen af stemmestyring til indstillinger af computer- og netværksikkerhed. Forskerne har inddraget stemmestyring i denne kontekst for at undersøge, hvordan brugerne oplever et *voice user interface* i en sikkerhedsrelateret kontekst, hvor konsekvenserne for fejl kan have vidtrækkende konsekvenser. De konkluderede, at muligheden for stemmestyring i sammenspil med traditionelle inputmetoder med mus og tastatur påvirkede brugerens opfattelse af systemets *brugbarhed* positivt. Derudover påvirkede muligheden for stemmestyring brugernes attitude positivt i forhold til at bruge denne type computerfunktioner i fremtiden, da den *oplevede brugervenlighed* havde en indirekte indflydelse på *anvendeligheden* (Luse, Mennecke, & Townsend, 2010, s. 39–40).

Stemmeinteraktion som kommunikationssituation

Selve brugerens interaktion med en stemmeassistent kan defineres som en kommunikationssituation mellem to parter. Carbaugh, Winter, Molina-Markham, Over, Lie og Grost (2016) har undersøgt de kulturelle dimensioner ved voice user interfaces i biler, idet mennesker har forskellige lingvistiske træk, som er kulturelt formet. Forfatterne undersøger og diskuterer, hvordan brugernes kulturelle forventninger kan medtænkes i designet af in-car infotainmentsystemer. De tager udgangspunkt i, at brugernes interaktion med bilen forstås som en kommunikationssituation, og herudfra komparativt analyserer denne for brugere i USA og Kina (Carbaugh m.fl., 2016). Gennem et "Wizard of Oz"-eksperiment, hvor brugere interagerer med en prototype, analyseres det, at der hersker to kommunikationsstile blandt deltagerne. Den første *Style of maximal efficiency* har fokus på at løse

opgaven så effektivt og hurtigt som mulig, hvor brugerens stemmekommandoer kondenseres til få og præcise direkte udtryk (f.eks. "play radio 88.5"), som de kalder *one-shot voice commands* (Carbaugh m.fl., 2016, s. 318–319). Den anden måde at bruge systemet på definerer de som *Style of maximal interactivity*. Her interagerede brugere ved hjælp af ekstra-opgave-tale, hvor der tales mere frit til systemet, som var det en person (f.eks. "well I wonder what I am in the mood for right now..."). Her var interaktionen mere legende, og nogle deltagere navngav systemet og lagde op til at det responderede til hverdags-snak (Carbaugh m.fl., 2016, s. 319). De kommer desuden frem til, at der med fordel kan indtænkes begge stile i designet af stemmeinteraktioner til biler, da brugerne havde forskellige forventninger til systemets interaktionsstil. Det kan derfor være relevant at tilbyde begge former for interaktion til slutbrugeren. De konkluderer dog, at det optimale system kan tilpasse sig den interaktionsstil, som brugerne ønsker på det pågældende tidspunkt, da dette også kan variere (Carbaugh m.fl., 2016, s. 319–320).

Oplevede forhindringer ved stemmestyring

Et andet perspektiv i litteraturen er de udfordringer, der er ved brugen af stemmestyring. Huang, Baker, & Reddy (2014) spår at talemiljøet (speech community) er på vej til at bestå *Turingtesten* inden for de næste 40 år, hvilket betyder, at teknologi kan matche og overgå et menneskes talegenkendelsesevner i hverdagsscenerier (Huang, Baker, & Reddy, 2014, s. 95). De påpeger dog nogle problemer, der bør adresseres før at stemmegenkendelse kan fungere med endnu lavere friktion. Med friktion menes der det besvær brugeren oplever, når systemet benyttes. Udtrykket bliver ofte brugt af user experience praktikere, til at beskrive problemer, som resulterer i at systemet ikke opfattes intuitivt, nemt og ubesværet i relation til den opgave som brugeren ønsker at fuldføre (Babich, 2017; Friedl, u.å.; "The Pfeiffer Report – User Experience Friction", u.å.; Young, 2015). Inden for den akademiske litteratur kan udtrykket relateres til Jakob Nielsens generelle usability karakteristiskker: *learnability, efficiency, memorability, errors, satisfaction*. Udtrykket lægger sig særligt op af Nielsen definition af *learnability, efficiency* og *satisfaction*, hvilket betyder at et interaktivt system skal være let at lære og efterfølgende være effektivt at benytte til den givne opgave, samt være tilfredsstillende for brugeren (J. Nielsen, 1993, s. 26). Et af problemerne er, at de fleste stemmegenkendelsessystemer har svært ved at håndtere ord, de ikke kender, derudover er der et problem med sprog, der blandes sammen. Et tredje problem er ord, der let kan forveksles, hvilket kræver mere kraftfulde systemer, der kan skelne bedre (Huang m.fl., 2014, s. 103).

Judge, Robertson, Hawley, & Enderby (2009) undersøger brugernes oplevelse og opfattelse af taledrevne styringssystemer til dagligt brug (speech-driven environmental control systems - SPECS), f.eks. systemer til at kunne skifte kanal på fjernsynet eller tænde lyset via stemmen. *Pålidelighed* er det, der har størst indflydelse på brugen af SPECS. Alle 12 brugere i undersøgelsen gav eksempler på, at deres taledrevne system havde været upålideligt. I nogle tilfælde så brugerne ikke denne upålidelighed som et problem,

f.eks. hvis der opstod problemer med at ændre tv-kanal, mens det i andre tilfælde blev opfattet som et problem ved mere sikkerhedskritiske funktioner, som ved eksempelvis åbning af en dør (Judge, Robertson, Hawley, & Enderby, 2009, s. 151). Nogle af de problemer, brugerne oplever, er, at man skal tale meget tydeligt, og man skal tænke før man taler, når man skal benytte systemet (Judge m.fl., 2009, s. 154). Udover oplevede problemer med teknologien opdagede Judge m.fl. også menneskelige problemer. Der var fra brugernes side manglende tålmodighed og manglende træning og oplæring i systemet, derudover kunne systemet være anledning til frustration, hvilket kunne være til skade for systemets potentielle anvendelighed. De konkluderer også, at *hastighed* og *enkelhed* opfattes som nøglefunktioner i stemmestyring (Judge m.fl., 2009, s. 154).

Tidligere nævnte undersøgelse af Moorthy og Vu (2015), omkring sandsynligheden for at bruge Voice Activated Personal Assistants i privat og offentlig sammenhæng, viste desuden, at der kan være bekymringer ved at bruge stemmeassistenter foran fremmede. Eksempelvis kan man blive overvåget eller bedømt på det, man siger foran andre. Derudover kan det være grænseoverskridende og medføre ubehag for brugerne, at sige det højt i et offentligt rum. Undersøgelsen lister fire bekymringer:

- *Offentlighedens opmærksomhed*, folk vil stirre, hvis man eksempelvis sidder i et offentligt rum og bestiller varer.
- *Det vil forstyrre omgivelserne*, eksempelvis i et klasseværelse.
- *Det personlige rum*, man vil ikke vise, at man står i et dilemma, hvor man eksempelvis ikke kan finde vej.
- *Privat information*, eksempelvis kreditkortnummer, e-mail, adresse m.m., vil man ikke sige højt i en bus.

(Moorthy & Vu, 2015, s. 307)

De følelser, brugerne havde i forhold til at bruge en stemmeassistent foran ukendte mennesker, var at 41% følte, det var ubehageligt. 32% var ligeglade mens 13% følte sig flove. Kun 12% rapporterede, at de følte sig trygge ved at bruge en stemmeassistent offentligt. Bekymringen i forhold til privatliv var den primære grund til ikke at bruge en stemmeassistent (55%). Derudover misforstod stemmeassistenten, det der blev spurgt om (51%), eller kom med et utilfredsstillende svar (50%). 24% svarede, at de ikke benytter stemmeassistenter grundet præferencer for velkendte metoder (Moorthy & Vu, 2015, s. 318). Konklusionen af denne undersøgelse var, at deltagerne var mere forsigtige med at videregive privat information end ikke-privat information. Derudover havde den sociale kontekst også indflydelse på, hvilke verbale kommandoer der gik gennem stemmeassistenten. Ifølge Moorthy og Vu kan resultaterne fra denne undersøgelse bruges til at designe mobilapplikationer med stemmestyringsfunktioner fremover, hvor privat information skal anvendes i en offentlig kontekst. Undersøgelsen fremlægger retningslinjer, der omhandler lagring og behandling af personlige identificerbare oplysninger, når der

interageres med en stemmeassistent, så det er nemt tilgængeligt, men samtidig sikkert. Stemmeassistenterne skal kunne hente personlige identificerbare oplysninger gennem generiske stemmekommandoer f.eks. stemmekommandoen "*Tag mig hjem*" skal benytte smarttelefonens GPS til at vejlede brugeren til hjemmeadressen. Stemmeassistentens feedback kunne tilsvarende være "*Tager dig hjem*", i stedet for at nævne den specifikke adresse og dermed videregive personlig information (Moorthy & Vu, 2015, s. 325). En tilsvarende undersøgelse af Tiago Reis, Marco de Sá, og Luís Carriço, hvor brugere skulle evaluere på deres oplevelser af interaktionsmuligheder i forskellige kontekster, som eksempelvis hjemmet, i en park, i en metro og under kørsel, viste ligeledes at brugerne var opmærksomme på, hvilket indhold de talte om i det offentlige rum fremfor det private (Pirhonen & Brewster, 2008, s. 60–69).

Et sidste perspektiv på oplevede problemstillinger er, når brugere skal skifte fra en kendt grafisk brugergrænseflade til en ny stemmebaseret brugergrænseflade. Her har den forudgående oplevelse af stemmebaseret interaktion i andre kontekster stor indflydelse på, om de har stor eller lille resistens mod at skifte til et stemmebaseret interface ifølge Dong-hyu og Heejin (2016). Et grafisk user interface (GUI) består af grafiske elementer som eksempelvis farver, typografier, ikoner og billeder, der repræsenterer interaktive elementer, brugeren kan interagere med. I et voice user interface derimod benytter brugeren stemmen til at interagere med systemet ved at tale til det, og interaktionen har karakter af en samtale, hvor brugere taler og lytter til systemets respons (Preece, Rogers, & Sharp, 2015, s. 162).

I relation til stemmestyring af in-car infotainmentsystemer viste deres undersøgelse, at testdeltagernes tidligere negative oplevelser af at bruge stemmestyring i andre smart devices påvirkede deres bias i forhold til denne kontekst (Dong-hyu & Heejin, 2016, s. 661). De konkluderede at brugere med høj erfaring med interfacetyper, havde en lavere modstand mod at skifte til VUI (Dong-hyu & Heejin, 2016, s. 664). Dermed ligger der et vigtigt fokuspunkt i forhold til at formidle fordelene ved stemmestyring som interaktionsform for at imødekomme de usikkerhedsomkostninger, der ligger ved at skifte fra Visual User Interface til Voice User Interface (Dong-hyu & Heejin, 2016, s. 663).

Opsamling: Den oplevede værdi af stemmestyring

Ud fra dette ovenstående afsnit omhandlende den oplevede værdi af stemmestyring er essensen, at stemmestyringsteknologi kan være med til at effektivisere brugernes hverdag, og at brugerne i nogle tilfælde er positivt stemte over for den nye teknologi. De vigtigste grunde til at folk var interesseret i at bruge en stemmeassistent var, at det var lettere, hurtigere og sjovere. Der kan altså argumenteres for, at brugerne er interesseret i at effektivisere deres hverdagsituationer, hvilket vi antager også kunne være relevant i en bankkontekst. Det er bemærkelsesværdigt, at 41% nævner at årsagen til, at de bruger stemmestyringsteknologi er fordi, det er sjovere (Moorthy & Vu, 2015, s. 318). Dette holdes sammen med den pointerne fra afsnittet 'Opsamling: Den digitale bank' (s. 25), der ligeledes havde fokus på

underholdnings- og fornøjelselementet ved kundens brug af en mobilbank. Dette aspekt er interessant at arbejde videre med, da vi er interesseret i brugerens perspektiv på en god oplevelse med stemmestyring i en bankkontekst, som der kan argumenteres for, står i kontrast til den traditionelle opfattelse af at være i kontakt med sin bank.

På baggrund af den nuværende viden ved vi, at den gode oplevelse med stemmestyringsteknologi er afhængig af forudgående oplevelser med disse teknologier. Dette har betydning vis villigheden til at skifte fra et Visual User Interface til et Voice User Interface. Det er dermed vigtigt at fokusere på at formidle fordelene ved stemmestyring som interaktionsform for at imødekomme brugerne og deres bekymringer ved at skulle skifte mellem disse to typer af interfaces. Ud fra brugernes perspektiv var der to centrale bekymringer i forhold til at skulle bruge stemmestyringsteknologi. Den ene bekymring omhandler privat indhold og den anden har fokus på det offentlige rum. Det private indhold har stor betydning i vores undersøgelse, da vi arbejder med en kontekst, som indebærer meget sikkerhed og mange fortrolige persondata. Derudover har det offentlige rum, også stor betydning i denne sammenhæng, da folk kan være bekvemt ved at skulle tale højt om finansielle tjenester i det offentlige rum. Der vil altså være en række forbehold, som vi skal tage højde for, når vi udarbejder undersøgelsesdesignet i dette projekt.

Sikkerhed

I følgende afsnit vil vi beskæftige os med brugernes opfattelse af sikkerhed i digitale systemer samt, hvorledes biometri benyttes som et led i sikkerhedsprocedurer i bankkontekster. Til sidst vil vi berøre sikkerheden ved brug af nyere stemmeassistenter.

Brugernes sikkerhedsopfattelse

Chang og Heng (2006) har studeret brugeraccept af stemmebaserede web-systemer i kontekst af selvbetjening af online madbestilling via en traditionel website og et stemmebaseret bestillingssystem til mobiltelefoner. De konkluderer, at en vigtige faktor i brugerens opfattelse og accept af teknologien er sikkerhed, om end den ikke har direkte effekt på *oplevet anvendelighed* og *oplevet brugervenlighed*. Da sikkerheden bag systemet ikke er synlig for brugeren, argumenterer de for, at dette er grunden til at brugerne har svært ved at skabe sig en forståelse af, hvor sikkert det er. Forfatterne mener dermed at det er vigtigt at tage højde for brugernes forståelse af sikkerhedsaspektet, ved tydeligt at informere om sikkerhedsforanstaltningerne, som dermed vil øge brugernes tillidsopfattelse (Chang & Heng, 2006, s. 80–81).

Svilar og Zupančič (2016) har ligeledes beskæftiget sig med brugeropfattelsen af sikkerhed. De præsenterer forskellige perspektiver på brugeropfattelse og meningsdannelse af sikkerhed i netbank- og mobilbankløsninger samt, hvordan autorisationsmetoden har indflydelse på brugeroplevelsen. Selv om mobilbank ikke er overvejende udbredt i Slovenien, hvor undersøgelsen er lavet, viser deres undersøgelse, at sikkerhed og pålidelighed var de vigtigste fokuspunkter for brugerne. De konkluderer

samtidigt, at flertallet opfatter netbank og mobilbank som sikkert, selvom de ikke har forståelse for, hvad og hvordan de forskellige sikkerhedsfunktioner opererer, og dermed i mindre grad selv er bevidste om at opretholde sikkerheden (Svilar & Zupančič, 2016, s. 258). Desuden viser deres undersøgelse, at autorisationsprocessen ifølge flertallet af deltagerne ikke påvirker usability af mobilbanken, men at de trin der skal udføres af brugeren i denne proces med fordel kan reduceres for at højne brugeroplevelsen. De argumenterer for, at muligheder inden for biometrisk data som autorisation bør tages yderligere i brug for at reducere kompleksiteten ved autorisering (Svilar & Zupančič, 2016, s. 259).

Biometri som godkendelse

En sikker måde man i dag autoriserer brugeren på, er ved et 2-faktor godkendelsessystem (2-FA), hvor man benytter to forskellige former for koder for at få adgang til systemet. Kaman, Swetha, Akram, og Varaprasad (2013) har skrevet en artikel om sikkerheden i 2-FA-systemet, som typisk bygger på to af følgende tre godkendelsesfaktorer:

- *Noget du ved*: Det kan f.eks. være et password, som kun brugeren kender.
- *Noget du har*: Her skal brugeren være i besiddelse af noget, det kan f.eks. være en polet eller et kort.
- *Noget du er*: Dette er en form for biometrisk godkendelse, som er baseret på personlige karakteristika.

(Kaman, Swetha, Akram, & Varaprasad, 2013, s. 118)

Et 2-FA-system, hvor man benytter sig af enheder så som poletter eller hævekort, har vist sig at være svært at hacke. Et system som hæveautomater fungerer godt, fordi det er et lukket system, som bankerne selv kontrollerer. Ulemperne for virksomheden ved et 2-FA-system er, at det er omkostningsfyldt at købe, udstede og kontrollere poletten eller kortet (Kaman m.fl., 2013, s. 117). For kunderne kan et 2-FA-system være en ulempe, hvis man som kunde benytter flere systemer og dermed skal gå rundt med flere poletter/kort, som kan blive væk eller stjålet. Kaman m.fl. foreslår at benytte stemmegenkendelse som godkendelse (Kaman m.fl., 2013, s. 118). Et biometrisk 2-FA-system benytter sig typisk af noget brugeren ved, og noget brugeren ér så som fingeraftryk, iris scanner eller andre biometriske faktorer. Fordelen ved dette er, at systemet vil have en høj sikkerhed i forhold til verifikation af brugeren mens en ulempe er, at det er forbundet med høje udgifter (Kaman m.fl., 2013, s. 118).

Kaman m.fl. fremhæver Barzilays (2007) white paper, hvori der konkluderes, at stemmebiometri er det mindst indgribende i forhold til biometriske løsninger, da det kan praktiseres via en telefon og dermed er meget tilgængeligt. Derudover er stemmebiometri den eneste teknologi, der udover en mikrofon, ikke kræver nogen speciel hardware (Kaman m.fl., 2013, s. 120).

Brug af biometri i en bankkontekst

Gatali, Lee, Park, & Kang (2016) har lavet en undersøgelse af canadiske bankers ibrugtagning af biometriske teknologier. Ifølge dem accelererer biometriske teknologier i et højt tempo og benyttes både i erhvervslivet og den offentlige sektor. Industrien oplever dermed enorme forandringer (Gatali, Lee, Park, & Kang, 2016, s. 1). De forventer, at biometrisk godkendelse vil blive stort inden for bankservice inden for de næste fem år (skrevet i 2016). Det vil dermed erstatte traditionel ID og PIN-baseret godkendelse. Voice recognition er én type inden for biometriske teknologier. Det er ikke en ny teknologi, men den er blevet forbedret det seneste årti. I nyere voice recognition software kan en bruger tale helt almindeligt, og en algoritme kan genkende talemønstret og kan udføre kommandoer med en hurtig hastighed (Gatali m.fl., 2016, s. 3). Behovet for traditionelle adgangskoder bliver forældet, fordi biometrien fungerer som adgangskoder. Det gør vores adgangskode helt unik og bliver næsten umulig at duplikere (Gatali m.fl., 2016, s. 4).

I modsætning til Gatali m.fl.s perspektiv, hvor de undersøger banker i forhold til anvendelse af biometri, undersøger Byun og Byun (2013) forbrugernes opfattelser af at benytte biometrisk teknologi, mere specifikt fingeraftryk. Byun og Byun undersøgte kunder i en amerikansk bank, som brugte fingeraftryksteknologi i deres hæveautomater. Her blev nuværende brugere samt potentielle brugere undersøgt. Brugernes mest fremtrædende oplevede fordel ved benyttelsen af fingeraftryks-hæveautomater var nydelse/fornøjelighed. Dette var gældende for både nuværende og potentielle brugere. Undersøgelsen viste også, at brugerne var meget bekymrede om risikoen for deres personlige oplysninger i brugen af hæveautomater med fingeraftryk. Byun og Byun opfordrer derfor bankerne til at lære brugerne om sikkerhedsfordelene, hvilket også kan overbevise potentielle brugere om at benytte teknologien (Byun & Byun, 2013, s. 217).

At biometri ikke er mere udbredt og mere accepteret af brugerne kan bunde i brugernes bekymring for at benytte innovativ teknologi. Nogle gange ignorerer brugere ny teknologi, fordi de kun ser en lille fordel i at benytte det (Byun & Byun, 2013, s. 217). Undersøgelsen viste, at øget sikkerhed, mindre kognitiv anstrengelse, tidsbesparelse og opfattet nydelse/fornøjelighed er kilderne til brugernes opfattede fordele ved at benytte hæveautomater med fingeraftryk (Byun & Byun, 2013, s. 225).

Sikkerhedsaspektet ved stemmeassistenter

Stemmeassistenter har interessante og nyttige funktioner, men de udgør også en række problematikker, hvoraf sikkerhedsaspektet er fremtrædende. Enhver med adgang til en stemmeaktiveret enhed kan stille spørgsmål, indsamle oplysninger om de konti og tjenester, der er forbundet med enheden samt bede om at udføre opgaver. Dette udgør en stor sikkerhedsrisiko, da personlige oplysninger dermed kan blive offentlige tilgængelige. Der arbejdes på nuværende tidspunkt på at øge sikkerheden i forhold til at kunne genkende den unikke stemme. Amazonas Alexa har integreret en stemmeadgangskode for at bekræfte

køb, dog vil der stadig være mulighed for misbrug. Andre i husstanden kunne også foretage uautoriserede køb, ligesom den seksårige, der bestilte sig et dukkehus via Alexa. Stemmeassistenter er sårbare for angreb og hackere, da forskere for nylig har bevist, at stemmeassistenter vil reagere på kommandoer, som leveres ved ultralydsfrekvenser¹. Dette ville gøre det muligt for en hacker at henvende sig til et offer og afspille ultralydskommandoen, hvorefter offerets enhed ville reagere (Hoy, 2018, s. 84–85). Privatlivet er en anden stor bekymring for brugere af stemmeassistenter, da disse enheder af natur skal lytte og reagere på brugerne. Amazon, Apple, Google og Microsoft insisterer alle på, at deres enheder ikke optager, medmindre brugerne siger kommandoen for at aktivere stemmeassistenten, for at værne om folks privatliv (Hoy, 2018, s. 84–85).

Opsamling: Sikkerhed

Det, vi kan tage med fra afsnittet om sikkerhed, er, at hvis man skal udarbejde et system, som er baseret på stemmestyringsteknologi, er det vigtigt, at man får kommunikeret tydeligt om sikkerhedsforanstaltningerne til brugerne. Sikkerhed er en afgørende faktor for brugernes opfattelse og accept af teknologi, og bevidstheden om sikkerhed kan øge brugernes tillid til systemet. Det samme er væsentligt, når det kommer til mobilbanker, her er sikkerhed og pålidelighed også to afgørende faktorer. Da sikkerhedsaspektet spiller en væsentlig rolle i forhold til brugernes oplevelse af et system, vil vi have sikkerheden for øje gennem processen.

Gennem udarbejdelsen af litteraturstudiet opnåede vi relevant viden, når man arbejder med 2-faktor godkendelsessystemer, hvor man benytter to forskellige former for koder for at få adgang til systemet, hvilket er en sikker måde at autorisere brugeren på. Her kan man med fordel gøre brug af biometri, så som stemmegodkendelse, som den ene form for godkendelse, så brugeren er fri for at skulle bære rundt på et kort eller en polet. Den anden form for godkendelse kunne være noget brugeren ved f.eks. en adgangskode. Dette vil give systemet en høj sikkerhed i forhold til verifikation af brugeren. I og med at vi arbejder under en bankkontekst, hvor biometri kunne anvendes som verifikation af brugeren, bør bankerne lære brugerne om sikkerhedsfordelene, da brugerne giver udtryk for, at de er bekymrede for sikkerheden af deres personlige oplysninger. Derudover er det bemærkelsesværdigt at brugernes mest fremtrædende oplevede fordel ved benyttelsen af fingeraftryks-hæveautomater var nydelse og fornøjelighed, som jo ikke er den intendede hensigt med biometriske godkendelser.

Ovenstående peger i retning af, at brugerne har en naturlig interesse i sikkerhed, da bankkonteksten indebærer fortroligt persondata, men samtidig ønsker brugerne en underholdende og god oplevelse af systemet for at ville benytte det fremover.

¹ Ultralyd defineres som lyd med en frekvens højere end 20 kHz, som ikke kan registreres af det menneskelige øre ("ultralyd — Den Danske Ordbog", u.å.).

Definition af stemmeassistent

Igennem litteraturstudiet identificerede vi, at der ikke herskede en entydig betegnelse af begrebet stemmeassistent, da de forskellige artikler benytter betegnelser som: *Voice assistant*, *voice activated personal assistant*, *virtual assistant*, *artificial inteligense*, *speech system*, *voice user interface*, *voice-enabled web application* og *voice-activated question answering*. For at præcisere, hvad det ligger bag udtrykket, vil vi i dette afsnit kort introducere til termen, og hvordan det videre skal forstås igennem rapporten.

En stemmeassistent definerer vi som en virtuel digital assistent, der ved hjælp af *talegenkendelse*, *natural language processing* og *machine learning* kan hjælpe brugeren med af at løse opgaver ("What is virtual assistant (AI assistant)? - Definition from WhatIs.com", u.å.).

Talegenkendelse (speech recognition) er systemets evne til at identificere og respondere på lyde, der produceres gennem menneskelig tale (*New Oxford American dictionary*, 2010). Dette adskiller vi fra termen *stemmegenkendelse (voice recognition)*, da dette bruges i rapporten til at beskrive et systems evne til at genkende, hvem stemmen tilhører og har forbindelse til begrebet *stemmeautorisation (voice authentication)*. Stemmeautorisation bruges som en biometrisk godkendelse og verificering af personen, der taler (Kaman m.fl., 2013, s. 118).

Natural language processing omhandler analyse og syntese af naturligt menneskeligt sprog ud fra computerbaseret beregninger (*Oxford dictionary of English*, 2010). Det vil sige computersystemer, der kan analysere, lade til at forstå eller producere menneskeligt sprog, som eksempelvis dansk eller engelsk. Dermed kan teknologien eksempelvis oversætte tekst, uddrage hovedpointerne eller generere opsummeringer (Allen, 2003, s. 1218). Teknologien hænger tæt sammen med machine learning.

Machine learning er computeralgoritmer baseret på statistisk analyse, hvor programmet lærer at genkende mønstre ud fra eksempler og indsamlet data og derved lærer mere om eksemplerne. På baggrund af dette bliver programmet i stand til at generalisere og træffe intelligente beslutninger. Det vil sige, at programmet vil forsøge at udlede regler på baggrund af data gennem sandsynliggørelse i sammenligning med eksempler, der ligner det givne data (M. Nielsen, 2010, s. 92–93).

De mest populære stemmeassistenter på markedet er Apples Siri (lanceret i 2010), Microsofts Cortana (lanceret i 2013), Amazons Alexa (lanceret i 2014) og Googles Assistant (lanceret i 2016). De er indbygget i smartphones og en vigtig del af smart speakers (Hoy, 2018, s. 81–82). Fælles for disse stemmeassistenter er, at man kan aktivere dem ved at trykke på en knap eller indstille dem til, at de konstant er opmærksomme på et bestemt ord, som brugeren skal sige højt for at aktivere dem. Herefter optager stemmeassistenterne, hvad brugeren siger for derefter at sende det til en server, hvor kommandoen fortolkes. Alt afhængig af hvad brugerens kommando har været, giver serveren oplysninger til

stemmeassistenten om f.eks. at afspille et medie, eller benytte en tilsluttet service eller enhed (Hoy, 2018, s. 82).

Forskellen på nuværende stemmeassistenter i forhold til tidligere stemmeaktiveret teknologi er, at nuværende assistenter kan reagere på langt flere kommandoer og besvare flere spørgsmål, fordi de hele tiden er opkoblet til internettet. Her sendes kommandoen som sagt til en server, der analyserer denne, mens tidligere teknologi havde nogle indlejrede kommandoer og besvarelser (Hoy, 2018, s. 82).

Kernefunktionen er den samme hos de nævnte stemmeassistenter, men de har forskellige unikke egenskaber. Nogle af basisopgaverne er:

- At sende og læse tekstbeskeder og e-mails
- At ringe
- Svare på grundlæggende informative forespørgsler som f.eks. "hvad er klokken?"
- Indstille alarmer
- Lave lister, påmindelser, og simple udregninger
- Styre opkoblede services som Amazon, iTunes, Netflix og Spotify
- Styre Internet-of-Things-aktiverede enheder som termostater, låse og lys
- Fortælle jokes og historier

(Hoy, 2018, s. 83)

Nedenfor har vi udarbejdet en tabel for at give overblik over producenternes produkter. Øverst i den horisontale række er producenterne listet. Række to indeholder navnet på producenternes stemmeassistent, som er et stykke software. I den tredje række er navnene på producenternes smart speakers listet, det er dermed navnet på den hardware, de enkelte producenter kalder smart speakers. Den sidste række beskriver, hvori producenternes stemmeassistenter kan integreres.

Tabel 2: Oversigt over de mest populære stemmeassistenter.

	Apple	Amazon	Microsoft	Google
Stemmeassistent	Siri	Alexa	Cortana	Google Assistant
Smart speaker	Apple HomePod	Amazon Echo	Invoke	Google Home
Platform	iOS, tvOS, macOS	Åben API (giver mulighed for tredjeparts integration)	Windows 10, Windows Phone	Android, iOS (begrænset funktionalitet)

Definition af mobilbank og netbank

Mobilbank og netbank er to centrale begreber, vi har berørt i litteraturstudiet og vil blive anvendt gennem projektet, hvorfor vi ligeledes finder det relevant kort at definere disse begreber. Begrebet mobilbank defineres, som en applikation inden for det mobile finansielle område, der kan tilbyde bankmæssige forretninger, som eksempelvis kontooverførsler, betaling, handel med værdipapirer og finansiell information. Fordelen ved mobilbanken er, at man kan have den med overalt, og at der ikke er nogle begrænsninger i forhold til tid og rum med det forbehold, at der er internetforbindelse. Dette er med til at forbedre bankens service og reducere serviceomkostningerne (Sun m.fl., 2017, s. 13; Zhou, 2012a, s. 27, 2012b, s. 1518; Zhou, Lu, & Wang, 2010, s. 760). Den første mobilbank i verden blev tilgængelig i 1999 af den daværende svenske og finske Fokus Bank i Norge, senere opkøbt af Danske Bank, ved hjælp af WAP-teknologien (Arntzen, 1999).

Dengang netbanker blev introduceret, blev de primært brugt til at vise information og som markedsføring af bankens services og produkter. I takt med at teknologien blev udviklet og mere sikker, udviklede netbanken sig til at blive både et transaktionsbaseret og informativt medie (Tan & Teo, 2000, s. 4). I vores søgen på definitioner af netbank i akademiske artikler har vi erfaret, at de artikler vi har fundet, er af ældre dato, og derfor ikke velegnede i projektet. F.eks. fremhæver Lassar, Manolis og Lassar (2005) handlingen at lave checks som et eksempel på netbankens basisservices. Da man i Danmark i 2018 ikke længere kan udskrive checks er definitionen dermed en indikation på, at den ikke er tidssvarende og aktuell. Lignende oplevelser fik vi fra andre artiklers definitioner (Tan & Teo, 2000; Yee-Loong Chong, Ooi, Lin, & Tan, 2010). Derfor benytter vi ordbogen Ordnet.dk og Danske Banks egen beskrivelse af deres netbank til at definere, hvad vi forstår ved en netbank. Ifølge ordbogen er netbank: "[et] System der giver bankkunder mulighed for at ordne deres bankforretninger over internettet, fx overføre penge, lægge budget og se kontobevægelser" ("netbank — Den Danske Ordbog", u.å.). Danske Bank beskriver deres netbank som værende åben døgnet rundt alle årets dage og giver kunden adgang til bl.a. sine konti, mulighed for at overføre penge, betale regninger, handle værdipapirer m.m. ("Betingelser for Danske Netbank-forbrugere", u.å.). Hvor mobilbanken typisk vil blive anvendt på en mobiltelefon, vil netbank typisk blive tilgået via en computer. Med disse begrebsdefinitioner vil vi bevæge os over i en redegørelse og argumentation for problemstillingen.

Problemstilling

Denne redegørelse og argumentation er baseret på en opsamling af casebeskrivelsen (s. 19) og de forskellige perspektiver på den digitale bank, stemmeinteraktion og sikkerhed, som er præsenteret ovenfor i litteraturstudiet (s. 22), samt vores egen interesse og undren for feltet. Til sammen definerer og argumenterer dette for specialets overordnede problemstilling og problemformulering. Som

redegørelse og diskussion af dette, vil vi desuden forholde os til, hvilken type problemstilling casen præsenterer, samt hvordan vi forholder os til dette.

Til opstartsmødet med Danske Bank fik vi indblik i en række muligheder og problemstillinger ved stemmestyring i en bankkontekst, som vi har sammenholdt med bankens overordnede holdning til innovation og digitale medier. På nuværende tidspunkt har banken ikke et svar på, hvordan stemmestyringsteknologi kan integreres og benyttes i en *personal banking*-kontekst, og om teknologien kan tilføre en meningsgivende værdi til kunderne. De forskellige perspektiver og problemstillinger, som blev præsenteret til opstartsmødet, kan overordnet inddeles i tre emner inden for privatkundernes digitale interaktion med banken:

- Kundernes interesse for stemmestyring
- Relevante funktioner, som der kan interageres med ved hjælp af stemmen
- Potentielle nye funktioner, som stemmestyringsteknologi giver mulighed for

Disse emner omhandler nogle områder, som banken ikke har viden om, og der er derfor overordnet tale om et vidensproblem, idet bankens forudgående viden omkring brugernes præferencer og teknologiens muligheder ikke gnidningsfrit kan sammenkobles i en fælles forståelseshorisont jf. Kaare Pedersens (2015, s. 30-31) udlægningen i bogen 'Problemorienteret projektarbejde'.

I og med Danske Bank profilerer sig på at være en innovativ virksomhed, skaber dette en forpligtelse i forhold til at udforske og benytte nye teknologier som en markedsførings- og salgspointe for eksisterende og potentielle kunder. Når banken samtidigt også opfattes blandt unge 20-35 årige, som værende den mest digitale og moderne bank (Rachlin, 2017), har den også her en udfordring omkring fortsat tilegnelse af viden og vurdering af nye muligheder, der kan styrke deres position på markedet, samt bankens image som værende frontløber i digitale muligheder og opfattes som innovativ. Det er dermed et problem for banken, hvordan den skal forholde sig til stemmeinteraktion, som et potentielt fremtidigt digitalt touch point i kundernes møde med banken. Med dette menes der, om stemmeinteraktionsteknologi kan bidrage til at gøre det nemmere for deres kunder at udføre de daglige bankforretninger, og hvordan det, igennem et sådant digitalt touch point, er muligt at levere en god bankoplevelse for kunderne. Som nævnt i casebeskrivelsen er det netop vigtigt og en kerneværdi for Danske Bank - Personal Banking, at levere nem adgang til den daglige økonomi, samt at hjælpe med at træffe vigtige økonomiske beslutninger og derigennem give den bedste oplevelse for kunderne når de er i kontakt ("Om os", u.å.). Disse problemstillinger har skabt en undren i forhold til, om stemmeinteraktionsteknologien kan hjælpe kunderne med deres daglige økonomi.

Identificering af videnshul

Litteraturstudiets formål var, som tidligere beskrevet, at finde frem til, hvor vi kunne registrere et videnshul i feltets allerede eksisterende forskning. I dette afsnit vil vi derfor udarbejde en vurdering af, hvor vi kan bidrage med viden til feltet.

En stor del af den litteratur vi har undersøgt gennem litteraturstudiet, har haft teknologien i fokus, hvor perspektivet har været at undersøge stemmestyring eller online bankservices ud fra en kvantitativ forskningstilgang. Flere af de artikler indeholder opstillede hypoteser, som er blevet af- eller bekræftet gennem beregninger af bl.a. folks tillid til online bankservices eller deres brug af teknologi. Vi er i stedet interesseret i at undersøge feltet ud fra et kvalitativt humanistisk perspektiv, hvor brugeren og dennes oplevelse af teknologien vil være i centrum. Begrundelsen for at fokusere på brugeroplevelsen er opstået ud fra vores faglige blik i denne opgave, men derudover understøttes dette fokus også af den viden, vi har tilegnet os gennem litteraturstudiet, som vil blive uddybet nedenfor.

Det fremgår af litteraturstudiet, at der er undersøgelser, der fokuserer på brugernes oplevelser med online bankservices (Kashani & Kasmani, 2015; Sun m.fl., 2017; Yoon, 2010; Zhou, 2012a, 2012b), og undersøgelser, som har til formål at undersøge brugernes oplevelser af stemmestyringsteknologier (Dong-hyu & Heejin, 2016; Hoy, 2018; Judge m.fl., 2009; Paraschiv m.fl., 2014). Disse forskellige akademiske forskningsartikler har bidraget til indkredsning af specialets problemformulering, hvor vi vil fokusere på stemmeinteraktion og brugeroplevelse indenfor personal banking. Ud fra vores søgninger (Bilag 4: Søgeprotokol til litteraturstudie) er der ikke udarbejdet akademisk litteratur omhandlende brugernes oplevelse af stemmestyring i en bankkontekst, hvilket dette speciale vil bidrage til.

Gennem litteraturstudiet fik vi viden om, at den emotionelle oplevede værdi, underholdnings- og fornøjelselementet og de forudgående gode oplevelser med stemmestyringsteknologi har stor betydning for brugerens villighed til at benytte nye teknologier (Dong-hyu & Heejin, 2016; Kashani & Kasmani, 2015; Moorthy & Vu, 2015). Der kan yderligere argumenteres for at brugerne er interesseret i at effektivisere deres hverdagsituationer, og at de gerne vil have, at hverdagsopgaver kan udføres lettere, hurtigere og på en sjovere måde, hvilket vi, som tidligere nævnt, antager også gør sig gældende inden for personal banking. Vi ved derfor at brugerne er interesserede, og derudover ved vi, at stemmestyring kan være fordelagtigt i forskellige sammenhænge, som eksempelvis sikkerhed i forbindelse med bankservices eller bekvemmelighed i forbindelse med at styre teknologi i omgivelserne.

Bankkonteksten herunder personal banking er interessant at arbejde med, da den i høj grad repræsenterer et fortroligt og privat område. Det private indhold samt forskellen på, hvordan brugeren reagerer i henholdsvis privat og offentligt rum i forbindelse med stemmestyring (Moorthy & Vu, 2015) (Pirhonen & Brewster, 2008), er aspekter, vi skal være opmærksomme på. Oplevelsen af, hvordan brugeren reagerer på stemmestyring i forhold til privat og ikke-privat indhold samt i privat og offentligt

rum, havde kun to af artiklerne fra litteraturstudiet fokus på, og derfor ser vi et akademisk behov for at udvide dette felt, da stemmestyring vokser med hastige skridt, og med stor sandsynlighed bliver en stor del af befolkningens hverdag i fremtiden.

Problemformulering

På baggrund af problemstillingerne i casen samt det videnshul, der findes i den eksisterende akademiske litteratur omkring den oplevede brug af stemmeassistenter i relation til denne kontekst, samt vores interesse for den oplevede værdi af nye teknologier, har vi udarbejdet følgende problemformulering:

Hvordan kan interaktion med en stemmeassistent forbedre den digitale bankoplevelse?

Denne type problemstilling kan ifølge Pedersen (2015, s. 33–35) defineres som et *handlingsproblem*, idet det er et praktisk problem, som er et resultat af manglende viden om, hvad der kan og bør gøres i en kompleks situation. Om handlingsproblemer definerer han: *”De rejser sig i behovet for handling eller beslutning, hvor der ikke eksisterer sikker viden om, hvad man skal gøre”* (Pedersen, 2015, s. 33). Det er dermed problemer, hvor aktørerne har en manglende eksplicit eller tavs viden, som en nødvendighed for at regulere fremadrettede handlinger. Strategiske beslutningssituationer i både privat og offentligt regi samt udarbejdelse af handlingsplaner, løsningsmodeller og politiske initiativer kan eksempelvis betegnes som handlingsproblemer. I denne type problemstilling er arbejdet ofte knyttet tæt sammen med det genstandsfelt, der undersøges med henblik på at komme med netop løsningsmodeller og handlingsanvisninger. Pedersen (2015, s. 33–34) understreger, at det er videnselementet, der fokuseres på og undersøges, selv om det er en handlingsorienteret problematik, da problemstillingen er, at man netop *ikke ved*, hvordan problemet skal løses. Handlingsproblemer er ofte dét, designere bliver mødt med og relaterer sig i høj grad til, hvad Horst W. J. Rittel og Melvin M. Webber (1973) kalder for *wicked problems*. De benytter begrebet til at karakterisere en bestemt type problemer, der dominerer inden for socialpolitik. Siden har Richard Buchanan (1992) overført begrebet *wicked problems* til designfeltet, som beskæftiger sig med problemstillinger med lignende karakteristika. Buchanan benytter Rittel og Webbers definition af et *wicked problem*, som lyder således: *”[a] class of social system problems which are ill-formulated, where the information is confusing, where there are many clients and decision makers with conflicting values, and where the ramifications in the whole system are thoroughly confusing”* (Buchanan, 1992, s. 15). Det er dermed problemer, som ikke kan forstås entydigt. Rittel og Webber (1973) har opstillet ti karakteristika ved *wicked problems*, som en designer bør være opmærksom på, når han beskæftiger sig med et sådan problem. Nogle af de karakteristika er bl.a. at løsningen på *wicked problems* ikke kan reduceres til at være sandt eller falsk, men derimod mere eller mindre god eller dårlig (Rittel & Webber, 1973, s. 162–163). For hvert enkelt *wicked problem* der eksisterer, findes der altid mere end én løsning, og løsningen afhænger i høj grad af designerens verdensanskuelse (Rittel & Webber, 1973, s.

166). Derudover kan man med wicked problems ikke vide med sikkerhed, hvornår man er nået i mål med opgaven. Der er ingen test, man kan lave eller et regnestykke, der kan fortælle dette. Typisk er en opgave færdig, når designeren enten ikke har mere tid, ikke har flere penge, eller når designeren selv synes, at løsningen er en god løsning (Rittel & Webber, 1973, s. 162).

Vores problemformulering er et wicked problem, fordi vi aldrig kan vide, hvornår vi er helt færdige med at undersøge, hvordan man kan forbedre en brugeroplevelse med en stemmeassistent i en bankkontekst. Derudover kan vi heller ikke lave en sand eller falsk løsning eller handlingsanvisning, men en løsning, der passer til denne kontekst. Vi vil kunne komme frem til et svar med et bud på en god løsning, som er understøttet af akademiske og egne undersøgelser, men vi vil aldrig kunne afvise, at en anden løsning vil kunne give et bedre resultat.

Kapitel 3: Metodisk og teoretisk ramme

I dette kapitel præsenteres den overordnede videnskabelige og metodiske ramme for specialet. Da vi arbejder inden for fagligheden user experience design, hvor vi ønsker at undersøge problemstillingen gennem konceptudvikling og evaluering, og derved generere ny viden om feltet.

Videnskabsteoretisk vinkling

I arbejdet med at generere viden om det felt vi arbejder med, inddrages forskellige metoder, som kan belyses med begrebsapparater fra forskellige videnskabsfilosofiske områder. Vi har valgt aktivt at inddrage pragmatismen og den filosofiske hermeneutik.

Pragmatismen benyttes her til at reflektere over den måde, vi arbejder med sandhedsforståelse i et designperspektiv. Her inddrages primært den pragmatiske forståelse af de filosofiske tænkere Charles S. Peirce (1994) og William James (1907). Desuden inddrages Peter Dalsgaard (2014) til at reflektere over pragmatismens filosofiske position i forhold til vores designtilgang. Dermed fungerer pragmatismen ligeledes som rammeværk for de efterfølgende kapitler omkring designprocessen og præsenteres herunder.

I gennem specialet indgår desuden kvalitative metoder i vores empiriindsamling og det analytiske arbejde med interviews, og derfor inddrages Hans-Georg Gadamer (2004) filosofiske hermeneutik til at reflektere over, hvordan vi opnår viden gennem forskningsinterviewene. Disse refleksioner bliver præsenteret i forbindelse med gennemgangen af dataindsamling og -behandlingen i 'Kapitel 4: Empathize' (s. 65).

Pragmatisk tilgang til design

Pragmatismens tanker anvender vi til at begribe, hvordan vi kommer fra en problemstilling til at kunne designe potentielle konceptløsninger, som vi udforsker emnet igennem. Pragmatismen forklarer, hvordan vi ved hjælp af abduktion kan finde løsninger, som endnu ikke eksisterer, men som er mulige. Peirce argumenterer for, at man kan anvende den abduktive slutningsmåde i situationer, hvor vores erfaring er uforståelig og ikke kan rummes inden for vores gældende viden. I disse situationer mener Peirce, at forskeren er nødt til at lave eksperimenter, for at kunne udvikle nye basale forståelsesstrukturer til at håndtere den nye erfaring med. Disse eksperimenter er styret af abduktion (Egholm, 2017, s. 176).

Peirces forståelse af abduktion hænger sammen med deduktion og induktion. Ved deduktion går man fra teori til resultat, således at man undersøger om den teoretiske hypotese holder, når den testes i virkeligheden. Ved induktion går man fra resultat til teori, hvor man undersøger virkeligheden og benytter sin erkendelse til at opstille en sandsynlig teori (Egholm, 2017, s. 176–177).

Ved abduktion laver man en eller flere mulige formodninger om sammenhænge, hvilket Peirce kalder for hypotese (Peirce, 1994, s. 145), men som bedst kan oversættes til det 'kvalificerede gæt' (Dinesen & Stjernfelt, 1994, s. 20–21). Dette har karakter af en hypotese, som er en gisning eller et gæt på en mulig forklaring (Rylander, 2012, s. 7). Om abduktion siger Peirce: *"Dette skridt, at antage en hypotese, som bliver foreslået af fakta, er hvad jeg kalder for abduktion."* (Peirce, 1994, s. 145). Abduktionen tager udgangspunkt i virkeligheden og det, der opleves for derefter at opstille nye teorier om verden, hvilket minder om induktion. Det er dog ikke så stringent som ved induktion, da man ved abduktion udarbejder mange hypoteser på baggrund af oplevelsen med verden og tidligere erfaringer med verden. Disse hypoteser afprøves derefter, hvilket minder om deduktion, fordi man her tester hypotesernes sandsynlighed (Egholm, 2017, s. 177). Det 'kvalificerede gæt' betyder, at man bygger på tidligere opnået viden, og at man ved at opstille et gæt forsøger at opnå ny viden.

Abduktion gør det muligt at pege på et ukendt objekt, som ikke kan bevises eksisterer, men som er mulig. Med abduktion beviser man ikke, at noget er sandt, men man forsøger at sige noget om verden, der viser ukendte eller nye fænomener. Om hypotesen er sand eller ej må man undersøge ved teste denne i en relevant kontekst (Egholm, 2017, s. 176). For Peirce er abduktion, induktion og deduktion væsentlige, men abduktion giver i modsætning til de to andre slutningsformer, muligheden for at finde et ukendt fænomen på baggrund af den viden, man i forvejen har (Egholm, 2017, s. 176). Abduktion er den eneste slutningsform, der kan komme med noget helt nyt (Rylander, 2012, s. 7). I projektet vil vi benytte os af abduktion, som en del af vores tilgang til design (s. 49).

Pragmatismens forståelse af sandhed

William James beskæftiger sig i høj grad med sandhedsbegrebet. Han så sandhed som værende begrænsende, fordi den forsøger at fastholde allerede eksisterende erkendelse og samtidig giver sandhed også frygt for at fejle (Egholm, 2017, s. 178). Ifølge James (1907) bør sandhed være formålstjenstligt: *"'The true', to put it very briefly, is only the expedient in the way of our thinking, just as 'the right' is only the expedient in the way of our behaving."* (James, 1907, s. 222). Han så idéer som sande, hvis de kunne begrunde og forklare menneskers løbende erfaringer. Det betyder, at vi aldrig kan se de resultater, som man er kommet frem til som værende endegyldige og ufravigelige (Egholm, 2017, s. 178). Der er ingen objektive sandheder, men ting kan kun være sande i netop dén kontekst de optræder i, hvis altså de virker og fungerer i denne kontekst (Rylander, 2012, s. 13). Resultatet, man finder frem til, skal være det mest brugbare, troværdige og sandsynlige, som man kan komme frem til, på baggrund af de oplysninger og den situation, man netop har fundet i denne kontekst (Egholm, 2017, s. 178). Man bør derfor forholde sig fallibilistisk, hvilket betyder, at man tror på, at velbegrundede teorier kan vise sig at være falske, når man får nye erfaringer ("fallibilisme | Gyldendal - Den Store Danske", u.å.). Derved skal man være klar til, at ens resultater, teorier og konklusioner kan være genstand for tvivl (Egholm, 2017, s. 178).

I vores projekt betyder det, at det resultat, vi når frem til, vil være sandheden for netop den kontekst, som vi undersøger. Det resultat, vi når frem til, skal være formålstjenligt, hvilket vil sige, at både brugerne og Danske Bank skal opleve en værdi i resultatet. Samtidig accepterer vi også, at når vi har lavet et resultat og afleveret projektet, så kan vi få ny erfaring, der gør, at vores konklusion bør revurderes.

Forskningstilgang

Som nævnt i indledningen arbejder vi med et eksplorativt fokus på at undersøge stemmeinteraktion i en bankkontekst. I og med vi ønsker at konceptudvikle samt skabe ny viden, arbejder vi i krydsfeltet mellem design og forskning.

Research through design

Kombinationen af forskning og design er inden for akademiske kredse etableret i begrebet *design research*, som kombinerer disse to områder af praksis. Denne kombination kan artikuleres som både undersøgelsen af design og processen med vidensproduktion, der opstår gennem designhandlinger. Ifølge Trygve Faste og Haakon Faste (2012) defineres forskning som en systematisk undersøgelse, der etablerer nye fakta, løser nye eller eksisterende problemer, beviser nye idéer eller udvikler nye teorier. Forskning er primært forbundet med søgningen efter viden især inden for områderne videnskab og teknologi. Design handler derimod om at planlægge og formidle en handling til andre gennem kreativ udforskning af et interesseområde (Faste & Faste, 2012, s. 1). De to forfattere har udarbejdet en matrice (jf. Figur 1), som kan benyttes til at beskrive forskellige forskningstilgange i relation til design, og som vi vil benytte til at reflektere over vores egen kobling af begreberne design og forskning i dette speciale. Matricens begrebsapparat, kan tilbageføres til Christopher Fraylings (1993) refleksioner om forholdet mellem forskning, design og kunst. Som hjælp til at forstå baggrunden for Faste og Fastes model, vil vi her først kort præsentere Fraylings refleksioner. Tilbage i 1993 udgav han en ofte citeret tidskriftsartikel om forskning og dannelse af viden inden for kunst og design. Han opdelte forholdet mellem design og forskning i tre kategorier.

Den første er *research into art and design*, som er den traditionelle forskning i de historiske, æstetiske og teoretiske områder af kunst og designhåndværket. Herunder traditionelle Ph.d.- og doktorafhandlinger inden for feltet (Frayling, 1993, s. 4–5).

Den anden er *research for art and design*, hvilket drejer sig om at undersøge og indsamle materiale til det artefakt, der arbejdes på. Her er målet udarbejdelsen af artefaktet, og det forudgående forskningsmæssige arbejde er indlejret heri (Frayling, 1993, s. 4–5).

Den tredje kategori er *research through art and design*. Dette beskriver han som bl.a. praktisk udviklingsarbejde, innovation og tilpasning af teknologi til en ny kontekst, hvor resultatet kommunikeres videre, samt aktionsforskning, hvor journalen og den udarbejdede rapport er med til at beskrive den

praktiske eksperimentelle proces. Her er det vigtigt at være bevidst og eksplicit om, hvad der opnås og kommunikerer gennem bl.a. designaktiviteter (Frayling, 1993, s. 4–5).

Baseret på Fraylings (1993) kategorisering har Faste og Faste (2012) udarbejdet en matrice, som overordnet viser de forskellige tilgange og aktiviteter, som designforskere kan tilgå projekter med. Gradbøjningerne af disse er bl.a. afhængige af, hvor meget fokus der er på henholdsvis forsknings- og designdisciplinen i processen (Faste & Faste, 2012, s. 5–6).

Figur 1: Illustration af de fire kategorier indenfor design research (Faste & Faste, 2012, s. 5).

Matricen er delt op af en vandret og en lodret akse, som afspejler den praksis, som hver designforskningstilgang placeres under. Matricen illustrerer forskelle og ligheder mellem fire sammenhængende kategorier af designforskningspraksis. Den vandrette akse afspejler "forskning" til venstre og "design" til højre, og aksens formål er at beskrive de forskellige opfattelser af, hvordan designforskning forventes at være på tværs af disciplinære grænser. Den venstre side er mere fokuseret og reduktiv i forhold til de holistiske og varierede designtilstande, der findes til højre. Den lodrette akse repræsenterer graden af en praktiserende deltages involvering i de aktiviteter, der udføres fra "Hands on" i bunden til "Hands off" i toppen. Denne sondring tydeliggør skellet mellem de to øverste kvadranter, som er mere fokuserede på den praktiske og strategiske analyse af designforskningsplanlægning, mens de nederste to kvadranter er mere fokuserede på førstehåndserfaring med selve designhandlingen og den viden der generes herigennem (Faste & Faste, 2012, s. 5). Faste og Fastes (2012) udlægning af de fire designforskningstilgange præsenteres kort herunder:

Design through research studerer eksplicit naturlige og teknologiske fænomener for at fremme menneskelig viden. Denne tilgang er synonym med forskningsmetoderne i andre konventionelle forskningsområder, hvilket vil sige, at de traditionelle forskningsaktiviteter søger at bekræfte forskningshypoteser med eller uden anerkendelse af, at denne slags aktiviteter er design (Faste & Faste,

2012, s. 5–6). I praksis er dette den klassiske forståelse af forskning og relaterer sig løst til Fraylings (1993) begreb *research into art and design*.

Design of research afspejler et kritisk aspekt af design gennem forskning, og det er den proces, hvor forskningsaktiviteter udformes og evalueres rutinemæssigt. Det er dermed formativ designforskning, da forskningen planlægges og formgives. Det kunne eksempelvis være, hvorvidt der skal anvendes kvantitative eller kvalitative metoder. Da formativ designforskning ofte bruges til at planlægge en designproces, kan det kategoriseres som det velovervejede design af design (Faste & Faste, 2012, s. 6).

Research on design handler om, at designere forbedrer deres praksis, så der forsat vil være succes og vækst inden for et design. Forskeren undersøger dermed designprocesser for at forbedre effektiviteten af en designmetode- eller proces (Faste & Faste, 2012, s. 6).

Research through design er en kombination af proces og forskning, som kan betegnes som en indlejret designforskning. Denne indlejrede designforskning indebærer forestillingen om, at artefaktet udgør kombinationen af designproces og forskning, og kan besvare forskningsspørgsmålet. Designeren er aktivt involveret i processen, og genererer viden gennem design og praksis (Faste & Faste, 2012, s. 6). De argumenterer for, at resultatet af designarbejdet kan kaldes for forskning, idet at forskeren udover udarbejdelse af det håndgribelige artefakt også igennem processen har opnået ny viden om feltet og sin praksis (Faste & Faste, 2012, s. 5). Med andre ord praktiserer designeren i *research through design* sit håndværk i søgen efter viden og herigennem opnår nye indsigter i potentielle udfald, slutresultater og følgevirkninger (Faste & Faste, 2012, s. 7). Dette ligger sig op ad Fraylings (1993) *research through art and design*, om end han ligger større vægt på, at der foruden den indlejrede viden i artefaktet også skal udarbejdes dokumentation i form af eksempelvis en forskningsrapport (Frayling, 1993, s. 5).

I forhold til denne matrice arbejder vi i dette speciale primært inden for rammen *Research through design*, idet vi genererer viden gennem designpraksis. Vi har "hands on", og er aktive deltagere i designpraksissen, og det er derigennem, at der opstår viden. En kritisk refleksion i forhold til deres model, er dog, at den er udlagt som en matrice, som giver indtrykket af, at det er fire absolutte forskningskategorier, som man arbejder indenfor og dermed ikke kan operere i flere felter ad gangen. Udfordres dette, kan der argumenteres for, at man inden for designforskning primært er i én af kategorierne, men sekundært kan "låne" fra de andre afhængigt af, hvor man er i processen. Godtages denne præmis, kan der i vores tilfælde argumenteres for, at vi sekundært også er placeret i *design of research*, da vi her også tager beslutninger om, hvilket undersøgelsesdesign vi vil anvende i specialet, hvilket er en del af en almen akademisk proces. I dette tilfælde vælger vi at gå kvalitativt til værks og arbejder ud fra metoderne interview og observation i den første empathize-fase, som bliver præsenteret senere. Hermed fastlægges undersøgelsens hensigt og det endelige undersøgelsesdesign udarbejdes.

Kvalitet af research through design

Når designpraksis inddrages som metode til generering af forskningsbidrag inden for HCI, er metoden research through design i litteraturen blevet kritiseret for ikke at levere samme kvalitet af vidensbidrag som andre mere traditionelle forskningsmetoder. I artiklen 'An Analysis and Critique of Research through Design: Towards a formalization of a research approach' præsenterer John Zimmerman, Erik Stolterman og Jodi Forlizzi (2010) kritikpunkter ved metoden. Nogle forskere mener, at metoden er dårligt dokumenteret, mens andre forskere mener, at dokumentation ikke er nødvendig, fordi artefaktet der designes kan stå alene uden at være bakket op af skriftligt arbejde. Andre mener, ifølge forfatterne, at det eneste der adskiller Research through design med designpraksis er, at førstnævnte skal baseres på et "teoretisk skellet", og at undersøgelser skal inkluderes i et forskningsprogram, som kigger på flere samtidige cases. Ifølge forfatterne er fremgangsmåden og indholdet i en research through design-tilgang ikke formaliseret, og dermed er der heller ikke enighed om, hvordan viden genereret gennem denne fremgangsmåde skal forstås og dokumenteres (Zimmerman m.fl., 2010, s. 310–311). En kritikrefleksion i forhold til dette, kan dog være, at selvom at metoden ifølge forfatterne ikke er formaliseret, kan tilgangen relateres til andre forskningstilgange fra andre traditioner. Et eksempel er aktionsforskning inden for den humanistiske og samfundsvidenskabelige forskningspraksis. Dette er en handlingsorienteret tilgang, hvor man søger mod at komme tæt på praktikere inden for et felt gennem analyser og eksperimenter, og derigennem bidrage med løsninger til de sociale problemstillinger, som forskningen kredser om (Steen Nielsen & Aagaard Nielsen, 2010, s. 97). I denne tilgang arbejder man også i forholdet mellem forskning og bidrag til praksis, som vi gør i vores tilfælde.

For at imødekomme problematikken om, at metoden ikke er formaliseret, vil vi dog inddrage John Zimmerman, Jodi Forlizzi og Shelley Evensons (2007) artikel omkring benyttelse af research through design som videnskabelig forskningsmetode inden for interaktionsdesign og HCI. De argumenterer for fire kriterier, der kan bruges til at evaluere kvaliteten af et research through design vidensbidrag, som dermed også kan medtænkes i dette speciales bidrag.

Det første er *proces*, som handler om kvalificerede rationaler og argumentation for valg af metoder, samt hvor grundigt metoderne er appliceret på problemstillingen. Appliceringen skal være dokumenteret så detaljeret at processen kan gengives, velvidende at en gentagelse af processen ikke nødvendigvis giver det eksakt samme resultat. Ikke desto mindre skal forskerens argumentation og beskrivelse af processen være gennemsigtig og duplikérbar (Zimmerman m.fl., 2007, s. 7). Dette vil vi imødekomme ved at være kritiske og reflekteret i vores metodevalg, og aktivt diskutere og argumentere det op mod problemstillingen. Derudover vil vi grundigt beskrive, hvordan vi har appliceret metoder og teorier i arbejdet, samt i tilfælde hvor den ideelle metodiske fremgangsmåde er blevet tilpasset vores kontekst, argumentere og reflektere over dette. Derigennem opnår vi en transparens i specialet, som er med til at gøre andre i stand til at gentage processen og begribe de kvalificerede valg og fravalg.

Den anden er *opfindelse*. Med dette menes at forskningsbidraget skal repræsentere væsentlig opfindsomhed, hvor forskellige emner, temaer og genstande integreres på en hidtil ukendt måde for at adressere en specifik situation. Som en del af dette er det nødvendigt at udforme et omfattende litteraturstudie af feltet samt indplacere arbejdet og eksplicite, hvordan forskningsbidraget avancerer den nuværende state of art (Zimmerman m.fl., 2007, s. 7). Vores indledende litteraturstudie, som er præsenteret i problemanalysen, bidrager i høj grad til at imødekomme dette perspektiv, fordi dette er en nødvendighed for at identificere videnshuller i den nuværende litteratur, samt indplacere specialets vidensbidrag.

Tredje kriterium er *relevans*, hvilket indebærer at forskerne i forskningsprocessen reflekterer over motivationen for arbejdet, en beskrivelse af den nuværende tilstand og den præfererede tilstand, som designet skal opnå. Heri skal der argumenteres for, hvorfor forskningsfællesskabet skal betragte dette som den foretrukne tilstand. Uden denne kritiske refleksion er forskningstilgangen svag over for sig selv og kan blive en personlig udforskning, som informerer forskeren uden lovning om at påvirke verden (Zimmerman m.fl., 2007, s. 7–8). I vores arbejde med problemstillingen har vi imødekommet dette punkt, igennem vores indledende problemanalyse, som gav en forståelse for Danske Banks nuværende holdning og tilstand i forhold til stemmebaseret interaktion. Derudover vil vi definere og argumentere for den præfererede tilstand, som vi søger mod, for at forskningsmiljøet kan forstå rationalet bag. Dette præsenteres i 'Kapitel 5. Define'.

Det sidste er *udvidelsesevne* og er defineret som muligheden for andre forskere, at bygge videre på resultaterne, ved enten at applicere forskningsbidragets proces på fremtidige designproblemer eller forstå, udnytte og overfører den viden, som er skabt af de resulterende artefakter (Zimmerman m.fl., 2007, s. 8). Dette vil vi imødekomme ved afslutningsvis i rapporten at præsenterer forskellige refleksioner på videnbidraget, samt perspektivering til videre arbejde inden for området. Dette kan gøre andre i stand til at bygge videre på de "findings" og konklusioner, som bliver præsenteret i dette projekt, og potentielt medtage dette stykke forskningsarbejde i en større kontekst af de oplevede værdier af interaktioner med stemmeassistenter, og hvordan dette kan optimeres. Dermed kan videnbidraget overføres og er ikke kun indlejret i dette arbejde.

Designtilgang

Som ramme for designprocessen i dette speciale, vil vi anvende design thinking, hvorfor vi i de følgende afsnit vil uddybe begrebet ud fra bl.a. Lucy Kimbells artikel 'Rethinking Design Thinking: Part I' (2011). Derudover beskriver vi vores tilgang til design med udgangspunkt i Donald Normans (2013) syn på design og Elizabeth Sanders 'Map of Design Research - Research Types' (2008).

I Kimbells artikel (2011) beskrives måden, hvorpå designere, som praktiserer design thinking, arbejder: “*Design thinking and the designers who say they practice it are associated with having a human-centered approach to problem solving, in contrast to being technology- or organization-centered*” (Kimbell, 2011, s. 287). Ud fra citatet vil vi reflektere over problematikken i forhold til, at vi på nuværende tidspunkt allerede er fastlagt på en bestemt teknologi - stemmeinteraktion, hvilket strider mod den oprindelige tankegang i design thinking, hvor man har fokus på brugerne og ikke virksomheden eller teknologien, som citatet indikerer.

Human-centered design

I det indledende kapitel 1 nævnte vi, at specialet tilgås ud fra et brugercentreret perspektiv, hvor brugeren og dennes oplevelser er i centrum. Dette perspektiv beskrives af Donald Norman (2013) som human-centered design, hvilket han argumenterer for, netop er løsningen til at designe produkter, hvor de menneskelige behov, evner og adfærd sættes først. Human-centered design refererer til, at designeren fra start opnår en grundlæggende forståelse for brugeren og dennes behov, så designet kan imødekomme behovet. Ifølge en human-centered designtilgang bør problemet ikke specificeres på forkant, men i stedet præciseres i takt med designprocessens iterative udvikling, da dette giver den bedste problemløsning. På baggrund af det iterative arbejde kan designeren tydeliggøre problemet og tilpasse tilgangen til designet for på sigt at opnå et bedre design (Norman, 2013, s. 8–9). Inden for feltet human-centered design er der ifølge Elizabeth Sanders og Pieter Jan Stappers (2008) flere forskellige tilgange til design, som eksempelvis *User-centered design*, *Participatory design* og *Co-design*, som hver især klassificeres ud fra måden, hvorpå brugeren og designeren inddrages. Sanders har udviklet modellen ‘Map of Design Research - Research Types’, som visualiserer disse forskellige tilgange til design, se nedenstående Figur 2. Modellen skelner mellem *Expert Mindset* og *Participatory Mindset* på x-aksen, som indikerer, hvorvidt brugeren er involveret i designprocessen, og *Design-Led* og *Research-Led* på y-aksen, der henviser til, hvorvidt designprocessen er styret af designteori eller forskning af brugeren. Inden for Expert Mindset designer man til brugeren, men ikke i et direkte samarbejde med brugeren, hvilket Participatory Mindset fordrer. Her inddrages brugeren aktivt i designprocessen, hvor brugeren indgår i arbejdet med at designe en løsning fra start til slut. Design-Led henviser til, at man undersøger designteori og designredskaber, hvorefter man designer ud fra dette. Research-Led indikerer, at designeren foretager undersøgelser af brugerens behov og adfærd, hvorefter der designes ud fra denne indsigt. Sanders har suppleret modellen med forskellige metoder, hvorpå der kan arbejdes med design, så designeren gennem modellen har mulighed for at opnå større klarhed over, hvilke metoder og teorier, som kan integreres i den givne designproces. I feltet user-centered design ses eksempelvis metoden *Usability Testing*, der vil sige, at man tester brugervenligheden af designet (Sanders, 2008, s. 13–14). Designtilgangen har dermed indvirkning på den empiri, der indsamles i designprocessen, og påvirker dermed også det design, som udvikles.

Figur 2: Map of Design Research - Research Types (Sanders & Stappers, 2008, s. 4).

I dette speciale placerer vi os i feltet mellem Expert Mindset og Research-Led, hvilket vil sige, at vi har en user-centered designtilgang. Denne tilgang er kendetegnet ved, at brugerne undersøges ved eksempelvis interview, observation eller ved at lade dem reagere på bestemte stimuli (Sanders, 2006, s. 5). Vi inddrager brugerne til indsamling af empiri, men ikke under selve udviklingen af designet. Under en user-centered designproces er der ifølge Sanders og Stappers tre forskellige roller: *Brugeren*, *researcheren* og *designeren*. Brugeren opfattes som et subjekt, der skal undersøges og er dermed passiv i denne proces. Researcheren indhenter viden gennem den data, som indsamles ved eksempelvis interviews, spørgeskemaer eller feltnoter. Den sidste rolle er designeren, der er karakteriseret ved at tilføje viden om teknologi og kreativitet, og dermed idégenere og udarbejde koncepter på baggrund af den viden, som researcheren har indsamlet (Sanders & Stappers, 2008, s. 8–12). I dette speciale har vi påtaget os både rollen som researcher og designer, og derudover vil vi inddrage brugere som subjekter, hvor vi, som researchere, indsamler viden gennem observation og interview og derefter, som designere, udvikler idéer og prototyper med det formål at få feedback fra brugerne. Dette uddybes løbende i projektet.

Design thinking

Som nævnt indledningsvist benytter vi design thinking som ramme for designprocessen. I artiklen 'Rethinking Design Thinking: Part I' af Lucy Kimbell (2011) fremgår det, at begrebet *design thinking* anvendes i flere forskellige sammenhænge, hvoraf hovedidéen er, at designere bruger design thinking til at løse problemer, udarbejde innovative løsninger og skabe værdi for virksomheder (Kimbell, 2011, s. 285). Kimbell har udgivet denne artikel for at give et overblik over de forskellige tilgange til design

thinking, som er opstået gennem årene. I og med at begrebet er blevet brugt i flere forskellige sammenhænge, er der ofte problemer med at forstå, hvad design thinking er. Er det noget alle designere kan gøre eller lære, er det noget nyt, eller er det bare et synonym for, hvad dygtige designere altid har gjort, og hvorfor er det overhovedet noget, man skal beskæftige sig med i virksomheder? (Kimbell, 2011, s. 289). I dag forbindes design thinking ofte med designselskabet IDEO og deres administrerende direktør Tim Brown, men historien bag design thinking er mere kompleks. I 1960'erne fokuserede man på designernes design, hvor efter man fra 1970'erne og fremover blev mere opmærksom på de processer og metoder, som lå til grund for succesfulde designeres designaktiviteter. Derudover blev der sat mere fokus på den dybdegående forståelse af designproblemer fra 70'erne og fremover (Kimbell, 2011, s. 289–290).

Kimbell skitserer tre forskellige tilgange til at beskrive design thinking, hvilket er: *Design thinking as a cognitive style*, *Design thinking as a general theory of design* og *Design thinking as an organizational resource*. Inden for tilgangen *design thinking as a cognitive style* er formålet med design at løse problemer. Der fokuseres på den enkelte designer, som er ekspert på området. Design bliver anset som en form for intelligens, som skabes via abduktiv tænkning og reflection-in-action, hvor problem og løsning udvikler sig sammen (Kimbell, 2011, s. 290–297).

Design thinking as a general theory of design ser design som et felt eller en disciplin, hvor formålet med design er at "tæmme" wicked problems. Designproblemer beskrives som wicked problems, og det er designeren, som bidrager med en unik måde at se problemer på og finde løsninger ud fra. Buchanan (1992) beskriver fire designordner, som tilnærmer de artefakter, som designudøvere har tendens til at arbejde på: *Tegn, ting, handlinger og tanker*. Denne version af design thinking er mindre berørt af individuelle designere, og hvordan de designer, men søger snarere at definere, hvordan design har en rolle i verden (Kimbell, 2011, s. 290–297).

Den tredje tilgang er *design thinking as an organizational resource*, som fokuserer på virksomheder og organisationer, der har behov for innovation. Designeren arbejder med visualisering, prototyping og empati. Organisatoriske problemer anses som designproblemer, og kan befinde sig i forskellige kontekster (Kimbell, 2011, s. 293–297). I den nedenstående tabel er disse tankegange skematiseret, hvor det ligeledes fremgår, hvilke personer, der har arbejdet inden for hver af de tre tilgange til design thinking.

Tabel 3: Forskellige veje til at beskrive design thinking (Kimbell, 2011, s. 297).

	Design thinking as a cognitive style	Design thinking as a general theory of design	Design thinking as an organizational resource
Key texts	Cross 1982; Schön 1983; Rowe [1987] 1998; Lawson 1997; Cross 2006; Dorst 2006	Buchanan 1992	Dunne and Martin 2006; Bauer and Eagan 2008; Brown 2009; Martin 2009
Focus	Individual designers, especially experts	Design as a field or discipline	Businesses and other organizations in need of innovation
Design's purpose	Problem solving	Taming wicked problems	Innovation
Key concepts	Design ability as a form of intelligence; reflection-in-action, abductive thinking	Design has no special subject matter of its own	Visualization, prototyping, empathy, integrative thinking, abductive thinking
Nature of design problems	Design problems are ill-structured, problem and solution co-evolve	Design problems are wicked problems	Organizational problems are design problems
Sites of design expertise and activity	Traditional design disciplines	Four orders of design	Any context from healthcare to access to clean water (Brown and Wyatt 2010)

Ud fra denne gennemgang af begrebet design thinking vil vi primært fokusere på tilgangen *design thinking as an organizational resource*, da vi arbejder med Danske Bank, som har fokus på at skabe innovative løsninger til deres kunder. Banken står over for et problem i forhold til at integrere ny teknologi, hvortil vi, som tidligere beskrevet, ser et problem i forhold til, hvordan stemmeinteraktion kan forbedre den digitale bankoplevelse. Vi anser design thinking, som en tilgang til at skabe innovation for Danske Bank, samt en forståelsesramme for den arbejdsproces, som projektet tager udgangspunkt i, i spændingsfeltet mellem bruger, teknologi og virksomhed. *Design thinking as an organizational resource* trækker bl.a. på Tim Brown og hans model for design thinking, der beskriver tre domæner: *Feasibility*, *viability* og *desirability* (Brown & Katz, 2009), hvilket uddybes i det følgende afsnit.

Virksomheden, brugeren og teknologien

Ifølge Brown er designerens indsigt i brugernes reaktioner på produktet undervejs i processen afgørende for at skabe en succesfuld brugeroplevelse. Derfor tydeliggør han vigtigheden af at inddrage brugerne tidligt i designprocessen, så produktet udvikles og justeres ud fra brugernes behov (Brown & Martin, 2015, s. 60). Han mener, at de succesfulde innovative idéer skabes ud fra tre kriterier, som er: “[...]Feasibility (what is functionally possible within the foreseeable future); viability (what is likely to become part of a sustainable business model); and desirability (what makes sense to people and for people)” (Brown & Katz, 2009, s. 18), hvilket nedenstående model illustrerer.

Figur 3: De tre kriterier i design thinking (Brown & Katz, 2009, s. 19).

Kriteriet *feasibility* henviser til, hvad der er teknologisk og funktionelt muligt. *Viability* fokuserer på, om der er et økonomisk potentiale for virksomheden, og det sidste kriterie *desirability* peger på, om det giver mening for brugerne. Værdien opstår dermed, når man navigerer i spændingsfeltet mellem forretningsmæssige, teknologiske og menneskelige udfordringer, som undervejs vil overlappe og influere hinanden (Brown & Katz, 2009, s. 18). Her er det designtænkernes rolle at skabe en harmonisk balance mellem disse tre kriterier, hvilket Brown beskriver således: *“A competent designer will resolve each of these three constraints, but a design thinker will bring them into a harmonious balance”* (Brown & Katz, 2009, s. 18).

I dette speciale, hvor den oplevede værdi af stemmestyring er omdrejningspunktet, inddrages brugerne og Danske Bank undervejs i processen. Vi har størst fokus på brugerne, da vi under udarbejdelsen af litteraturstudiets videnshul, identificerede et uudforsket område i forhold til, hvordan brugere oplever stemmestyring i forbindelse med personlige bankforretninger. Brugere inddrages første gang i empathize-fasen, hvor vi gennem interview og observation vil opnå indsigter, som vil medvirke til at indkredse problemstillingen yderligere. Derudover inddrages brugerne i test-fasen, hvor vi vil evaluere vores konceptforslag med henblik på at generere viden. På den måde kan vi, som Brown argumenterer for, udvikle og justere ud fra brugernes behov fra start i processen, hvilket ifølge ham mindsker chancen for en dårlig brugeroplevelse (Brown & Martin, 2015, s. 60). Gennem designprocessen har vi afholdt to møder med Danske Bank, hvor det ene var for at indlede samarbejdet og for at få et indblik i casen, og det andet møde var for at fremlægge vores resultater og indsigter, som vi havde fået undervejs i processen. Vi har ikke arbejdet med at udvikle et færdigt produkt til Danske Bank, og derfor har vi ikke haft fokus på det økonomiske perspektiv i forhold til at kunne integrere et designforslag efterfølgende. Derfor kan vi ikke argumentere for, at vi har balanceret ligeligt mellem brugerne, teknologien og virksomheden, dog har virksomheden og teknologien givet os indsigter, som er

understøttende for specialets resultater, hvor det primære fokus har været på brugerne, deres behov og deres oplevelser af teknologien.

De fem faser i en design thinking-proces

Tim Browns model for design thinking suppleres med design thinking-procesmodellen, som er udviklet af Hasso Plattner Institute of Design at Stanford, der anvendes til at gennemgå en iterativ designproces ved hjælp af empati, visualisering og prototyping med det formål at udarbejde en innovativ løsning. Modellen, som kan ses nedenfor, bruges ofte til at håndtere komplekse problemer, der er udefinerede eller ukendte (Dam & Siang, u.å.-a; Kimbell, 2011, s. 285–287). Modellen består af fem faser, som ikke altid er sekventielle. Det vil sige, at faserne ikke behøver at følge en bestemt rækkefølge, og de ofte kan forekomme parallelt og gentages iterativt (d.School, 2010, s. 6). Det iterative arbejde kan ses som en proces, hvor man bevæger sig fra at generere indsigt om brugerne til at idégenerere, teste og implementere. Arbejdet er baseret på visuelle artefakter og prototyper, som hjælper tværfaglige personer sammen (Kimbell, 2011, s. 287). Den iterative tilgang er fundamentet for et godt design, hvilket både kan foregå ved at gennemgå processen flere gange, men også ved at iterere inden for hver fase, ved eksempelvis at skabe flere prototyper eller prøve variationer af idégenereringsmetoder. Dette vil bidrage til at reducere omfanget og skabe en bevægelse fra det brede koncept til de mere nuancerede detaljer. Faserne skal ses som forskellige dele, som bidrager til en samlet helhed i en designproces. Det er op til designeren at anvende modellen på den måde, hvor det giver mening i forhold til den designudfordring, man står overfor (d.School, 2010, s. 6). Vi vil gennemgå hver enkelt fase, når vi anvender den i projektet, hvor vi ligeledes vil forklare vores metodiske fremgangsmåde for hver fase.

Figur 4: Oversigt over de forskellige design thinking-faser (d.School, 2010, s. 6).

Når vi inddrager design thinking-tilgangen er det fordi, den giver et konkret og håndgribeligt bud på, hvordan man kan benytte en abduktiv tilgang til problemløsning. Design thinking-tilgangen indeholder på mange måder pragmatismens tanker om, hvordan man tilgår problemer og løser dem. Det har Peter Dalsgaard (2014) beskæftiget sig med i sin artikel 'Pragmatism and Design Thinking'. Her argumenterer han for, at der er en stor sammenhæng mellem pragmatismens perspektiv og design thinking.

Et eksempel herpå er, måden man generer viden på i de forskellige faser i design thinking-modellen. Her har man på baggrund af en undersøgelse af problemet, lavet et bud på en løsning, hvorefter denne testes, for at blive klogere på, om løsningen fungerer og får ny viden om løsningen og muligvis problemet. Dette stemmer overens med pragmatismens tanke om, at man bør opsætte et kvalificeret gæt på baggrund af tidligere opnået viden, for derefter at afprøve det i praksis og dermed blive klogere (Dalsgaard, 2014, s. 149). Eksperimenter og test er dermed essentielle dele af både pragmatikken og design thinking.

Diskussion af design thinking i forhold til en fastlagt teknologi

Ifølge design thinking-tilgangen bør man ikke have en løsning, før man har undersøgt problemstillingen og de involverede parter. I vores case er vi bundet af, at teknologien skal være en stemmeassistent, og dermed er en del af løsningen allerede defineret for os. For at reflektere over dette aspekt, og gøre det gennemsigtigt for læseren, inddrager vi Kees Dorst, som er Professor ved University of Technology, Sydney. Dorst (2011) beskriver, hvad kernen af design thinking er. I den forbindelse trækker han på tankegangen fra logik fordi: *"Logic provides us with a group of core concepts that describes reasoning in design and other professions"* (Dorst, 2011, s. 552). Logikken har dermed nogle værktøjer, som kan hjælpe med at beskrive de mest fundamentale kerneelementer i design thinking, hvilket vi vil inddrage i en diskussion om, hvordan vores problemstilling passer til design thinking-tilgangen. Han beskriver argumentationsmønstrene, der bruges i problemløsning ved at sammenligne, hvad man ved og ikke ved i en ligning, der ser således ud:

HVAD + HVORDAN fører til RESULTAT

Han beskriver *deduktion*, *induktion* og to forskellige former for *abduktion* ved hjælp af denne form for ligning (Dorst, 2011, s. 523–524).

Deduktion

Deduktion beskrives ved hjælp af denne ligning:

HVAD + HVORDAN fører til ???

Her ved man, hvad "HVAD" indebærer, hvilket er de aktører i situationen, som man har fokus på. Derudover ved man "HVORDAN", aktørerne fungerer sammen. Disse to bekendte i ligningen gør, at man forsigtigt kan forudse resultater. F.eks. hvis vi ved, der er en sol (HVAD), og vi kender til jordens bevægelser om sig selv og om solen (HVORDAN), så kan vi forudse, hvor solen vil være på himlen på et bestemt tidspunkt (RESULTAT). Det vil sige, ligningen ser således ud:

SOLEN + JORDENS ROTATION OG BANE = SOLENS POSITION PÅ ET GIVENT TIDSPUNKT

Induktion

Induktion beskrives ved hjælp af denne ligning:

HVAD + ??? fører til RESULTAT

Her ved man, ligesom ved deduktion, hvad "HVAD" indeholder, og samtidig kan man også observere resultatet. Man kender dog ikke "HVORDAN" i ligningen. I en induktiv tilgang vil man typisk udarbejde hypoteser og forsøge at falsificere dem gennem eksperimenter. F.eks. hvis vi ved, der er en sol (HVAD), og vi kan observere, at solen ændrer position på himlen i løbet af dagen (RESULTAT) og ikke ved, hvordan dette lader sig gøre (HVORDAN), kan vi lave nogle hypoteser udsætte dem for kritiske eksperimenter.

SOLEN + ??? = SOLENS POSITION PÅ FORSKELLIGE TIDSPUNKTER

Abduktion

Induktion og deduktion er med til at forudse og forklare fænomener i verden. Når det kommer til at skabe værdi for andre, som man netop gør i design, benytter man sig i stedet af abduktion. Som tidligere nævnt argumenterer Peirce for, at abduktion er den eneste slutningsform, der kan komme med noget helt nyt, da abduktion gør det muligt at pege på et ukendt objekt, som ikke kan bevises eksisterer, men som er mulig.

Ligningen for abduktion ser således ud:

HVAD + HVORDAN fører til VÆRDI

Der er to former for abduktion. *Abduktion-1* minder om konventionel problemløsning. Ligningen ser således ud:

??? + HVORDAN fører til VÆRDI

Her kender man både værdien, man gerne vil skabe samt "HVORDAN", som er et arbejdsprincip, der vil hjælpe til at opnå den værdi, man går efter. Den ubekendte er "HVAD", som f.eks. er et objekt, en service eller et system. Et eksempel på brugen af abduktion-1 kunne være, at man vil have flere kunder i en bank (VÆRDI) og man ved, man vil gøre det ved at oplyse (HVORDAN) kunderne om en unik service, som banken tilbyder. Man ved blot ikke, hvilket objekt/service/system (HVAD), der kan opnå dette.

Abduktion-1 er ofte den måde, hvorpå mange organisationer løser problemer i det daglige (Dorst, 2011, s. 524). Abduktion-2 er en mere kompleks fremgangsmåde, da der i ligningen er to ubekendte og én bekendt. Denne fremgangsmåde er tæt relateret til design. Her ser ligningen således ud:

??? + ??? fører til VÆRDI

Ved *abduktion-2* er der ingen "HVAD", som er en ting eller et "HVORDAN", som er et arbejdsprincip. Derfor skal man finde disse to parallelt i ens proces. Det betyder, at ens designpraksis bliver væsentligt

ændret i forhold til, når man benytter abduktion-1. Et eksempel herpå er, hvis en bank ønsker flere kunder (VÆRDI), men hverken ved hvordan (HVORDAN) og med hvilket middel (HVAD), det skal gøres. For at blive klogere, kan designeren undersøge brugerne og deres behov for at finde frem til en ny service/produkt, som banken kan tilbyde for at dække kundernes før udefinerede behov og dermed tiltrække nye kunder. Det er abduktion-2 tilgangen, der indeholder de fundamentale kernelementer i design thinking.

I vores tilfælde, har vi ikke haft mulighed for at benytte abduktion-2, da vi arbejder med en case, som har faktorer, der allerede er fastlagte. Vi kender til den ønskede værdi, som er at forbedre brugernes digitale bankoplevelse. Derudover kender vi "HVAD", som er stemmeinteraktion. Vores ligning ser derfor således ud:

Stemmeinteraktion (HVAD) + ??? (HVORDAN) fører til forbedret brugeroplevelse (VÆRDI)

Ligningen minder derfor mest om abduktion-1, dog med det forbehold at i vores tilfælde er det vores "HVORDAN", vi ikke kender, mens det i abduktion-1-processen er "HVAD", man ikke kender. Vores udgangspunkt er derfor på baggrund af vores litteraturstudie, at stemmeinteraktion kan være med til at forbedre en brugeroplevelse, vi ved blot ikke hvordan. Efter vores overbevisning er der større sandsynlighed for at designe løsninger, der er mere innovative ved at benytte abduktion-2 i forhold til abduktion-1. Grunden til dette er, at der er færre begrænsninger fra start, når man benytter abduktion-2, idet undersøgelsen af casen og brugerne er med til at pege på, hvilket middel der skal benyttes til at løse problemet. Dermed ser vi abduktion-1 som en metode, der i større grad begrænser løsningsmulighederne, da to ud af de tre dele i ligningen er kendte. Det er dog for os ikke noget problem at benytte os af, hvad der minder om abduktion-1, da casen netop har en begrænsning, der kræver, at vi skal inddrage stemmestyring i løsningen. Vi kan derfor blot finde løsninger inden for et mindre område, end vi kunne, hvis vi havde benyttet abduktion-2. Samtidig har vi også et litteraturstudie, der viser, at stemmeassistenter er hurtigere at benytte i forhold til, hvis man skal indtaste på sin enhed. Ydermere viser det, at brugere af stemmeinteraktion forbinder stemmeinteraktion med fornøjelse, og brugere ser det som en fordel at have hænderne frie til at gøre andre ting, mens de benytter stemmeinteraktion. Denne viden er da vores belæg for, at vores "HVAD" i ligningen kan erstattes af stemmeassistenter.

Oplevelsesteori

Da vi arbejder inden for fagligheden user experience design, og interesserer os for oplevelsesaspektet, vil vi i dette afsnit definere begrebet *oplevelse*, og hvordan det videre skal forstås gennem rapporten. Vi bygger dermed videre på user experience-begrebet, som vi kort introducerede i indledningen (s. 15). Som vi beskrev i indledningsvist, består en brugeroplevelse af opfattelser og respons generet før, under og efter brug af et system eller en service ("ISO 9241-210:2010", 2010). Et spørgsmål der her rejser sig er,

hvilke komponenter en brugeroplevelse består af, og om det er muligt at designe en forbedret oplevelse, som problemformuleringen ligger op til? Dette vil vi diskutere ved at inddrage artikler fra Jodi Forlizzi og Shannon Ford (2000), Jodi Forlizzi og Katja Battarbee (2004), som er centrale tekster inden for HCI-litteraturen. Derudover vil vi inddrage bogen 'UX, XD & UXD' af Jens F. Jensen (2013), som giver et overbliksbillede af feltet. Herudover vil vi inddrage Marc Hassenzahl og Noam Tractinsky (2006) artikel og Patrick W. Jordans (2000) bog til at belyse forholdet mellem design og oplevelse.

Bruger-produkt interaktion

Kigger vi på oplevelsesbegrebet, som et resultat af en interaktion med et produkt, argumenterer Forlizzi og Ford (2000) for, at en enkeltstående oplevelse består af en uendelig række af mindre oplevelser, som relaterer sig til brugeren, produktet og konteksten for brugen (Forlizzi & Ford, 2000, s. 420). Dette forhold kan illustreres med Jensens (2013) visuelle repræsentation:

Figur 5: Illustration af forholdet mellem bruger, produkt og kontekst (Jensen, 2013, s. 27).

Herunder vil vi redegøre for modellens elementer, og hvordan elementerne spiller sammen.

Brugeren er det subjekt, der interagerer med produktet og har en indvirkning på oplevelsen. Med dette skal det forstås, at brugeren bringer sine tidligere erfaringer og oplevelser, sammen med sine følelser, værdier og kognitive modeller med sig ind i mødet med produktet (Forlizzi & Ford, 2000, s. 420).

Produkt repræsenterer den genstand, der interageres med og kan være alt fra et håndgribeligt produkt eller service til en aktivitet, et miljø eller andre mennesker osv. Denne genstand har indflydelse på oplevelsen gennem sit formsprog, funktioner, æstetiske kvaliteter og tilgængelighed. Her er det vigtigt at pointere, at produktet ikke er selve oplevelsen (Forlizzi & Ford, 2000, s. 420; Jensen, 2013, s. 29).

Kontekst omhandler den sammenhæng og de omgivelser, som interaktionen forgår i, da denne brugskontekst har indflydelse på, hvilke interaktioner og oplevelser, der kan opstå. Disse er formet af bl.a. sociale, kulturelle og organisatoriske adfærdsmønstre (Forlizzi & Ford, 2000, s. 420). Oplevelsen kan altså ikke isoleres fra den brugskontekst, den finder sted i (Jensen, 2013, s. 30).

En oplevelse kan dog ikke reduceres til kun at blive beskrevet med disse tre komponenter, men de kan benyttes til at beskrive den situation, som oplevelsen optrådte i. Det vil sige at brugeren, produktet og konteksten udgør udgangspunktet for oplevelsen (Jensen, 2013, s. 31). Til at beskrive dette inddrager vi Forlizzi og Battarbee (2004), som præsenterer tre typer bruger-produkt interaktioner, som har indflydelse på oplevelsen: *flydende* (uforstyrret og jævn), *kognitive* og *ekspressive*.

En *flydende interaktion* beskrives som interaktioner, der ikke kræver megen opmærksomhed. Disse er de mest automatiske og indlærte interaktioner, som udføres af brugeren uden at tænke over det (Forlizzi & Battarbee, 2004, s. 262). Det vil sige interaktioner, der ikke konkurrerer for brugerens opmærksomhed og tankekraft. Produkter, man kun skal lære at bruge én gang, er baseret på en flydende interaktion, der er blevet rutine. Denne type interaktion er desuden vigtig for brugerne at opnå tidligt for at sikre, at de vil fortsætte med at bruge det og ikke opgive det i frustration (Forlizzi & Battarbee, 2004, s. 265).

Den *kognitive interaktionstype* er de interaktioner, som fokuserer på produktet og giver brugeren viden eller kan resultere i forvirring og fejl, hvis produktet ikke matcher den forudgående brugsforståelse. Det vil sige interaktioner, der kræver, at brugeren tænker over, hvad vedkommende laver. Det kræver altså brugerens opmærksomhed og en kognitiv indsats (Forlizzi & Battarbee, 2004, s. 262).

Den sidste er *ekspressive interaktioner*, som ifølge Forlizzi og Battarbee (2004) hjælper brugeren til at skabe et bånd eller forhold til hele eller dele af produktet. Dette er eksempelvis, når en bruger personaliserer eller modificerer et produkt til at skabe et bedre match til sin kontekst (Forlizzi & Battarbee, 2004, s. 262).

Oplevelsestyper

Ud over de forskellige interaktionstyper, som har indflydelse på brugerens oplevelse præsenterer forfatterne også tre typer af oplevelser: *Experience*, *an experience* og *co-experience*.

Experience beskrives som: "*The constant stream of "self-talk" that happens while we are conscious*". Begrebet relaterer sig til, hvordan vi hele tiden vurderer vores mål i relation til de mennesker, produkter og miljømæssige sammenhænge, der omgiver os på det givne tidspunkt (Forlizzi & Battarbee, 2004, s. 263).

An experience kan defineres som en mere akkumuleret oplevelse med en begyndelse, midte og en slutning, som kan artikuleres og inspirerer ofte til følelses- eller adfærdsmæssige ændringer. Derudover står de klart i hukommelsen med en følelse af fuldendelse (Forlizzi & Battarbee, 2004, s. 263).

Co-experience er den tredje type, og er oplevelser, der opstår i en social kontekst. Det vil sige oplevelser, som er skabt sammen med andre eller delt med andre (Forlizzi & Battarbee, 2004, s. 263).

Jensen (2013) opsætter forholdet mellem de tre typer af oplevelser i følgende tabel:

Tabel 4: Matrice over oplevelser i forhold til interaktionstyper baseret på Jensen (2013, s. 36).

Typen af interaktion Typen af oplevelser	Flydende	Kognitiv	Ekspressiv
Individuel oplevelse	Experience (individuel)	An experience (individuel)	
Co-experience	Experience (social)	An experience (social)	

Ifølge ovenstående er der dermed forskel på de oplevelser, som hverdagens flow af sansepåvirkninger består af i forhold til de mere specifikke oplevelser, som kan navngives og genfortælles.

Oplevelser og følelser

Det sidste vi her vil inddrage, er det følelsesmæssige aspekt af en menneskelig oplevelse. Følelser er en central del af bruger-produktinteraktioner og brugeroplevelser. Forlizzi og Battarbee (2004) argumenterer for, at følelser fra en designsynsvinkel udfylder den afstand, der er mellem mennesket og produktet: *"Emotion affects how we plan to interact with products, how we actually interact with products, and the perceptions and outcomes that surround those interactions"* (Forlizzi & Battarbee, 2004, s. 264). Derudover benyttes følelser i den forståelsesproces, der sker i mødet med et produkt samt til at kommunikere om oplevelsen. Følelserne hjælper dermed til at evaluere udfaldet og oplevelsen af den interaktion, som har fundet sted. *"If the outcome is satisfactory, a sense of accomplishment results, and effort is reduced or a new goal is created"* (Forlizzi & Battarbee, 2004, s. 264). Følelsen af *nydelse* og *fornøjelse* i relation til dette er her relevant kort at inddrage, idet forfatterne argumenterer for, at nydelsesaspektet kan opfyldes af enhver fordel, nytte eller gavn ved produktet, som brugeren forstår (Forlizzi & Battarbee, 2004, s. 264; Jordan, 2000, s. 11). Patrick W. Jordan (2000) uddyber dette ved at argumentere for tre faktorer, der har indflydelse på nydelse i relation til produkter: *Praktiske, emotionelle* og *hedoniske* fordele.

- *Praktiske fordele* dækker over, hvordan produktet kan løse en praktisk problemstilling.
- *Emotionelle fordele* påvirker brugerens sindstilstand. Dette kunne f.eks. være, at produktet er spændende, interessant, sjovt, tilfredsstillende eller selvtillidsvækkende.
- *Hedoniske fordele* relaterer sig til de sansemæssige og æstetiske nydelser som associeres med produktet. En bruger kan f.eks. identificere et produkt som værende smukt eller fysisk behageligt at berøre.

(Jordan, 2000, s. 11)

Design af oplevelser

Vi har nu udfoldet oplevelsesbegrebet i relation til vores felt og præsenteret nogle komponenter, der har indflydelse på en brugeroplevelse. Vi vil her til sidst i dette afsnit reflektere over oplevelser i relation til user experience designfeltet. Er det så muligt at designe en brugeroplevelse på baggrund af ovenstående komponenter? Forlizzi og Ford (2000) argumenterer for, at som designere er det kun muligt at formgive situationer eller "håndtag", som brugen kan møde og interagere med, men udfaldet af dette møde kan ikke forudsiges sikkert. "*A product offers a story of use that invites engagement. If the product happens to be encountered in an unfamiliar context for a user, the product may be experienced in ways other than the designer intended*" (Forlizzi & Ford, 2000, s. 420). Dette uddybes med forskellige faktorer, som ikke er i designerens kontrol, som eksempelvis:

- Forskellige kulturelle baggrunde og tidligere erfaringer hos brugeren.
- Brugerens følelsesmæssige stadie, når produktet mødes, som har indflydelse på brugerens forståelse i øjeblikket.
- Tilfældige omstændigheder i konteksten, der falder sammen og giver mening for en bestemt person på netop det tidspunkt.

(Forlizzi & Ford, 2000, s. 420)

Er det så muligt at designe mod en specifik følelse, som dermed kan påvirke oplevelsen? Dette diskuterer Hassenzahl og Tractinsky (2006). De argumenterer for, at interaktive produkter ikke kan sammenlignes direkte med at gå i biografen eller teateret, og derigennem give *an experience*, som resulterer i et følelsesmæssige udsving. Derimod kan der designes mod at skabe og etablere en kontekst, hvor følelsen kan opstå frem for at skabe følelsen i sig selv. Brugsoplevelsen af et produkt sker altså i en specifik situation, som er med til at forme oplevelsen, og heri er der for mange variabler, til at alle kan designes (Hassenzahl & Tractinsky, 2006, s. 94–95). De opsummerer afslutningsvist:

UX is a consequence of a user's internal state (predispositions, expectations, needs, motivation, mood, etc.), the characteristics of the designed system (e.g. complexity, purpose, usability, functionality, etc.) and the context (or the environment) within which the interaction occurs (e.g. organisational/social setting, meaningfulness of the activity, voluntariness of use, etc.). (Hassenzahl & Tractinsky, 2006, s. 95)

Dette lægger sig op ad vores forståelse af bruger-produktinteraktioner, som er præsenteret ovenfor (s. 59), og giver dermed ifølge Hassenzahl og Tractinsky (2006, s. 95) designeren mulighed for en enorm mængde design- og oplevelsesmuligheder, som kan udforskes. Med dette teoretiske fundament, vil vi påbegynde udforskningen af emnet gennem design thinking-procesmodellen.

*“To create meaningful innovations,
you need to know your users
and care about their lives”*

(d.School, 2010, s. 2)

Kapitel 4: Empathize

I dette kapitel vil vi indlede designprocessen med at undersøge brugeren og dennes behov. I design thinking er empati centralt. Den empatiske forståelse muliggør, at designeren kan tilsidesætte egne antagelser om verden for at få indsigt i brugerens behov indenfor rammerne for en given designudfordring. Det handler både om at forstå brugerens fysiske og følelsesmæssige behov, men også at få en forståelse for, hvordan brugeren tænker og agerer og hvorfor. Tanken bag dette er at kunne komme frem til, hvad der er meningsfuldt og vigtigt for brugeren. Der er flere metoder til at tilegne sig denne dybdegående forståelse, og det er givende at sammenholde den data, der er indsamlet for at få et helhedsbillede. Vi vil her benytte interview i kombination med observation, hvor man både ser, hvad brugeren gør samt spørger ind til, hvorfor brugeren gør, som den gør. Ud fra disse interviews vil vi analysere, hvilke mønstre som fremtrådte for at få et samlet billede, og dermed begyndes den synteseproces, som leder over i næste kapitel (d.School, 2010, s. 2).

For at konkretisere og fokusere det empiriske arbejde i de næste to kapitler, har vi opstillet følgende arbejdsspørgsmål, som vil være grundlag for vores empiriske dataindsamling:

Hvordan udfører kunderne deres personlige bankforretninger?

Hvilke oplevelser har kunderne haft i forbindelse med personlige bankforretninger?

Hvordan opfatter kunderne stemmeassistenter?

Samtidig vil vi i analysen have fokus på interaktionspunkter, som kan forbedres, idet vi ud fra vores user experience faglighed ønsker at generere viden om, hvordan den digitale bankoplevelse kan forbedres. Når vi i arbejdsspørgsmålene skriver *personlige bankforretninger*, dækker det over alle muligheder for at interagere med banken og bankens produkter. At vi skriver *personlige* betyder, at hvis kunden interagerer med banken i virksomhedsøjemed, vil dette ikke betragtes som personlig. Hvis f.eks. en kunde logger ind på sin private mobilbank, eller en kunde går ned i en bankfilial med et privat formål, så vil vi betragte det som personlige bankforretninger.

Dataindsamling og -behandling

I følgende afsnit vil vi præsentere og reflektere over vores metodiske tilgang til empiriindsamlingen og den indledende behandling i denne fase samt, hvordan vi genererer viden ved hjælp af disse metoder.

Målgruppe

Danske Bank har ikke specificeret et bestemt kundesegment, som de ønsker, casen undersøges på, og derfor vil vi specificere målgruppen. Vi mener, at det er nødvendigt at udvælge en specifik målgruppe, da der er stor forskel på, hvor meget man har med sin bank at gøre afhængig af alder, men også i hvor høj grad man har en teknologiforståelse, hvor stemmestyring ikke er ukendt. Valget af målgruppe er

defineret ud fra tre forskellige statistikker (Bilag 6: Anvendelse af internet på mobiltelefonen (16-74 år); Danmarks Statistik, 2016; “Smart speaker with intelligent personal assistant ownership share in the United States in 2017, by age”, 2017). Den første statistik er fra Danmarks Statistik, som viser brug af netbank via mobiltelefon baseret på alder i årene fra 2012-2015 (Figur 6).

Anvendelse af internet på mobiltelefonen (16-74 år) - procent af befolkningen efter formål, type og tid

	2012	2013	2014	2015
Bruge netbank via mobiltelefonen				
Alder: 16-19 år	15	35	..	64
Alder: 20-39 år	34	43	..	67
Alder: 40-59 år	14	22	..	43
Alder: 60-74 år	3	6	..	18

Figur 6: Udtræk af mobilt internetbrug fra Danmarks Statistik (Bilag 6).

Som det fremgår af statistikken bruger 67% af befolkningen i alderen 20-39 år netbank via deres mobiltelefon, og denne målgruppe er dermed dem, som bruger det mest. I årene fra 2012 til 2015 er denne målgruppe steget med lige knap 50%, hvilket kategoriseres som en markant stigning (Bilag 6). Denne statistik suppleres med en anden statistik, som viser, hvilke aldersgrupper der bruger netbank mest (Figur 7). Ser man på året 2016, er forbruget af netbank forholdsvist ens i alle aldersgrupper, dog ligger de 35-44-årige højst, hvor 95% bruger netbank. Den aldersgruppe, hvor næsten lige så stor en procentdel bruger netbank, er de 25-34-årige, hvor det er 94% (Danmarks Statistik, 2016, s. 37). Det er dog vigtigt at nævne, at alle aldersgrupper stort set ligger lige højt, og derfor har vi valgt at inddrage en statistik, som viser tendenser i forhold til brugen af smart speakers, hvilket ses på Figur 8.

Figur 7: Brug af netbank blandt internetbrugere (Danmarks Statistik, 2016, s. 37).

Den sidste statistik vi har valgt at inddrage, inden den endelige målgruppe defineres, er fra USA, da der ikke er udarbejdet en statistik over brugen af smart speakers i Danmark endnu. Vi er derfor opmærksomme på, at tallene kan være anderledes i Danmark, men vælger at inddrage statistikken som

en indikator på, hvilken aldersgruppe der vil have størst kendskab til stemmeassistenter på baggrund af ejerskab af en smart speaker. De to aldersgrupper, hvor der er flest, som ejer en smart speaker i 2017 i USA, er aldersgrupperne 18-29-årige og 30-44-årige med henholdsvis 32% og 36% af aldersgruppen ("Smart speaker with intelligent personal assistant ownership share in the United States in 2017, by age", 2017). Det ses tydeligt, at der er stor forskel på disse aldersgrupper, hvor færre personer i alderen +44 år ejer en smart speaker, og dermed har et lavere forbrug af smart speaker end dem under, hvorfor vi ikke finder det relevant at udvælge personer over 44 år.

Figur 8: Aldersspredning på ejere af smart speakers ("Smart speaker with intelligent personal assistant ownership share in the United States in 2017, by age", 2017).

På baggrund af de tre ovenstående statistikker har vi valgt at definere målgruppen for vores undersøgelse ud fra følgende kriterier. Danske Bank-kunder i alderen 20-44 år, da det er den målgruppe, som bruger mobilbank og netbank mest, samt har størst kendskab til stemmeassistenter.

Interview og observation med tænke-højt metoden

Som nævnt i afsnittet 'Human-centered design' (s. 50) har vi et brugercentreret perspektiv. Det er dermed oplagt at benytte en kvalitativ forskningsmetode til at undersøge brugerne. Her er man interesseret i, *hvordan* noget opleves, siges eller fremtræder i modsætning til, *hvor meget* noget fremtræder. Vi er interesserede i at beskrive og forstå den målgruppe, vi har udvalgt og interesserede i

at forstå informanterne (Brinkmann & Tanggaard, 2010, s. 17–18). For at kunne gøre dette har vi valgt at indsamle empiri om målgruppen ved at inddrage elementer fra indsamlingsmetoderne semistrukturerede interview og observation, hvilket også ligger sig op ad tilgangen i design thinking (d.School, 2010, s. 2). Vi har valgt at benytte begge metoder, da vi som tidligere nævnt er interesseret i et førstehåndsperspektiv på, hvordan kunderne udfører deres personlige bankhandlinger, men også er interesseret i, hvordan de oplever det, samt hvordan de interagerer med og oplever stemmeassistenter. Vi valgte derfor at rekruttere informanter, som repræsenterede den førnævnte målgruppe til et interview, hvori der indgik elementer af observation. Dette uddybes herunder.

Informanter

I forhold til den definerede målgruppe ønskede vi, at informanterne skulle repræsentere begge køn, forskellig beskæftigelse og bankengagement samt naturligvis kun inddrage folk, som er kunder i Danske Bank. Dette er relevant for at få indsigt i forskellige persontypers brug af daglige bankforretninger, samt at bidrage med forskellige oplevelser og holdninger til stemmeassistenter. Ud fra et ressourcemæssigt perspektiv, ønskede vi fem informanter til undersøgelsen, som ligger op ad Tanggaard og Brinkmanns (2010, s. 32) anbefaling på 3-5 informanter til et typisk universitetsprojekt. Vi har udarbejdet et rekrutteringsskema, hvor vi har opstillet kriterierne, samt den ønskede distribuering og hvor mange af hver vi endte med at tale med.

Tabel 5: Rekrutteringskriterier og faktiske distribuering i emphasize-fasen.

Kategori	Subkategori	Ønskede distribuering	Faktiske distribuering
Primær bank	Danske Bank	5	4
Køn	Kvinde	3-2	3
	Mand	3-2	1
Alder	20-44 år	5	4
Bopæl	Aalborg-området	5	4
Brugerkanal	Netbank og mobilbank	5	4
Beskæftigelse	Studerende	2-3	3
	I job	2-3	1
Job	Alle Webmasters, web designers, usability specialists, medarbejdere og medstuderende er ekskluderet.	Vi ønsker en bred distribuering.	
Bank-engagement	Har ikke realkreditlån	2-3	3
	Har realkreditlån	2-3	1

Kunderne er blevet rekrutteret gennem opslag offentliggjort på Facebook fredag den 13. april 2018 og på LinkedIn mandag den 16. april 2018.

Tabel 6: Rekrutteringstekst.

Er du en mand mellem 28-44 år, har fast job og er kunde i Danske Bank? Eller kender du en, som opfylder kriterierne?

Så vil min specialegruppe og jeg meget gerne lave et kort interview i uge 16-17. Gerne i Aalborg eller Århus-området. Giv besked i en meddelelse eller under opslaget, hvis du er interesseret i at deltage. ☒

Med venlig hilsen,

Ditte Dollerup Larsen, Sofie Meldgård Hoffmann & Dennis Pedersen
10. semester - Interaktive Digitale Medier – Aalborg Universitet

Vi valgte ikke at nævne specifikt, hvad det skulle handle om, da vi ikke ønskede at nogle af deltagerne skulle forberede sig inden, ved at sætte sig godt ind i, hvad der er muligt på mobilbanken eller netbanken eller sætte sig ind i, hvad man kan med stemmeassistenter eller "øve" sig på at bruge dem. Derudover ønskede vi ikke, at de skulle overveje deres brug af banken forinden, samt hvilken holdning de har til stemmeassistenter. Desuden kunne det potentielt afholde nogle fra at ville deltage, hvis de ikke selv opfattede sig som aktive brugere af stemmeassistenter.

Vi forsøgte over to uger at få fat i de ønskede informanter, men måtte indse at opgaven var sværere end forventet. Vi fik fem henvendelser i alt, hvoraf de fire var i alderen 22-25 år og den sidste informant var 44 år. Desværre måtte informanten på 44 år melde afbud, og vi stod tilbage med fire informanter i en meget snæver målgruppe set i forhold til alder. Vi valgte dog at bruge disse informanter alligevel, da der var forskel på køn, om de var i job eller under uddannelse, og hvilket bankengagement de havde. Vi måtte altså gå på kompromis med nogle af de opstillede krav.

Tre af informanterne er studerende, mens den sidste er i job. De benytter alle deres mobilbank flere gange om ugen, mens deres brug af netbanken svinger fra, at én informant benytter den cirka en gang om ugen, til en anden informant som benytter den mindre end en gang om måneden. Udover at alle informanterne har konti i banken, har én informant sine forsikringer der, og en anden informant har et lån gennem banken.

Kontekst

Selve empiriindsamlingen foregik i et lokale på AAUs afdeling i Nordkraft, hvor vi skiftevis havde de forskellige informanter inde og deltog enkeltvist. Der skelnes mellem to typer af kontekster, når man foretager interview og observation. Konteksterne kan kategoriseres som henholdsvis *laboratorieforsøg* og *naturlige omgivelser*. Laboratorieforsøget er kunstigt skabte rumlige omgivelser, hvor man søger ikke at påvirke de medvirkende af det omkringliggende. Naturlige omgivelser er den kontekst, som allerede eksisterer, og undersøgelsen foregår dermed på feltets præmisser, hvor der kan opstå uforudset påvirkning (Kristiansen & Krogstrup, 2009, s. 46–47). Vi benyttede os af laboratorieforsøget, da vi

indsamlede empiri i empathize-fasen. Dette valg er truffet ud fra praktiske overvejelser om, hvilke udfordringer der ville være i forbindelse med at observere og interviewe kunder om deres bankforretninger i deres naturlige omgivelser. For det første ville det være en tidskrævende proces at vente på, at folk havde brug for at være i kontakt med deres bank, da det ikke er noget, som nødvendigvis sker på daglig basis. Derudover ville det med stor sandsynlighed være en handling af fortrolig karakter, som vi ikke ville kunne få lov at observere og dokumentere. For at imødekomme denne problemstilling, anvendte vi den videobaserede forskningsteknik *simulated use*. Denne teknik fokuserer på at observere et simuleret brug fremfor, hvordan selve dagligdagen og livet udfoldes i den reelle kontekst (Sperschneider & Bagger, 2003, s. 45). Til dette formål anskaffede vi en demoversion af mobilbanken² og netbanken, så informanterne kunne interagere som de plejer, blot med andre fiktive oplysninger. Vi er velvidende at dette er en kunstigt skabt situation, som informanterne skulle agere i, men vi vurderede, at selvom vi afholdt mødet hjemme i informanternes eget hjem, ville situationen stadig blive kunstig, da vi skulle have videoudstyr. Derudover ville vi ikke have mulighed for at bruge informanternes egne bankoplysninger, hvilket demoversionen udgjorde en erstatning for. Vi er opmærksomme på, at resultaterne kan være påvirket af situationen, men betingelserne gjorde, at dette var vores bedste mulighed for at undersøge brugernes brug af deres daglige bankforretninger. Denne overvejelse diskuteres yderligere på baggrund af erfaringer fra analysearbejdet i afsnittet 'Postanalytisk metodisk refleksion' (s. 102).

Interviewguide med elementer af observation

Til interviewdelen valgte vi at udforme et semistruktureret interview, da det gør det muligt for interviewereren at forfølge den fortælling, som informanten er mest optaget af, samtidig med at interviewereren kan få stillet nogle planlagte spørgsmål (Tanggaard & Brinkmann, 2010, s. 38). Som Tanggaard og Brinkmann (2010, s. 37) beskriver det, bør man først overveje, *hvad* man gerne vil vide, og hvad man gerne vil have ud af interviewet, inden man udarbejder sine spørgsmål. I Bilag 7: Interviewguide til empathize-fasen kan vores interviewguide ses, som er udarbejdet med inspiration fra Tanggaard og Brinkmann (2010, s. 37) og Kvale og Brinkmann (2014, s. 151–154). I venstre side af guiden har vi nedskrevet vores forskningsspørgsmål, som netop er det, vi gerne vil vide og have ud af interviewet, og i højre side er vores interviewspørgsmål, som vi stillede informanterne. Ifølge Bryman (2012a, s. 263) er det altid en fordel at udføre et pilotinterview for at afprøve spørgsmålene og sammenhængen i

² For at se demoversionen, hent da appen og indtast koden 6666 i den gamle mobilbank og koden 6677 i den nye mobilbank.

Link til den nye mobilbank:

Google Play: <https://play.google.com/store/apps/details?id=com.danskebank.mobilebank3.dk>

App store: <https://itunes.apple.com/dk/app/ny-mobilbank-dk-danske-bank/id1133885137?l=da&mt=8>

Link til den gamle mobilbank:

Google Play: <https://play.google.com/store/apps/details?id=dk.danskebank.android.tribank>

App store: <https://itunes.apple.com/dk/app/%C3%A6ldre-version-af-mobilbank-dk/id388423462?l=da&mt=8>

interviewguiden. Vi gennemførte et pilotinterview med et medlem fra gruppen som informant og et medlem fra gruppen som interviewer. Dette resulterede i, at vi ændrede interviewguiden ved at lave flere af spørgsmålene mere konkrete og ved at omstrukturere rækkefølgen af spørgsmål. Dette gjorde vi, fordi informanten flere gange var usikker på, hvad der blev spurgt om, og samtidig oplevede intervieweren, at det flere gange var ulogisk at stille de efterfølgende spørgsmål, som interviewguiden foreslog. Et eksempel på dette var, at vi i den første udgave startede med følgende spørgsmål: *Hvordan er du oftest i kontakt med banken? Hvorfor bruger du denne kanal? Er der nogen fordele/ulemper?* Disse spørgsmål var ikke konkrete, da der var tvivl om, hvad der lå i ordet *kontakt*. Intervieweren havde en forståelse af ordet *kontakt*, som indebar alle bankens kanaler herunder også selvbetjeningskanaler, hvilket ikke var klart for informanten i pilotinterviewet, som primært opfattede kontakt som mail, fysisk møde eller et telefonopkald. Derfor valgte vi at starte ud med spørgsmål, som var mere konkrete, hvilket også gjorde, at informanten blev mere tryk ved situationen og fik lov at tale sig varm, da spørgsmålene var meget enkle og nemme at svare på. Spørgsmålene blev på baggrund af dette lavet om til: *Benytter du netbank? Benytter du Mobilbank? Hvor ofte vil du mene, du benytter Netbank? Hvor ofte vil du mene, du benytter mobilbank?* Derefter kunne vi spørge nærmere ind til de forskellige kanaler i forhold til fordele og ulemper ved de enkelte kanaler, som er netbank, mobilbank, mail, chat, telefonopkald og fysisk møde. Den nye interviewguide pilottestede vi også, hvilket gav et bedre resultat.

I interviewguiden inddrog vi som nævnt elementer af observation, idet vi benyttede simuleret brug af mobilbank og netbank. Dette gjorde vi, fordi vi er interesseret i at få indblik i, hvordan informanterne på nuværende tidspunkt udfører deres daglige bankhandlinger. I forhold til design thinking, er dette en vigtig fremgangsmåde, da det gør det muligt at få et indblik i deres adfærd i konteksten af produktet (d.School, 2010, s. 2). Observation er en tilgang til at generere data om nonverbal adfærd, uden at dette dog udelukker, at der samtidig kan gøres brug af data, som er frembragt af andre sanser end synssansen. Denne tilgang står dermed sjældent alene i en datagenereringsproces, men er ofte en integreret del af en sammensat metodisk praksis, hvor observation kombineres med andre metoder som eksempelvis interview, hvilket også var tilfældet i denne undersøgelse (Kristiansen & Krogstrup, 2009, s. 44). Norman argumenterer for, at observation er en givende metodisk tilgang, til at opnå viden om brugeres reelle behov, da disse kan være ubevidste (Norman, 2013, s. 8–9). Dette er grunden til, at vi under interviewene har bedt informanterne vise, hvordan de bruger mobilbanken og netbanken og ikke kun tale om deres brug. Der kan på den måde opstå indsigter, som brugeren ikke selv er klar over, men som kan gavne det videre arbejde i forhold til at definere reelle problemer (d.School, 2010, s. 2).

For at få et bedre indblik i deltageres tankemønstre valgte vi at inddrage elementer fra *tænke-højt-metoden*, når de skulle interagere med deres mobilbank og netbank. Metoden går i sin enkelthed ud på, at man får informanten til at forklare, alt hvad vedkommende gør ned i mindste detalje. Denne metode benyttes i forskellige sammenhænge, men forbindes oftest med usability-undersøgelser, hvor man

tester, hvordan brugerne anvender et system og oplever brugbarheden af dette. Informanterne skal forholde sig til en konkret opgave, mens de taler højt, i stedet for at reflektere eller filtrere i deres tanker og ytringer (van den Haak, De Jong, & Jan Schellens, 2003, s. 339). Under vores dataindsamling var opgaverne, som stilles til informanterne, baseret på deres egne svar, hvor de eksempelvis skulle vise de tre funktioner, de oftest benyttede i mobilbanken. Dette var for at undersøge, hvordan de tilgik opgaverne, og om de havde nogle problemer eller frustrationer. I forbindelse med en tænke-højt øvelse er facilitatorens rolle tilbagetrukket, og består grundlæggende i at sætte gang i opgaver og hele tiden minde deltageren om at tænke højt (van den Haak m.fl., 2003, s. 344). Under interviewet noterede en fra gruppen feltnoter, og derudover bruges videooptagelserne til at generere data efterfølgende, hvilket uddybes i det følgende afsnit.

Dokumentation

For at dokumentere, hvad informanterne sagde og gjorde, valgte vi at lyd- og videooptage interviewene. Lydoptagelsen brugte vi til at dokumentere informanternes svar på spørgsmålene, mens videooptagelsen blev benyttet til at fastholde en visuel gengivelse af informanternes brug af demoversionerne.

Vi har valgt at transskribere lydoptagelserne for at have tekst, som vi kunne analysere på, da det gør arbejdsprocessen i analysen lettere at håndtere fremfor at analysere på lydclip. Samtidig havde vi muligheden for at komme dybt ind i materialet, mens vi transskriberede, hvilket medfører et godt kendskab til interviewene, men kan også skabe idéer og indsigter til den videre analyse (Bryman, 2012b, s. 482; Tanggaard & Brinkmann, 2010, s. 43–44). Vi har benyttet en transskriptionsstrategi, hvor vi ikke er gået i detaljer om toneleje, stemmевolume og kropssprog m.m., fordi meningsindholdet af det sagte og deres interaktion med banken har været det vigtigste for os (Tanggaard & Brinkmann, 2010, s. 43). Transskriptionerne kan findes i Bilag 14-17.

Vi har valgt at filme vores interviews, dels fordi det er afgørende efterfølgende at kunne se og huske, hvad informanterne gjorde på deres mobil- og netbank og dels fordi, det ville have været for upræcist og for omfattende, hvis interviewer eller en anden fra gruppen under interviewet skulle skrive alt ned, som informant gjorde. Vi er bevidste om, at tilstedeværelsen af et videokamera kan påvirke informanternes adfærd (Raudaskoski, 2010, s. 88). Det har vi til en vis grad forsøgt at tage højde for, idet vi som før nævnt viste informanterne en demoversion af deres mobil- og netbank, så de ikke skulle bekymre sig om, at deres personlige oplysninger ville blive optaget. Derudover har det været relevant for os at kunne analysere på de handlinger, som informanterne udførte, når de under interviewet viste, hvordan de benyttede deres mobil- og netbank. Disse sekvenser af interviewet har vi lavet en yderligere bearbejdelse af for bedre at kunne analysere på, hvad informanterne gør, og ikke blot siger de gør. Derudover har den yderligere bearbejdelse været nødvendig i forhold til at formidle vores observationer af videomaterialet i en skriftlig rapport som denne. Med inspiration fra Caddick og Cables (2011, s. 265–

268) anbefalinger til udarbejdelse af en god testrapport, har vi behandlet den observerede data i et skema bestående af tre dele, som dokumenterer kundernes interaktioner med mobilbanken og netbanken. De anbefaler bl.a., at man medtager skærbilleder, udtalelser fra informanterne og kommentarer. Vi har tilpasset det vores observationer og har inddelt vores bearbejdning i følgende tre dele:

- *Transskriptionen* af det talte ord med en markering af det ord som siges samtidig med informantens handling.
- *Skærbillede* af siden, som informanten interagerer med eller peger på.
- En *beskrivelse* af hvad der sker.

Se skemaet med bearbejdelsen af observationerne fra de fire interviews i Bilag 18-25.

Tabel 7: Eksempel på bearbejdning af observation (Bilag 19).

Transskription	Skærbillede	Noter
<p>[00:09:35.00] Ida: Ja altså, jeg kommer bare ind på forsiden her. Og så kan jeg jo lige som her, også se hvad der sådan er af penge på mine forskellige konto.</p>	
 <p>The screenshot shows a mobile banking app interface. At the top, it displays 'Lønkonto' with a balance of 21.605,70 and 'Til rådighed' of 31.605,70. Below this are 'Madkonto' (3.765,23) and 'Budgetkonto' (21.253,55) with their respective 'Til rådighed' amounts. A red circle highlights the 'Betal og overfør' button in the center. At the bottom, it shows 'Markedsværdi, Investeringer' of 1.344.234 DKK. The bottom navigation bar includes 'Forside', 'Beskeder', 'Udforsk', and 'Mere'.</p>	<p>Ida peger på det markerede område.</p>
<p>Men så den her ubesete bevægelser, den ligger sådan øverst oppe på min, så jeg kan se sådan de seneste transaktioner, der er blevet lavet. Og så trykker jeg altid på den.</p>		<p>Ida scroller ned og viser funktionen ubesete bevægelser, hvorefter hun scroller op og forklarer at den ligger i toppen på hendes mobilbank.</p> <p>Derefter trykker Ida på det markerede område.</p>

Vidensgenerering gennem interview

Vi har som nævnt valgt at benytte en kombination af interview og observation til empiriindsamling i empathize-fasen, for at komme frem til, hvad informanterne oplever som meningsfuldt. Dette for at få en dybere forståelse af deres brug og oplevelse, som nævnt i interview-afsnittet (s. 67), og derefter at sammenholde dette til et helhedsbillede. Vi er derfor interesserede i at generere viden om brugerne ved hjælp af de to indsamlingsmetoder, og heri ligger der en fortolkningsproces, hvor vi skal forstå mening bag det, de siger og gør. Det er derfor relevant at inddrage begreber fra Hans-Georg Gadamer (2004) filosofiske hermeneutik for at reflektere over vores behandling af interviewene. Den filosofiske hermeneutik består ifølge Henriette Højberg (2013) af de tre dele: *Forståelse, udlægning og applikation*. ”*Forståelse er at forstå noget som noget. Dette skal kunne tydes (udlægges og fortolkes) og anvendes i praksis (applikation)*” (Højberg, 2013, s. 292–293). Dette forhold kan i vores arbejde anskues og eksemplificeres på to-niveauer.

På det *første niveau* besidder informanterne en forståelse af emnet, de spørgsmål som vi stiller, samt de artefakter, som de interagerer med. Denne forståelse udlægger de i interviewsvar, og appliceres i praksis i den måde, de anvender deres bank, samt hvordan de konkret benytter deres netbank, mobilbank og eventuelt stemmeassistenter under interviewet. Dermed omsættes forståelsen til praksis, som Gadamer (2004) argumenterer for, er nødvendigt for at fuldende forståelsen (Gadamer, 2004, s. 306–308). På det *andet niveau* ønsker vi at få en forståelse for emnet gennem informanternes handlinger og svar, som vi udlægger i denne rapport gennem behandlingen af den indsamlede empiri. Derefter omsættes og appliceres dette på vores problemstilling i de senere kapitler, og Gadamer (2004) praksisdimension bliver derfor opfyldt. Med dette mener vi, at vi anvender og bruger de nye forståelser, vi har tilegnet os til den senere idégenerering og konceptudvikling. Gadamer (2004, s. 306–307) argumenterer netop for at forståelsen først er fuldbyrdet, når den bringes til anvendelse og omsættes til en konkret handling. Som eksempel nævner Gadamer måden, hvorpå en dommer fortolker og applicerer loven: ”*The work of interpretation is to concretize the law in each specific case—i.e., it is a work of application*” (Gadamer, 2004, s. 325).

I ovenstående anskuelse opstår der dog forskellige niveauer af forståelse og fortolkning, idet der er en forståelse på første niveau, altså informanternes, og en forståelse på andet niveau, hvilket er vores som forskere. For at reflektere over dette inddrages Gadamer (2004) redegørelse for *forståelseshorisonter*. Gadamer (2004) forståelsesbegreb består af henholdsvis *forforståelse* og *fordomme*. Han argumenterer for, at det ikke er muligt at forstå et socialt fænomen forudsætningsløst, og at man altid har en tidligere forståelse forud for ens nuværende forståelse:

A person who is trying to understand a text is always projecting. He projects a meaning for the text as a whole as soon as some initial meaning emerges in the text.

Again, the initial meaning emerges only because he is reading the text with particular expectations in regard to a certain meaning. (Gadamer, 2004, s. 269)

Dermed argumenterer han for, at man altid har et forudgående kendskab og en forudsætning for at forstå, der bygger på et tidligere forståelsesudgangspunkt. Højberg udlægger forforståelse som: *"Vores forståelse og udlægning af mening bygger altid på en allerede given forståelse af verden"* (Højberg, 2013, s. 301).

Den anden del er fordomme, som i denne kontekst skal forstås som en forudfattet mening, som er tillagt forståelsesprocessen med oprindelse i kulturarv, historie og traditioner. Gadamer (2004) argumenterer for, at disse er funderet i staten, samfundet, og familien vi lever i, og er en naturlig del af individets forståelse af verden (Gadamer, 2004, s. 278). Fordomme kan karakteriseres, som det der er meningsgivende for forståelsen (Højberg, 2013, s. 302). Gadamer (2004) argumenterer for, at fordomme er grundlæggende for forståelsen af mødet med en genstand, eksempelvis tekst, person eller kultur, og at fordommene udfordres og kommer i spil i dette møde. En vigtig pointe er her, at man derfor skal være åben overfor nye forståelser: *"A person trying to understand a text is prepared for it to tell him something. That is why a hermeneutically trained consciousness must be, from the start, sensitive to the text's alterity³"* (Gadamer, 2004, s. 271).

Forskellen på fordomme og forforståelse er, at forforståelsen er den betingelsesmæssige forudsætning, der skal være til for at forstå, mens fordomme er den forudfattede mening om den givne sag, som er baseret på forforståelsen. Fordomme og forforståelser udgør tilsammen den forståelseshorisont, som har indflydelse på, hvordan vi forstår, orienterer og agerer i verden (Højberg, 2013, s. 303).

The horizon is the range of vision that includes everything that can be seen from a particular vantage point. (...) we speak of narrowness of horizon, of the possible expansion of horizon, of the opening up of new horizons, and so forth. (Gadamer, 2004, s. 301)

Forståelseshorisonten er todelt, da den både udgør den enkelte persons tilgang til verden, samt kollektivets sproglige, kulturelle og historiske fællesskab. Det er den meningsgivende ramme, som giver verden mening ud fra vores forestilling og opfattelse, og som altid er i forandring (Højberg, 2013, s. 304). Gadamer (2004) beskriver det som: *"The horizon is, rather, something into which we move and that moves with us. Horizons change for a person who is moving"* (Gadamer, 2004, s. 303).

For at trække en tråd tilbage til de forskellige forståelser, der er på de to niveauer, som er præsenteret ovenfor, er der her tale om forskellige forståelseshorisonter. I vores møde med informanternes

³ Alterity: At være noget andet, anderledes eller anderledeshed (*New Oxford American dictionary*, 2010).

forståelse, ønsker vi at sætte vores egen forståelse i spil for at opnå en ny forståelse. Dette kalder Gadamer (2004) for en horisontsammensmeltning, da fortolkeren i mødet med en given genstand, tekst eller person tillægger en mening. Dette foregår ved en vekselvirkning mellem genstanden og subjektet samt mellem del og helhed: *"Understanding is always the fusion of these horizons supposedly existing by themselves"* (Gadamer, 2004, s. 303–305). Her er det dog nødvendigt at pointere, at en sådan horisontsammensmeltning ikke nødvendigvis medfører, at parterne er enige eller opnår konsensus om emnet, men at de er i stand til at begribe og forstå, hvad den anden part kommunikerer (Gadamer, 2004, s. 305; Højberg, 2013, s. 304). I gennem denne proces opnår vi en forståelse for, hvad der er meningsfuldt for informanterne, som kan sammensættes til en helhedsforståelse, om problemstillingen vi arbejder med. Dermed genererer vi i emphasize-fasen viden om emnet gennem en hermeneutisk fortolkningsproces.

Affinity Diagramming

Den bearbejdede empiri (Bilag 18-25) fandt vi nødvendig at nedbryde til mindre dele for at skabe et overblik. Denne fremgangsmåde ligger sig op af design thinking-metoden, hvor der skal findes mønstre i den indsamlede empiri ved at eksternalisere dataene og skabe forbindelser (d.School, 2010, s. 2). Hertil valgte vi designteoretikeren Jon Kolko og hans udlægning af dataorganiseringsmetoden *affinity diagramming* (Kolko, 2011). Målet med denne metode er at skabe en bevægelse fra data til information, som efterfølgende kan omsættes til viden og specifikke indsigter (Kolko, 2011, s. 40). Kolko fokuserer især på, at man eksternaliserer dataet fra dets digitale dimension, og visualiserer hele datasættet foran sig, da dette muliggør den fysiske bearbejdning af dataet (Kolko, 2011, s. 71). Den fysiske bearbejdning medvirker ligeledes til, at det er nemmere at samarbejde om dataet i gruppen. Samtidig er man ikke bundet af den måde, hvorpå computeren er designet til at organisere ens data, og de begrænsninger der bl.a. ligger i skærmstørrelsen og dens måde at visualisere information (Kolko, 2011, s. 84–85).

Formålet med affinity diagramming er som sagt at skabe et organiseret overblik over dataet, hvilket er et vigtigt element i en synteseproces, der af Kolko defineres således:

Design synthesis is the process of problem understanding. Although data gesture toward an opportunity, data are frequently thick and convoluted, overwhelming and incomplete. The data alone lack contextualized meaning, and so it is difficult to decode data in their "raw" state. Synthesis is a sensemaking process that helps the designer move from data to information, and from information to knowledge.

(Kolko, 2011, s. 40)

Det ovenstående citat beskriver netop den proces, hvor man opnår en dybdegående forståelse for dataet og dermed får en forståelse for problemet, hvilket er målet for define-fasen i design thinking. I en synteseproces selekteres, organiseres, konkretiseres og forstås dataet på baggrund af en given

problemstilling og ud fra de medvirkendes forståelser (Kolko, 2011, s. 40). Dette er centralt i forhold til vores hermeneutiske tilgang til fortolkning af data jf. afsnittet 'Vidensgenerering gennem interview' (s. 75). Alle i gruppen har en individuel forståelse af konteksten, som former en forståelse for dataene. Denne individuelle forståelse af dataene sammen med den fælles bearbejdning skaber en horisontsammensmeltning i gruppen, som bidrager til en fælles forståelse for dataene.

Kolkos syv trin

Formålet med affinity diagramming er beskrevet i ovenstående afsnit, hvor vi nu vil forklare, hvordan vi rent praktisk har anvendt metoden. Kolko har opstillet syv trin i en proces, som blev brugt som guideline til at kode dataene. Begrebet *kode* beskrives af Kolko som måden, hvorpå hvert stykke data får en entydig henvisning til det oprindelige empiriske data, således der er mulighed for at spore hver stykke data til den oprindelige kilde (Kolko, 2011, s. 76–78).

I *første trin* nedfældes hvert stykke data på et notatkort eller en post-it, eller som Kolko også beskriver kan interviewtransskriptioner klippes ud efter linjenumre, som hver især repræsenterer unikke stykker data (Kolko, 2011, s. 76–77). Vi markerede hvert interview med en farve for at kunne skelne mellem linjenumrene i de fire interviews, hvorefter vi fysisk klippede den transskriberede data i stykker efter linjenumre og sammenhængende citater. Desuden klippede vi fysisk skemaerne over kundernes interaktion i stykker, så hver del repræsenterede et meningsgivende afsnit.

Derefter spredtes de enkelte datastykker tilfældigt ud på en overflade på *andet trin* for at sikre, at den orden som er skabt i det originale materiale ikke skaber en implicit kode (Kolko, 2011, s. 77). Dette benyttede vi os ligeledes af.

Figur 9: Affinity diagramming trin 1, 2 og 3.

I det tredje trin flyttes de enkelte stykker data rundt, og man søger efter mønstre og grupperinger. Her er det vigtigt, at man taler højt og beskriver, hvorfor man flytter de enkelte stykker data rundt, så alle i gruppen er indforstået med det. Processen er lang, men skaber en fælles forståelse for dataene (Kolko,

2011, s. 77). Vi udarbejdede foreløbige overordnede temaer undervejs i processen for at skabe et bedre overblik, hvilket kan ses på ovenstående billeder. Konkret startede vi ud med at finde overordnede temaer i interviewdelen, for derefter at finde temaer i observationsdelen, hvor informanterne interagerede med produktet. Temaerne kan ses i tabellen herunder. Under denne proces oplevede vi flere gange udfordringer i forhold til at blive enige om, hvor de enkelte stykker data skulle placeres. Disse diskussioner bidrog dog positivt til at skabe en fælles forståelse og horisontsammensmeltning i gruppen, da hver person fik lov til at forklare sine tanker bag placeringen af de enkelte stykker data. Derudover har vi fulgt en interviewguide, som har gjort, at flere af temaerne naturligvis er opstået på baggrund af denne.

Tabel 8: Oversigt over de overordnede temaer fra de afholdte interviews.

Interviewdel	Observationsdel
<ul style="list-style-type: none"> • Mobilbank • Netbank • Kontakt til banken • Stemmeassistenter • Oplevede problemer • Fysisk tilstedeværelse mobilbank • Fysisk tilstedeværelse netbank 	<ul style="list-style-type: none"> • Mobilbank • Netbank

På *fjerde trin* opdeles kategorierne i mindre dele. Når man arbejder sig gennem en stor mængde data, kan mønstre og kategoriseringer blive store, og det kan derfor være fordelagtigt at bryde kategorierne ned i mindre og mere definerede kategorier (Kolko, 2011, s. 77). Alle de mindre underkategorier er oplistet i tabellen herunder.

Tabel 9: Oversigt over de underkategorierne.

Interviewdel	Observationsdel
<ul style="list-style-type: none"> • Mobilbank <ul style="list-style-type: none"> ○ Hvor tit bruges mobilbank? ○ Overførsel + betalinger ○ Mobilbank - fungerer godt ○ Overblik på konto / holde øje med konto • Netbank <ul style="list-style-type: none"> ○ Hvor tit bruges netbank? ○ Betalingskort ○ Meddelelser + underskrift ○ Budget ○ Overførsel + betalinger ○ Overblik over meget information • Kontakt til banken <ul style="list-style-type: none"> ○ Hurtigt personligt svar ○ Vane ○ Troværdighed ○ Privatliv / forsigtighed med personlige oplysninger ○ Ikke-hastesager ○ Dokumentation + historik ○ Forklaring og rådgivning ○ Udenfor åbningstid ○ Effektivitet ○ Teknisk support • Stemmeassistenter <ul style="list-style-type: none"> ○ Effektivitet ved håndfri betjening ○ Visuel feedback ○ Vane / manglende træning ○ Underholdning ○ Forsigtighed med personlige oplysninger ○ Problemer / udfordringer • Oplevede problemer • Fysisk tilstedeværelse mobilbank • Fysisk tilstedeværelse netbank 	<ul style="list-style-type: none"> • Mobilbank <ul style="list-style-type: none"> ○ Overførsel ○ Tjek kommende betalinger ○ Tjek postering ○ Afstemning ○ Tjek saldo • Netbank <ul style="list-style-type: none"> ○ Overførsel ○ Budget ○ Forsikring ○ Bestilling af kort ○ Betal regning ○ Meddelelser fra banken ○ Bøvlede funktioner ○ Se fremtidige bevægelser ○ E-boks ○ Underskriv aftale ○ Hvor mange konti har jeg? ○ Forbrugsoverblik

I denne proces opstod der igen en udfordring, da de enkelte stykker data ofte kunne passe under flere af underkategorierne. Et eksempel på dette var, at vi ofte havde problemer med at skelne mellem *troværdighed* og *forklaring og rådgivning*. Disse underkategorier behandler begge de muligheder og den tillid, der opstår, når man fysisk er tilstede i et rum. Derfor blev disse underkategorier slået sammen under det analytiske arbejde, da det ikke gav mening at analysere disse temaer hver for sig.

Når alle datastykker er placeret i underkategorier, udføres på *femte trin* en fokuseringsøvelse, hvor alle temaer endeligt navngives efter gruppens essens. Det vil sige, at indholdet har affinitet til hinanden, og dermed deler nok essens til at blive betragtet som relateret, hvor det vil være op til fortolkeren at vurdere, hvad essensen af en kategori er (Kolko, 2011, s. 77). I dette trin sammenlagde vi desuden grupperne fra henholdsvis interview- og observationsdelen, som blev til det endelige afsnit, hvilket den efterfølgende analyse er struktureret ud fra. Se de endelige temaer, som vi behandler i tabellen nedenfor.

Tabel 10: Endelige kategorier med beskrivelse.

<ul style="list-style-type: none">• Brug af mobilbank<ul style="list-style-type: none">○ <i>Overblik i mobilbank</i>○ <i>Overførsler og betalinger</i>○ <i>Mobilbank fungerer godt</i>• Brug af netbank<ul style="list-style-type: none">○ <i>Overblik i netbank</i>○ <i>Brugte funktioner</i>• Fysisk tilstedeværelse• Kvaliteter ved kontakt til banken<ul style="list-style-type: none">○ <i>Hurtigt personligt svar/effektivitet</i>○ <i>Troværdighed/Forklaring og rådgivning</i>• Oplevede problemer• Kontrol• Stemmeassistenter<ul style="list-style-type: none">○ <i>Effektivitet ved håndfri betjening</i>○ <i>Vaner og manglende træning/frustration</i>

I det *sjette trin* udvikles og formuleres der en kort beskrivelse af de enkelte kategorier. Beskrivelsen skal fange temaet for kategoriseringen, så læseren kan forstå kategoriens tematiske indhold uden at læse hvert stykke data (Kolko, 2011, s. 77–78). Beskrivelsen for vores kategorier er tilføjet de respektive afsnit i analysen.

I det sidste og *syvende trin* i Kolkos proces sættes hele indholdet i et dokument med oversigt over kategorierne, deres beskrivelser og de enkelte citater (Kolko, 2011, s. 78). Her har vi valgt at dokumentere denne proces med billeder, hvilket kan ses i Bilag 26.

Figur 10: Affinity diagramming trin 4, 5, 6, og 7

Dataanalyse

I dette afsnit præsenteres det analytiske arbejde, som er opdelt i førnævnte temaer. Alle temaerne har deres egne overskrifter, og nogle af temaerne indeholder underkategorier. Afsnittene er primært baseret på vores empiri, hvor afsnittene 'Fysisk tilstedeværelse' og 'Stemmeassistenter' også indeholder teori fra artiklerne i vores litteraturstudie. Vi gør opmærksom på, at temaet 'Oplevede problemer' kan tilgås i Bilag 35, da denne analyse efterfølgende blev vurderet som ikke relevant for projektet.

Brug af mobilbank

Dette tema indeholder analyser af, hvordan informanterne benytter mobilbanken. Dette er inddelt i mindre kategorier, som handler om, hvordan deltagerne bruger mobilbanken til at skabe sig overblik, hvordan de udfører overførsler og betalinger samt nogle funktioner, som informanterne fremhæver, fungerer godt.

Informanterne benytter deres mobilbank ofte. Ida benytter den "*flere gange om dagen*" (Bilag 15, l. 48) og hun beskriver sit brugsmønster som: "*Det er bare en vane, når jeg tjekker mine apps, så går jeg også derind*" (Bilag 15, l. 86-87). Dina benytter mobilbanken "*et par gange om ugen*" (Bilag 17, l. 58), Kirsten benytter den "*næsten dagligt*" (Bilag 14, l. 39), og Torben beskriver det som "*det bruger jeg også en del*" (Bilag 17, l. 59).

Overblik i mobilbank

I Danske Banks nyeste mobilbank kommer et skærbillede af de nyeste transaktioner frem på forsiden, som brugeren kan afstemme.

Figur 11: Afstemningsfunktionen i den nye mobilbank

Denne funktion benytter Ida og Dina ofte. Da Dina bliver spurgt til, hvorfor hun benytter funktionen, svarer hun: *"Jeg kan godt lide, at de står i nul (...). Det er bare sådan en ting i mit øje, at det skal være ryddet det hele"* (Bilag 17, l. 157-159). Ida svarer: *"Det er bare fordi jeg ikke gider have dem til at stå sådan. At der er fire usete bevægelser"* (Bilag 15, l. 135-136). Hovedårsagen til de benytter funktionen, tolker vi, er fordi funktionen fortæller dem, at der er usete bevægelser. Mobilbanken fortæller brugerne, at der er noget, de skal tage stilling til. Dina ser det dog også som et alternativ til at skulle gå ind på sin konto for at se de nyeste transaktioner: *"Det er hvis jeg ikke vil ind og kigge på selve kontoen, så går jeg bare ind og ser om de er rigtige, det jeg har brugt penge på"* (Bilag 17, l. 153-154). Ida giver udtryk for, at afstemningsfunktionen giver hende et overblik, og samtidig tolker vi, at handlingen giver hende en tilfredsstillelse, idet hun beskriver handlingen som dejlig: *"Jamen jeg synes, at det er dejligt. Det giver mig lidt mere overblik over, hvad det er jeg sådan har brugt penge på. (...) Det er bare dejligt sådan lige at kunne bekræfte selv også på en eller anden måde."* (Bilag 15, l. 145-147). Samtidig taler hun også om selv at bekræfte transaktionen, så vi tolker, at hun sætter pris på at have en vis kontrol over sine transaktioner. På trods af at Ida siger, hun får et overblik af afstemningsfunktionen, så beskriver hun også, at: *"Når jeg har vinget dem af, så går jeg ind på min lønkonto f.eks. også bare lige ser om det også passer*

derinde agtigt. Så har jeg overblikket over de konti, jeg nu har. Så kan jeg jo se, hvad der står der” (Bilag 15, l. 138-140). Hun benytter afstemningsfunktionen og ser derefter sin konto. Vi tolker derfor, at det ikke er afstemningsfunktionen alene, der giver hende overblikket.

Kirsten benytter en ældre udgave af Danske Banks mobilbank, hvor afstemningsfunktionen ligger på samme side som hendes kontooversigt.

Figur 12: Afstemningsfunktionen i den gamle mobilbank.

Funktionen benytter hun ofte: *”Den bruger jeg næsten dagligt hver gang jeg har købt noget, så går jeg ind og siger ja, det er mig, der har købt det”* (Bilag 14, l. 33-34). Kirsten benytter også funktionen som en form for kontrol, så hun er opmærksom på, hvilke transaktioner der går ind på og ud af hendes konto. Samtidig tolker vi, at hun også ser det som en sikkerhedsforanstaltning, når hun går ind og afstemmer og bekræfter, at hun kender til transaktionen: *”Når jeg har været ude at rejse, (...) så har jeg sådan frygtet at der er nogen der har stjålet mine oplysninger og så ligesom for at gå ind og sige jamen det er stadigvæk mig der bruger der har brugt det og det og det”* (Bilag 14, l. 120-123).

Til spørgsmålet om der sker noget ved ikke at få vignet transaktionerne af, svarer Kirsten: *”Nej det gør der ikke, det er bare, jeg ved ikke jeg vil have styr på mine kontoer tror jeg. Så jeg går ind selv og siger yes, det er mig”* (Bilag 14, l. 116-117). Vi udleder at Kirsten godt ved, det ikke har konsekvenser, hvis ikke funktionen benyttes, men vi tolker, det giver hende en tilfredsstillelse og en følelse af at have styr på sine konti, når hun benytter afstemningsfunktionen.

Informanterne beskriver også andre måder, de får et overblik på. Dina beskriver, at hun går ind på sin lønkonto og tjekker sin saldo, og tjekker om der er gået løn ind, og hvor de forskellige indbetalinger kommer fra (Bilag 17, l. 118-119). Torbens måde at få et overblik på minder om Dinas. Han går ind på enten lønkontoen eller madkontoen for at se, om han har brugt flere penge, end han havde regnet med og for at se, hvad han har brugt penge på. Derudover ser han, om der er transaktioner, som ikke skulle være gennemført (Bilag 16, l. 165-169).

Overførsler og betalinger

Udover at benytte mobilbanken til at få et overblik, benytter informanterne også mobilbanken til at betale regninger og overføre penge.

Torben og Ida fremhæver, at de benytter mobilbanken til at betale regninger med. De benytter en funktion, hvor man kan betale ved at tage et billede af regningen (Bilag 16, l. 112-113) (Bilag 15, l. 194-193). Vi tolker, at de begge er begejstrede for funktionen, idet Torben udtaler: *"Det fungerer super godt. Det er ja jeg bliver lidt imponeret hver gang den gør det, fordi jeg har betalt andre ting på den måde også, og det syntes jeg det virker super godt"* (Bilag 16, l. 157-158) og Ida udtaler: *"Det er også blevet lavet mega dejligt. Det der med at man sådan kan tage et billede, man kan sådan scanne det der lange nummer, man altid skal skrive ind, når man betaler en regning"* (Bilag 16, l. 191-193). Grunden til, at Ida benytter funktionen er, at hun synes: *"Det er nemmere. Det kræver ikke noget af mig"* (Bilag 15, l. 201). Vi tolker, at det Ida synes er nemt, er, at hun ikke skal indtaste de mange tal, som typisk står på en regning. Her behøver hun ikke forholde sig til tallene men blot tage et billede. Vi tolker også, at hun med ordet *nemmere* mener, at det er tidsbesparende. Torben begrundet sin begejstring med, at *"Det er bare at det er nemt i stedet for at man selv skal sidde og taste det ind og så kontrollere om jeg nu har tastet rigtigt og sådan noget"* (Bilag 15, l. 160-161). Vi tolker, at det nemme for ham også er, at han ikke skal skrive tallene fra regningen. Det nemme, tolker vi, for dem begge er, at der er lavere friktion ved at tage et billede af regningen end at skulle indtaste de mange cifre på en regning.

Derudover benytter samtlige informanter mobilbanken til at overføre penge internt mellem egne konti (Bilag 14, l. 89; Bilag 15, l. 93; Bilag 16, l. 115-116; Bilag 17, l. 85). Den eneste, der nævner, at hun overfører penge til andre, er Ida, men til det formål benytter hun ikke mobilbanken: *"Det er nok mest imellem mine egne konti, hvis det ikke er MobilePay"* (Bilag 15, l. 154). Ida benytter MobilePay til at overføre penge til andre, og vi ved ikke, om de andre informanter enten ikke overfører penge til andre eller benytter MobilePay eller noget tredje, da vi ikke spurgte nærmere ind til det.

Mobilbank fungerer godt

Generelt er informanterne tilfredse med mobilbanken. Dina nævner, at den er nem at forstå: *"Jeg synes det er nemt og overskueligt og forstå, hvad det er der er derinde. Den er nem at bruge"* (Bilag 17, l. 168-169) og Kirsten sætter pris på overblikket, man får i mobilbanken: *"Hurtigt overblik (...) at man hurtigt*

kan se hvad man, hvordan det går på ens konto" (Bilag 14, l. 371-372). For Ida er det "dejligt nemt" (Bilag 15, l. 179) hun uddyber: "Der er ikke så mange forskellige ting, og det er egentlig meget simpelt" (Bilag 15, l. 179-180). Vi tolker, at mobilbanken giver Ida en god oplevelse, idet der ikke er flere funktioner, end hun har brug for i det daglige. Hun sætter også pris på, at den ikke tager lang tid at benytte: "Jeg vælger mobilbanken fordi, at det er nemmere og hurtigere og tidsbesparende" (Bilag 15, l. 367-368). Torben sammenligner Danske Banks nye mobilbank med den ældre mobilbank og fremhæver den nye mobilbanks udseende: "Sådan hele dens udseende er mere sådan appealing" (Bilag 16, l. 459). Derudover fremhæver han også den tidligere nævnte funktion, hvor man kan tage et billede af en regning for at betale den: "Den der del (...) med at betale regninger og sådan noget. Det synes jeg er rigtigt godt lavet" (Bilag 16, l. 453-454). Torben er den eneste af informanterne, som benytter ansigtsgenkendelse for at logge ind i mobilbanken. Dette er han begejstret for:

Jeg synes bare det er dejligt. Nu er det så en nem kode der er her på som regel, men ellers så er jeg også typen der godt kan finde på at glemme mine koder, og så er jeg bare fri for at skulle tænke på det. (Bilag 16, l. 218-220)

Vi tolker, at Torben ser en praktisk funktion i brugen af ansigtsgenkendelse. Derudover tolker vi, at Torben godt kan lide nye teknologier, der gør hans bankforretninger hurtigere og nemmere, idet han både fremhæver ansigtsgenkendelse og billedfunktionen til betaling af regninger. Da han bliver spurgt til sine overvejelser om sikkerheden i forbindelse med brug af ansigtsgenkendelse, beskriver han, at han ingen bekymringer har, og at han har eksperimenteret med det:

Jeg har prøvet at teste på andre personer, sådan hvor jeg også var med på billedet, for ligesom at se om den vil kunne genkende det, men jeg synes faktisk det virkede rimeligt sikkert. Så det er jeg faktisk ikke så bekymret for. (Bilag 16, l. 222-224)

Opsamling på brug af mobilbank

Informanterne nævner alle, at de benytter mobilbanken hyppigt til at få et overblik over deres konti. De får overblikket på forskellige måder, dels ved at logge ind på deres forskellige konti og undersøge transaktionerne og dels ved at afstemme transaktionerne. Afstemningsfunktionen er en funktion, som viser de nyeste transaktioner, en information som ligeledes kan erhverves inde på informanternes konti. Det er dog bemærkelsesværdigt, at funktionen giver så meget overblik og tilfredsstillelse hos informanterne, som den gør. Derudover bruger informanterne også funktionen til at kontrollere og holde øje med de transaktioner, der sker på deres konti.

Når informanterne har en god oplevelse i mobilbanken, skyldes det bl.a., at det er hurtigt, og der er lav friktion. Der er dermed mindre, de skal taste, og samtidig går det hurtigt. Samtlige informanter benytter mobilbanken til at overføre penge mellem egne konti. Informanterne er positive overfor mobilbanken. Årsagen er bl.a., at funktionerne i mobilbanken gør det muligt at udføre bankforretninger hurtigt og

simpelt, hvilket forskellige teknologier understøtter. Det er bl.a. teknologier som ansigtsgenkendelse og betaling af regning via et billede, der giver informanterne den oplevelse, at det er nemt. Derudover opfattes mobilbanken som simpel, fordi den ikke indeholder store mængder af information og funktioner.

Brug af netbank

Denne kode indeholder analyser af, hvordan informanterne benytter netbanken til at skabe overblik, samt hvilke funktioner de benytter, og hvordan de benytter dem.

Informanterne beskriver, at de ikke benytter netbanken ofte set i forhold til mobilbanken. Ida forklarer, at hun benytter netbanken *"meget sjældent"* (Bilag 15, l. 50) og henviser til, at hun *"bliver nødt til at logge på netbanken"* (Bilag 15, l. 53), når hun skal læse meddelelser fra banken, fordi det ikke virker på hendes mobilbank. Hun tilføjer, at der går mere end en måned imellem, at hun benytter den. Torben benytter netbanken cirka en gang om måneden (Bilag 16, l. 67), mens Dina benytter den et par gange om måneden (Bilag 17, l. 56). Kirsten er den af informanterne, der benytter netbanken hyppigst ved at benytte den en gang om ugen gennemsnitligt (Bilag 14, l. 37).

Overblik i netbank

Fælles for Kirsten, Torben og Ida er, at de får et overblik på netbanken, som de ikke gør på mobilbanken eller gennem en telefonsamtale. Kirsten er den informant, der benytter sig mest af netbankens mulighed for at give overblik: *"Når jeg et par gange om måneden skal ind at altså sådan se det hele helhedsbilledet af hvad har jeg egentlig brugt"* (Bilag 14, l. 160-161). Kirsten beskriver, at der på netbank kommer kategorier i farver over hendes forbrug, hvilket giver hende et overblik: *"Så der er det sådan lidt nemmere lige hurtigt og overskue altså går det til noget fornuftigt eller øser jeg bare pengene væk"* (Bilag 14, l. 179-181). Hun beskriver, hvad kategorierne viser hende: *"Det her det er brugt til bolig det her det er brugt til tøj og det her det er brugt til dagligvarer"* (Bilag 14, l. 167-168). Vi tolker derfor, at det, der giver Kirsten et overblik, er når der er visuelle illustrationer, der beskriver hendes forbrug.

Figur 13: Eksempel på netbank, der har en illustration af en kategori.

Torben får et overblik på sin netbank ved at se sin konto på en større skærm og se sine fremtidige bevægelser:

Nogle gange kan jeg godt lide, at det er oppe på en større skærm, hvis jeg sådan f.eks. skal ind og se fremtidige bevægelser, så kan jeg godt lide at gå ind og se dem sådan, kunne stille det lidt mere overskueligt op på en eller anden måde. (Bilag 16, l.

282-285)

Vi tolker derfor, at en større skærm kan give en følelse af at have overblik, da det kan være med til at visualisere udgifter over tid.

Figur 14: Mulighed for at se udgifter over tid i netbanken.

Ida taler ligeledes om, at hun får overblik på netbanken, dette er dog i forbindelse med, at hun kan se sine muligheder for forsikringer:

Den gang hvor jeg sad og søgte på forsikringer, så i stedet for at ringe til dem og de så lister 100 forskellige forsikringer op for mig og priser osv., som jeg alligevel ikke kan huske, når jeg så har lagt på, så var det egentlig nemmere for mig at gå ind og læse om de forskellige forsikringsmuligheder, jeg havde inde på hjemmesiden, og så vælge derud fra. Så på den måde var det egentlig nemmere for mig at skabe et overblik over sådan lidt større ting. (Bilag 15, l. 394-399)

Vi tolker, at hendes mulighed for selv at sætte sig ind i forsikringerne i hendes eget tempo er det, der gør, at hun får et overblik. Hun omtaler forsikringer som større ting, så vi tolker, at hun ser en fordel i at benytte netbanken til at undersøge ting, der er store for hende. Vi er ikke klar over, hvad der for Ida i denne kontekst menes med større ting, men vi tolker, at det kan være ting, som ikke er dagligdagsforretninger, og som kræver, at det undersøges nærmere.

Brugte funktioner

Da informanterne blev spurgt om, hvad de benytter netbanken til, gav de flere eksempler på opgaver, som de gjorde sjældent eller kun havde gjort denne ene gang. Ida nævner, at hun sidst var på netbanken for at tilrette sin status, så hun ikke længere stod som værende studiekunde (Bilag 15, l. 67-68). Som før nævnt benytter hun også netbanken til at læse beskeder fra banken, fordi det ikke virker på mobilbanken. Hun nævner selv, at hun kan gøre mange af de samme ting på netbanken som i mobilbanken, men at

mobilbanken er nemmere at bruge: *"Der er bare lidt færre muligheder her [mobilbanken], hvilket gør det nemmere at bruge appen. Den har sådan det jeg skal bruge, hvor den her [netbanken] den har alt muligt mærkeligt, så den er lidt sværere at finde rundt i"* (Bilag 15, l. 214-216). Ida benytter dermed netbanken til funktioner, hun ikke bruger jævnligt.

Da Torben fortæller, hvad han sidst brugte netbanken til, svarer han, at *"Her på det sidste har det været en del (...) nogle gang om ugen"* (Bilag 16, l. 66). Grunden til, han har brugt den en del på det sidste, er: *"Det er fordi min kæreste og jeg, vi lige har købt et hus, så derfor har der været en del vi skulle ind og kigge på og underskrive. Aftaler og sådan noget"* (Bilag 16, l. 70-71). Udover at underskrive dokumenter på netbank benytter Torben også budgetfunktionen. Han benytter den dog kun en til to gange om året (Bilag 16, l. 244-245). Det tyder derfor på, at Torben benytter netbanken til funktioner, som han kun har brug for få gange i løbet af et år.

Kirsten benytter også budgetfunktionen. Det tyder dog ikke på, at det er en funktion, hun benytter ofte, da hun siger: *"Men det ved jeg ikke lige hvor man gør"* (Bilag 14, l. 213-214), da hun skal vise funktionen. Hun beskriver også sin brug af funktionen som *"virkelig sjældent"* (Bilag 14, l. 220). Kirsten som er den informant, der benytter netbanken oftest, har også benyttet den til at betale en regning og til at overføre penge fra sin egen konto til en anden af hendes egne konti, men hun tilføjer også: *"Jeg bruger den ikke så tit mere"* (Bilag 14, l. 47). Når hun overfører penge fra egen konto til egen konto, er det ofte i forbindelse med, at hun er ude at rejse (Bilag 14, l. 195). Dette er også eksempler på, at de funktioner, Kirsten benytter, på netbank er nogle, som hun ikke benytter jævnligt.

Dina beskriver, at hun udelukkende benytter netbanken til at betale kontingent, fordi *"Det er nemmest at gøre på computeren synes jeg. Det er lidt større og lidt mere overskueligt"* (Bilag 17, l. 63-66). Dina nævner også, at hun ikke benytter betalingservice fordi: *"Jeg synes, det er nemmest selv at gøre det, så behøves jeg ikke holde øje med, at det er gjort. Så har jeg bare selv gjort det. Det kan jeg meget godt lide"* (Bilag 14, 4. 181-182). Det er dermed begrænset, hvor mange funktioner Dina benytter i Netbanken.

Opsamling på brug af netbank

Informanterne benytter efter deres egne udsagn ikke netbanken meget i forhold til mobilbanken. Det, der får dem til at logge på netbank, er for at skabe sig overblik. Det er en større skærm, visualiseringer og fyldestgørende tekstbeskrivelser med til at give dem. Derudover benytter informanterne netbanken, når de skal foretage opgaver, som ikke kan betegnes som dagligdagsopgaver, men opgaver, der kun skal gøres i få eller sjældne tilfælde.

Fysisk tilstedeværelse

I dette analyseafsnit vil der, som tidligere nævnt, inddrages teori fra den litteratur, som omhandler at tale højt om privat og ikke privat indhold i henholdsvis det private og det offentlige rum (Moorthy & Vu,

2015). Dette anses som værende relevant, da vi ser en sammenhæng i forhold til de personlige oplysninger, som er en stor del af bankkonteksten. Teorien bruges til at understøtte den empiriske data.

Under interviewene har vi spurgt deltagerne om, hvor de fysisk befinder sig i forbindelse med brug af net- og mobilbank for at få en indsigt i, hvad der har betydning for deltagerne, når de bruger selvbetjeningsløsninger, som er baseret på personlige bankdata i forskellige kontekster. I forhold til at bruge netbanken er der enighed blandt deltagerne om, at de er derhjemme, når de bruger denne selvbetjeningsløsning (Bilag 14, l. 57; Bilag 15, l. 72; Bilag 16, l. 74; Bilag 17, l. 71). Grunden til at deltagerne ikke bryder sig om at bruge netbanken i det offentlige rum, er, som Torben bl.a. udtaler: *"Jeg bryder mig ikke om at folk, de sådan kan sidde bag mig og sidde og holde øje med, hvad jeg er inde på med banken og sådan noget"* (Bilag 16, l. 78-79). Denne ytring er de tre andre deltagere enige i (Bilag 15, l. 75-77; Bilag 14, l. 72; Bilag 17, l. 77-78), hvor Dina eksempelvis ytrer: *"Så føler jeg lidt, at de kan følge med. Det er ikke så rart, synes jeg ikke"* (Bilag 17, l. 77-78). Ud fra dette udledes der, at den personlige data er et følsomt område for deltagerne, og de ønsker ikke, at andre mennesker skal følge med i deres økonomi. Vi tolker, at det har betydning for deltagerne, at de føler sig trygge ved situationen og har kontrol over denne. Grunden til at netbanken især er et problem for deltagerne er skærmens størrelse på computeren, hvortil Kirsten ytrer: *"Der er skærmen lidt for stor til det, så andre kan se det"* (Bilag 14, l. 72). Dette tilslutter Ida og Dina sig (Bilag 15, l. 79-80; Bilag 17, l. 78-79). Dog supplerer Ida med, at hun nok godt kunne finde på at tjekke netbanken i skolen eller på arbejdet, hvorimod på en café er for offentligt (Bilag 15, l. 75-77). Der kan altså konkluderes, at der er en vis usikkerhed forbundet med at bruge netbanken i det offentlige rum på grund af skærmens størrelse og dermed risikoen for, at fremmede får indsigt i personlige bankdata. Disse konklusioner stemmer overens med de resultater vi blev bekendte med i Moorthy og Vu's undersøgelse om brugen af stemmeassistenter i det offentlige rum (Moorthy & Vu, 2015). Her blev der på samme måde givet udtryk for, at man ikke vil tale højt om eksempelvis kreditkortnummer eller andre personlige data, da dette er ubehageligt og utrygt (Moorthy & Vu, 2015, s. 307-318). Selvom der er forskel på et Visual User Interface og et Voice User Interface kan der trækkes sammenligninger, som understøtter, at brugerne ikke ønsker, at deres personlige oplysninger afsløres i det offentlige rum, og at der i høj grad skal tages højde for sikkerheden, hvis bankforretninger skal udføres ved hjælp af stemmeassistenter i det offentlige rum. Moorthy og Vu's undersøgelse henviser til, at stemmeassistenter skal kunne hente personlige identificerbare oplysninger gennem generiske stemmekommandoer, hvilket gør, at de personlige data ikke afsløres eller videregives (Moorthy & Vu, 2015, s. 325). Det er dog vigtigt at understrege at netbanken netop er designet til en computerskærm, og dermed vil brugskonteksten ofte være i hjemmevante omgivelser, eller når man ikke er på farten.

I kontrast til netbanken er deltagerne ikke bange for at benytte mobilbanken i det offentlige rum. Torben udtaler følgende: *"Det er sådan, hvor jeg nu lige har brug for det. Det har jeg ikke rigtigt så mange skruller med hvor jeg bruger den henne"* (Bilag 16, l. 95-96), hvortil Kirsten siger:

Det er meget forskelligt. Det kan faktisk være de fleste steder ofte så det er nok mest derhjemme men hvis nu jeg lige får en regning på telefonen og så tænker det kan jeg også lige betale så kan jeg også gøre det i bussen eller i klassen. Det gør jeg faktisk over det meste de fleste steder. Det er nok ikke så smart faktisk når jeg tænker over det. (Bilag 14, l. 50-53)

Dina og Ida siger ligeledes, at de bruger mobilbanken både derhjemme, på arbejde, i bussen, i skolen eller andre offentlige steder, hvor der er andre mennesker til stede (Bilag 17, l. 88-91) (Bilag 15, l. 96-101). Derudover nævnes der på samme måde som ved netbanken, at flere af deltagerne har bekymringer i forhold til, om der sidder nogen bag dem i f.eks. en klasse eller i bussen (Bilag 16, l. 103-110) (Bilag 14, l. 62-68). En af deltagerne bliver selvkritisk under interviewet i forhold til at bruge mobilbanken på den måde, som hun gør. Hun reflekterer over, at selvom skærmen er mindre vil andre folk nok godt kunne aflæse hendes personlige data (Bilag 14, l. 62-65). Disse refleksioner og bekymringer afholder dog ikke nogen af deltagerne fra at bruge mobilbanken disse steder, hvorfor vi tolker dette som en mindre bekymring, der ikke påvirker de faktiske handlinger. Der ses altså en klar tendens til, at deltagerne ikke bekymrer sig om at bruge mobilbanken i det offentlige rum, hvilket primært skyldes skærmens størrelse, og at de dermed kan have deres personlige oplysninger for sig selv (Bilag 14, l. 74-75; Bilag 17, l. 93-95). Det er dog ikke overraskende, at deltagerne bruger mobilbanken alle steder, da denne selvbetjeningsløsning netop er designet til at kunne bruges alle steder med det krav, at der er internetforbindelse. Der er dermed ingen begrænsninger i forhold til tid og rum ved mobilbanken.

Opsamling på Fysisk tilstedeværelse

Der er en tydelig forskel på deltagernes brug af netbank og mobilbank i forhold til fysisk placering. Dette begrundes ud fra skærmens størrelser på henholdsvis en computer og en mobiltelefon. Netbanken bruges oftest derhjemme, hvorimod mobilbanken bliver brugt alle steder, hvilket også er formålet med den. Dette kommer dog ikke som en overraskelse, at deltagerne fremhæver disse årsager, da disse to selvbetjeningsprodukter, netop er designet til hver deres brugssituation. Ud fra deltagernes ytringer om brugen af mobilbank konkluderer vi, at deltagerne er mere trygge ved den lille skærm, da den opfattes som mere personlig og diskret.

Kvaliteter ved kontakt til banken

Temaet 'Kvaliteter ved kontakt til banken' indebærer, hvad informanterne ser af fordele og ulemper i de forskellige kanaler, som Danske Bank tilbyder. Der blev bl.a. fremhævet *det hurtige personlige svar*, som er i tråd med *effektivitet*. Derudover fremhæves *troværdigheden* samt *forklaring og rådgivning*. Dette uddybes i nedenstående analyse.

Hurtigt personligt svar/effektivitet

Ida har brugt telefonsamtalen i forbindelse med, at hun skulle have oprettet forsikringer til en rejse uden for EU (Bilag 15, l. 252-256). Hun begrundet valget af telefonsamtale ud fra, at hun: *"Synes det er nemmere at ringe i stedet for at skrive, fordi så skal jeg vente på svar. Så det går egentlig bare hurtigere, og så er jeg sikker på, at der sker noget nu og her"* (Bilag 15, l. 258-259). Det er dermed det tidsbesparende og lette element som fremhæves set i forhold til at skulle skrive mails frem og tilbage (Bilag 15, l. 261-263; Bilag 15, l. 303-304; Bilag 15, l. 373-374). Derudover giver Ida følgende eksempel:

Den [telefonsamtalen] kan jo give mig nogle svar på nogle forskellige ting, som jeg ikke kan læse på mobilbanken. Det kunne så måske godt være, at jeg måske kunne læse det på netbanken, men at jeg så alligevel egentlig ringer ind fordi, det så egentlig er hurtigere egentlig end at bruge netbanken. (Bilag 15, l. 376-378)

Det som gør, at Ida ikke gider læse på netbanken er, at hun skal bruge sin sit NemID til at logge ind med, hvilket er en langsommelig proces (Bilag 15, l. 380-383). Dette suppleres med:

Så derfor igen gør det det lettere for mig bare egentlig at ringe i stedet for, at jeg selv skal sidde og bruge en halv time på, at finde et svar på det, som jeg måske bare kunne have ringet og spurgt om og få et svar på på to minutter. (Bilag 15, l. 383-385)

Ida er samtidig en person, som ønsker at tingene sker, når hun gerne vil have det: *"Jeg tror det der med, at der sker noget nu og her, når jeg gerne vil have det sker. Så skal det gerne ske, når jeg gerne vil have det"* (Bilag 15, l. 308-319). Dette gør, at vi tolker, at hun ligger meget vægt på, at processen er effektiv og på hendes præmisser. Torben kommer med et andet eksempel, hvor han skulle have flyttet rundt på en konto og et kort, hvor han ligeledes har benyttet sig af telefonsamtalen. Torben vælger også telefonsamtalen, da han gerne vil have, at tingene sker nu og her. Derudover havde han et supplerende spørgsmål om den før beskrevne bankforretning, hvilket også var grund til, at han netop valgte telefonsamtalen (Bilag 16, l. 312-315). Det handler dermed igen om det tidsbesparende element og at få svar med det samme. Torben har en enkelt gang haft brug for kundeservice, da han skulle ringe uden for åbningstiden. Denne mulighed synes han er god at have, da det var en situation med hans kort, som ikke kunne vente til næste dag (Bilag 16, l. 428-429). Vi tolker dermed, at fleksibilitet er et vigtigt parameter. Torben bruger sjældent mail til banken, og har kun gjort det i forbindelse med spørgsmål angående et lån til huskøb, hvor han havde nogle spørgsmål, som ikke hastede (Bilag 16, l. 401-404). I forhold til bankforretninger som ikke haster, er Ida enig i, at mailen kan bruges (Bilag 15, l. 336-338). Torben fremhæver yderligere fordelene i, at en mail kan bruges som skriftlig dokumentation (Bilag 16, l. 419-421).

Dina og Kirsten er enige med Torben og Idas ovenstående argumenter om, at det skal være det hurtige og nemme svar. De er dog ikke enig i valg af kanal, da de mener at chatten og mailen er de hurtigste kommunikationsveje (Bilag 17, l. 282-284; Bilag 14, l. 238-245). Dina har brugt chatten, som er tilgængelig

inde på bankens hjemmeside, hvor hun kommer med et eksempel, hvor hun skulle have åbnet sin børneopsparing. Hun beskriver chatten på følgende måde: *"Det fungerede fint. Hende der sad der, hun svarede sådan rimelig hurtigt med det samme, og det var nogle svar, man kunne bruge til noget"* (Bilag 17, l. 277-278). Vi tolker, at Dina er positivt overrasket over chattens muligheder, og at denne positive oplevelse gør, at hun ønsker at benytte sig af chatten igen i en anden situation. Begrundelsen for valget af chatten var, at det gik hurtigt i stedet for at skulle maile frem og tilbage (Bilag 17, l. 282-284). Derudover har Dina det bedst med selv at styre hendes bankforretninger, da hun fremhæver netbanken, hvis hun eksempelvis skulle oprette en ny konto. Hun synes, at det er dejligt, at man selv kan gøre tingene og har kontrol (Bilag 17, l. 260-261). Dina ytrer dog også en enkelt gang, at telefonsamtalen kan bruges til mere dybdegående svar (Bilag 17, l. 305). Kirsten nævner, at sidste gang hun var i kontakt med banken benyttede hun mailen som kontaktform, da hun mener, at det er den hurtigste måde at komme i kontakt med banken på (Bilag 14, l. 238-245). Hun ytrer: *"Jeg tænker nok nu står jeg i situationen lige nu og jeg har måske ikke lige tid til at snakke i telefon men det tager to sekunder at skrive en mail så det er nok den hurtige og lidt nemme løsning"* (Bilag 14, l. 319-321). Derudover nævner hun, at mailen er fleksibel, da hun eksempelvis kan skrive den i bussen, hvor hun ikke ønsker at bruge telefonsamtalen (Bilag 14, l. 245-246). Kirsten nævner ligeledes, at hun ikke ønsker at tale højt om personlige oplysninger i det offentlige rum (Bilag 14, l. 252-253). Hvis hun ikke kan få svar på mail, vil hun dog anvende telefonsamtalen (Bilag 14, l. 315-336). I den forbindelse nævnes det, at Kirsten helst vil benytte et direkte nummer, og ikke bare ringe ind til kundeservice, da hun er utryk ved at give dem alt for personlige oplysninger (Bilag 14, l. 329-335). Vi tolker dermed, at Kirsten er meget opmærksom på, hvem og hvor hun deler sine personlige oplysninger, da sikkerheden har betydning for hende. I forhold til brug af forskellige kanaler tolker vi også, at disse valg er forbundet med forskellige erfaringer og vaner, og dermed hvad deltagerne oftest bruger i andre sammenhænge.

Troværdighed/Forklaring og rådgivning

Ida har endnu ikke stået i en situation, hvor hun har haft behov for et fysisk kundemøde i banken, dog kunne hun sagtens forestille sig, at hvis hun stødte på større ændringer i hendes liv ville dette blive nødvendigt (Bilag 15, l. 410-416). Det kunne eksempelvis være i en situation, hvor hun skulle have et lån til en bil. I dette tilfælde ville hun ringe til banken og bede om et personligt møde (Bilag 15, l. 285-286). Det personlige møde har følgende kvaliteter for Ida: *"Altså jeg tror det virker sådan lidt mere personligt og troværdigt og sidde in front of en i stedet for egentlig bare over telefonen (...) det virker lidt mere reelt og oprigtigt, hvis man sidder face-to-face tror jeg"* (Bilag 15, 290-293). Ida siger ligeledes, at hun vil få en bedre rådgivning på denne måde (Bilag 15, 295). Der ligger vægt på troværdigheden, da Ida gentagende gange bruger dette ord (Bilag 15, 290; Bilag 15, 417-419). Torben nævner ligeledes, at det er vigtigt for ham at sidde over for bankrådgiveren i forbindelse med huskøb, som også kategoriseres som en større ændring i livet (Bilag 16, l. 325-326). Han beskriver sig selv som *gammeldags*, da bankrådgiveren havde

foreslået et telefonmøde eller et møde over Skype, og han selv havde holdt på det fysiske møde (Bilag 16, l. 331-333). Grunden til, at han gerne ville have dette møde var, at han gerne vil have at bankrådgiveren kunne vise tingene på hans computer, hvilket Dina og Kirsten er enige i (Bilag 16, l. 334-335; Bilag 16, l. 345-350; Bilag 17, l. 242-246; Bilag 14, l. 281-283). Dette kunne også lade sig gøre over Skype, men Torben vil stadig foretrække det fysiske møde (Bilag 16, l. 345-350). Torben fremhæver yderligere, at han finder værdi i at sidde overfor en person i en fysisk kontekst, hvortil han ytrer:

Jamen jeg syntes det er det der med, at man ligesom sidder sådan over for personen og måske lidt bedre og som jeg også sagde før, kan aflæse personen. Ja jeg ved ikke hvorfor, jeg føler måske lidt at jeg kan ligesom stole på ham. At jeg kan se, hvis han nu sidder med et eller andet smørret smil på, så kan jeg måske godt aflæse at nu har han gang i et eller andet, som ikke lige er til min fordel i hvert fald. (Bilag 16, l. 412-415)

Dina er enig i ovenstående ytringer og fremhæver øjenkontakten, som en vigtig del af det fysiske møde (Bilag 17, l. 309-311). Hun ytrer: "Jeg synes, at det er rart, at man sådan kan se, at de mener det, og at de gør de ting med det samme" (Bilag 16, l. 317-318). Ud fra dette kan vi udlede, at tillid og troværdighed har stor betydning ved større bankforretninger. Kirsten nævner yderligere at det fysiske møde egner sig til at give et større overblik over hele ens banksituation, da der er mere tid til at uddybe svarene (Bilag 14, l. 338-344).

Opsamling på Kvaliteter ved kontakt til banken

Ud fra den ovenstående analyse kan vi konkludere, at informanterne sætter pris på, at ting sker, når de ønsker, at det skal ske. De sætter pris på fleksibilitet, hvilket betyder, at de også kan benytte bankservices uden for åbningstiden. Samtlige informanterne har stået i situationer, hvor de har haft brug for hurtige svar på spørgsmål, som ikke er komplekse. Her har de forskellige holdninger til, hvilken kanal, der bedst kan understøtte det. Brug af netbanken fravælges i nogle tilfælde, fordi den kræver NemID for at kunne logge ind. Mailen fremhæves som foretrukken kommunikationskanal med banken i de tilfælde, hvor informanten er i det offentlige rum og ikke har lyst til at sige sine personlige oplysninger højt. Det fysiske møde er at foretrække ved større personlige ændringer samt i situationer, hvor der er behov for uddybende svar og brug for at bankrådgiveren kan vise dokumenter og konti, som informanten og rådgiveren kan se på sammen. Det fysiske møde er tillidvækkende og troværdigt, og øjenkontakten har stor betydning for deltagerne.

Kontrol

Temaet 'Kontrol' er opstået under analysearbejdet, idet vi kunne se et tema på tværs af nogle af de andre koder. Kontrol handler om at brugerne gerne selv vil have kontrollen over deres konti og selv vil lave ændringer i deres net- eller mobilbank uden indblanding fra en bankrådgiver.

Dina bliver spurgt til, hvad hun ville gøre, hvis hun skulle oprette en ny konto. Hertil svarer hun, at hun ville gå på netbank og oprette den selv. Om det siger hun: *"Det synes jeg er rart, for så kan man lige som trykke ind, hvad der er man skal bruge det til"* (Bilag 17, l. 260-261). Dina vil gerne gøre det selv, hvorimod de andre informanter ville kontakte banken. Vi tolker, at Dina sætter pris på, at hun selv kan gøre det, fordi hun kan tilpasse kontoens formål til netop hendes behov, uden at andre blander sig. Dina giver også udtryk for et behov for at have kontrol, da hun fortæller, hvorfor hun ikke benytter sig af Betalingservice: *"Nej, jeg synes, at det er nemmest selv at gøre det, så behøves jeg ikke holde øje med, at det er gjort. Så har jeg bare gjort det. Det kan jeg meget godt lide"* (Bilag 17, l. 181-182). Vi tolker, at hun har det bedst med, at hun selv har kontrol over sine transaktioner og ikke har tillid til at lægge ansvaret over til andre eller til et system. I dette tilfælde og i førnævnte tilfælde tolker vi, at Dina gerne selv vil udføre handlingerne, fordi hun samtidigt selv kan se, at de bliver udført. Dermed er kontrollen og ansvaret hos hende og ikke andre.

Både Kirsten og Ida nævner, at de får noget ud af selv at sætte sig ind i tingene frem for at bede en kunderådgiver om hjælp. Ida forklarer, hvordan hun undersøgte forsikringer: *"De ved jo nok det samme, hvis jeg havde ringet ind, men jeg vil få mere ud af det selv ved at læse om det"* (Bilag 15, l. 402-403). Vi tolker, at Ida oplever, at hun får en større forståelse for forsikringer ved selv at bestemme, hvor og hvad hun læser og i hvilket tempo, hun gør det i. Her har hun dermed større kontrol over situationen, end hvis hun ringede til en bankrådgiver. Kirsten omtaler også dét, at hun selv kan sætte sig ind i tingene. I følgende citat kommenterer hun på netbank: *"Det er nok mere overblik for sig selv altså sådan man selv kommer ind og tænker passer det her med hvad jeg selv synes jeg skal bruge og sådan noget ja"* (Bilag 14, l. 367-367). Vi tolker, at Kirsten får en følelse af kontrol, når hun kan sidde for sig selv og i eget tempo styre, hvor hun kigger i sin netbank samt selv kan overveje sine transaktioner.

I afsnittet 'Overblik i mobilbank' (s. 84) er der beskrevet, hvordan Ida og Kirsten benytter afstemningsfunktionen til at have kontrol over deres transaktioner og dermed tjekke, at de kender til de transaktioner, der er udført. Det vil vi ikke uddybe yderligere her, da det er beskrevet i førnævnte afsnit.

Opsamling på kontrol

Informanterne sætter pris på at gøre nogle handlinger i forbindelse med deres bank selv. På denne måde får de kontrol over, hvad der sker på deres konti uden andres indblanding. Når de udfører handlinger i deres mobil- og netbank, kan de også se handlingen ske med det samme, og handlingen er dermed ikke en bankrådgivers ansvar. Informanterne har dermed selv ansvaret og kan til en vis grad tilpasse deres net- og mobilbank til deres egne behov.

Stemmeassistenter

I den sidste fase af interviewet har vi spurgt ind til deltageres opfattelser af stemmeassistenter for at få et indblik i, hvorvidt deltagerne bruger stemmeassistenter, hvordan de bruger dem og hvilke oplevelser,

de har haft i den forbindelse. Deltagernes tidligere oplevelser med stemmestyringsteknologien analyseres med afsæt i den viden, vi tilegnede os i afsnittet 'Oplevelsesteori' (s. 58). I forhold til Figur 5 (s. 59), er vores informanter altså *brugere*, som ses som subjekter, der interagerer med *produktet*, som i dette tilfælde er stemmeassistenten. Stemmeassistenten har dermed indflydelse på oplevelsen gennem dets funktioner og tilgængelighed, men er ikke i sig selv selve oplevelsen. *Konteksten* vil være forskellig alt efter, hvilken situation deltagerne beskriver, og dermed hvor interaktionen er foregået. Konteksten har stor betydning for oplevelsen, da oplevelsen ikke kan isoleres fra den brugskontekst, den finder sted i (Forlizzi & Ford, 2000, s. 420; Jensen, 2013, s. 27–30). Som Hassenzahl & Tractinsky (2006) fremhæver, så sker brugeroplevelsen af et produkt i en specifik situation, som er med til at forme oplevelsen (Hassenzahl & Tractinsky, 2006, s. 94–95), hvilket også vil komme til udtryk i analysen.

Under temaet 'Stemmeassistenter' opstod følgende underkategorier: *Effektivitet ved håndfri betjening, visuel feedback, vane og manglende træning, underholdning, forsigtighed med personlige oplysninger og problemer samt udfordringer*. Disse temaer vil blive behandlet i nedenstående analyse, dog vil nogle underkategorier være slået sammen, og fremgår derfor ikke af overskrifterne. Derudover er det vigtigt at nævne, at der i denne analyse sker et skift i forhold til analysemetoden, da vi inddrager en stor del af den litteratur, som er blevet behandlet i specialets litteraturstudie (Dong-hyu & Heejin, 2016; Huang m.fl., 2014; Judge m.fl., 2009; Moorthy & Vu, 2015; Paraschiv m.fl., 2014; Ruan m.fl., 2018). Grunden til, at vi inddrager teori i denne analyse er, at vi ønsker at understøtte og udfordre den empiri, som vi har indsamlet under empathize-fasen. Derudover er teorien behjælpelig i forhold til forståelsen og fortolkningen af empirien, set ud fra et hermeneutisk perspektiv, da vi igennem litteraturstudiet tilegnede os nye forståelser af emnet, som er relevante at inddrage her.

Alle deltagerne har kendskab til Siri og har benyttet Siri før. Kirsten og Torben bruger af og til Siri (Bilag 14, l. 390; Bilag 16, l. 497-498), Ida ved, hvad Siri er, men har kun brugt Siri for sjov (Bilag 15, l. 442-450) og Dina har kendskab til Siri, Apple Carplay og Google Assistent, men har kun brugt det få gange (Bilag 17, l. 338).

Effektivitet ved håndfri betjening

Flere af deltagerne gav udtryk for, at effektiviteten ved håndfri betjening var en af grundene til, at de synes, stemmestyring er anvendeligt. Dina og Torben har eksempelvis begge brugt Siri til at finde vej eller starte en GPS, mens de kørte (Bilag 17, l. 342-343; Bilag 16, l. 466-468). Brugere oplever altså en *praktisk fordel* ved produktet, da det kan hjælpe dem med at løse en praktisk opgave under de respektive forhold (Jordan, 2000, s. 11). Produktet anvendes dermed i en kontekst, som gør, at brugere får en positiv oplevelse, da de ikke ville kunne interagere med deres mobiltelefon via touch-skærmen på en sikker måde, samtidig med at de kørte bil. I Moorthy & Vu's undersøgelse fra 2015 omhandlende brugen af stemmeassistenter, var rutevejledning en af de funktioner, som blev brugt mest i forbindelse med en

stemmeassistent. Der brugte 74% af de adspurgte denne funktion, og derudover blev stemmeassistenterne også brugt til at indstille alarmer (61%) og foretage opkald (79%) (Moorthy & Vu, 2015, s. 318), hvilket ligeledes gjorde sig gældende for de deltagere, som var en del af vores dataindsamling. Torben ytrer: *"Jeg bruger en sjælden gang Siri til at ringe op med"* (Bilag 16, l. 466), hvilket Kirsten også gør (Bilag 14, l. 396). Derudover bruger Torben og Kirsten også Siri til at sætte alarm, hvis ikke de har hænderne fri (Bilag 14, l. 395-396, Bilag 16, l. 429-430). Det kan dermed udledes, at deltagerne finder værdi i den håndfrie betjening, hvis de er i en situation, hvor det kan effektivisere deres proces. Kirsten understøtter denne tolkning med følgende udtalelse:

Med mindre jeg har telefonen låst op, så taster jeg det selv (...), hvis den er låst så er det nemmere bare lige og sige det til hende [Siri] (...), så er det jo hurtigere end at selv gå ind og sætte alarmer eller også selv og sætte tidtagning eller selv gå ind og vælge en man ringer op til, så det er igen for at det går hurtigere. (Bilag 14, l. 420-426)

Denne begrundelse fremgår også af Moorthy og Vu's undersøgelse, hvor 76% synes brugen af stemmeassistenter er lettere, og 63% synes det er hurtigere. Underholdningselementet var den tredje årsag til, med 41%, at folk brugte en stemmeassistent i undersøgelsen (Moorthy & Vu, 2015, s. 318), hvilket også er Idas begrundelse, da hun har brugt Siri til: *"At få hende til at svare på et eller andet åndsvagt eller sådan noget"* (Bilag 15, l. 449-450).

Paraschiv m.fl. (2014) understøtter, at stemmestyring er effektivt, når man skal udføre mere komplekse interaktioner i det digitale domæne, mens man foretager andre handlinger, som eksempelvis at lave mad, køre bil eller motionere (Paraschiv m.fl., 2014, s. 226). De mener, at komplekse interaktive handlinger, som normalt udføres på en mobilskærm reduceres ved hjælp af stemmestyring (Paraschiv m.fl., 2014, s. 222). Det er dog ikke alle deltagere i vores interview, som er enige i, at stemmestyring er hurtigere. Dina ytrer følgende: *"Jeg synes bare selv, det er hurtigere, bare lige at trykke det ind"* (Bilag 17, l. 349). Der kan dog argumenteres for, at dette kan være på grund manglende træning, hvilket vi vil uddybe i det efterfølgende afsnit. At det er hurtigere at *trykke det ind*, stemmer ikke overens med teorien, hvor det fremgår, at stemmegenkendelse som inputmetode under ideelle forhold i dag er 2,91 gange hurtigere end at skrive med et touch-baseret mobil QWERTY-tastatur, som findes i nutidens iPhones (Ruan m.fl., 2018, s. 159–160). Der er to forhold, som gør det svært at sammenligne vores undersøgelse med denne teori, hvilket er stemmeassistentens sprog (Engelsk vs. Dansk) og de miljømæssige forhold undersøgelsen er foretaget under. Dette er to aspekter, som deltagerne selv påpeger som en udfordring. Dina ytrer: *"Jamen der skal være helt stille i hvert fald, fordi hun, altså Siri, opfanger alle de lyde uden omkring"* (Bilag 17, l. 345-346). Der skal altså være ideelle forhold før, at stemmeassistenten virker optimalt, hvilket kan være en udfordring især i det offentlige rum. Derudover understøtter Idas ytring udfordringen med

sproget: "Ja, jeg tror, at det er hvis man har snakket til den, at den så ikke har forstået, hvad man har sagt. Det er selvfølgelig nok fordi det er på dansk også, men at den ikke helt har været 100 % klar" (Bilag 15, l. 461-463). Disse to årsager var grunden til, at deltagerne har oplevet problemer med eller ikke benyttede stemmeassistenterne, hvilket understøttes af Moorthy og Vu's undersøgelse (2015), hvor 51% nævner at stemmeassistenten ikke forstod, hvad der blev spurgt om, eller at det var et utilfredsstillende svar (50%). Huang m.fl. (2014) og Judge m.fl. (2009) peger ligeledes på disse udfordringer ved stemmeassistenter. Der skal ifølge Judge m.fl. tales meget tydeligt, og man skal tænke før man taler, når man skal benytte systemet (Judge m.fl., 2009, s. 154), hvor Huang m.fl. nævner tre grunde til, at brugerne oplever problemer med stemmestyring. Stemmeassistenterne har svært ved at håndtere ord, de ikke kender, sprog, der blandes sammen, samt at ordene let kan forveksles (Huang m.fl., 2014, s. 103). Judge m.fl. konkluderer, at hastighed og enkelthed er nøglefunktionerne i stemmestyring (Judge m.fl., 2009, s. 154).

Vaner og manglende træning/frustration

En af grundene til de ovenstående problemer, hvor stemmeassistenten ikke har forstået, hvad der er blevet sagt, kan også skyldes vaner og manglende træning i forhold til at bruge en stemmeassistent. Dette er en faktor, som ikke er i designerens kontrol, men som kan påvirke, hvor avanceret systemet kan være (Forlizzi & Ford, 2000, s. 420). Dina kan godt se en fordel i at bruge stemmestyring (Bilag 17, l. 353-355), og siger, at hun gerne vil bruge Siri, fordi den er tilgængelig på telefonen (Bilag 17, l. 358), men modsiger sig selv, da hun efterfølgende siger, at hun nok stadig vil gøre, som hun plejer (Bilag 17, l. 358-359). Hun udtaler dog, at hvis det bliver en vane, ville hun bruge det (Bilag 17, l. 361-362). Men som det ser ud på nuværende tidspunkt, er det hurtigere at gøre, som hun plejer (Bilag 17, l. 353). Torben har heller ikke brugt Siri særligt meget, og er derfor ikke øvet i, hvad man skal og kan sige til en stemmeassistent (Bilag 16, l. 476-480). Et eksempel på dette er følgende ytring:

Ja altså jeg tror nogle gange så har jeg forsøgt at åbne Spotify, fordi jeg gerne vil have den til bare at afspille en sang, men det gider den ikke som regel. Eller også kan jeg bare ikke finde ud af det. (Bilag 16, l. 483-485)

Usikkerheden i forhold til systemet og dets muligheder, tolker vi, er en afgørende faktor for, om deltagerne føler sig klar til at bruge stemmeassistenter fremover. Dermed er det vigtigt, at deltagerne klædes ordentligt på og oplever tillid til systemet. Judge m.fl. fremhæver ligeledes at brugerne mangler tålmodighed, træning og oplæring i systemet. Dette kan være anledning til frustration, hvilket kan skade systemets potentielle anvendelighed (Judge m.fl., 2009, s. 154). Frustration er ligeledes et begreb, som flere af deltagerne i vores undersøgelse giver udtryk for. Torben ytrer:

Og så kan jeg heller ikke helt finde ud af, det er nogen gange hvis telefonen bare ligger, og så jeg kan sige noget og så den aktiverer selv, og jeg ved man kan sådan

aktivere den ved bare at snakke til den, men når jeg siger det, man skal sige, så virker det ikke. Så det er når jeg siger et eller andet så. Ja nu kan jeg ikke lige huske hvad jeg plejer at sige, så lige pludselig så tænder den bare, og så begynder den at blande sig i det jeg siger. (Bilag 16, l. 488-492)

Hvortil intervieweren spørger ind til hans oplevelse af dette (Bilag 16, l. 493). Her svarer Torben: "Det syntes jeg er lidt mærkeligt. Altså det er jo ikke værre end jeg kan bare slukke for den, men ja det er lidt irriterende sådan" (Bilag 16, l. 494-495). Ida har ligeledes oplevet frustration over, at Siri dukker op af sig selv på tilfældige tidspunkter, hvilket hun beskriver som "mega irriterende" (Bilag 15, l. 454-457). Et andet eksempel på, hvor en deltager er blevet frustreret over en stemmeassistent er Kirsten, som har oplevet at Siri svarer igen, hvilket blev for meget:

Og så siger hun [Siri] bar nu skal du ikke svare igen og så tænkte jeg okay hold da op (...) der tænkte jeg okay nu er det kommet lidt for langt ud det gør vi ikke lige, så gik jeg ind og selv og indstillede det. (Bilag 14, l. 411-415)

Ud fra dette tolker vi, at der er en personlig grænse, som man skal være opmærksom på, når der kommunikerer mellem menneske og stemmeassistent. Disse frustrationer skyldes, at deltagerne ikke har kontrol over systemet, og at der opstår ukontrollerbare situationer, som kan skade den fremadrettede brug af stemmeassistenter. Ifølge Dong-hyu og Heejin (2016) har den forudgående oplevelse af stemmebaseret interaktion stor indflydelse på, om brugerne har stor eller lille resistens mod at bruge et stemmebaseret system i andre kontekster (Dong-hyu & Heejin, 2016, s. 661). Det er dermed vigtigt, at man får formidlet fordele ved stemmestyring som interaktionsform for at imødekomme de usikkerhedskostninger, der er ved at skulle skifte fra et Visual User Interface til et Voice User Interface (Dong-hyu & Heejin, 2016, s. 663). Pålidelighed fremhæves af Judge m.fl (2009), som den mest indflydelsesrige faktor i forhold til at bruge stemmeassistenter dagligt. I deres undersøgelse (Judge m.fl., 2009) fremhæves det ligeledes at denne pålidelighed er endnu vigtigere i forbindelse med sikkerhedskritiske funktioner, som eksempelvis åbning af en dør (Judge m.fl., 2009, s. 151), eller som i dette tilfælde i en kontekst med mange personlige oplysninger. En enkelt af deltagerne giver et eksempel på at hendes kæreste har brugt Siri til at overføre penge via MobilePay, hvilket fungerede uden problemer (Bilag 14, l. 446-447). Dog ytrer deltageren følgende i forbindelse med denne situation:

Det synes jeg det var lidt skræmmende, altså sådan at det er gået gå langt til at man egentlig bare kan sige noget til hende og så gør hun det, altså sådan, lige det der med bankoplysninger og sådan noget. (Bilag 14, l., 447-449)

Kirsten synes især det er skræmmende, fordi det omhandler bankoplysninger, og det eneste Siri sagde var: "Du skal låse din telefon op" (Bilag 14, l. 449-450), og derefter blev pengene overført (Bilag 14, l. 450). Ud fra disse udtalelser tolker vi, at deltageren endnu ikke er tryk ved situationen. Denne usikkerhed

gør, at hun ikke selv har lyst til at bruge systemet på grund af frygt for, at sikkerheden ikke er god nok (Bilag 14, l. 451-452). Hun uddyber det, da hun siger, at det skyldes: ”*Det er igen det der med at sige ting højt*” (Bilag 14, l. 457). Det har ingen betydning, om hun er alene, men det handler om spørgsmålet om, hvorvidt hun kan stole på, at Siri hører det rigtige (Bilag 14, l. 464-467). Hun føler sig mere sikker, hvis hun selv kan se det visuelt, og dermed er sikker på, at det er det rigtige, der sker (Bilag 14, l. 486- 491). Den visuelle feedback har dermed stor betydning for Kirsten, da dette giver hende kontrol over situationen. Der opstår altså en barriere i forhold til at skulle give kontrollen til en maskine. Et sidste interessant aspekt, som er værd at nævne er, at Kirsten er bange for at skulle sige kontooplysninger højt, men er mere positiv over, at skulle sige et telefonnummer, som den nuværende løsning i forbindelse med stemmestyring og MobilePay er baseret på (Bilag 14, l. 471-475). Det er dermed igen vigtigt, at stemmeassistenter kan hente personlige identificerbare oplysninger gennem generiske stemmekommandoer, da dette gør, at de personlige data ikke videregives eller afsløres (Moorthy & Vu, 2015, s. 325).

Opsamling på Stemmeassistenter

Deltagerne har primært brugt stemmeassistenterne til at sætte alarm, foretage opkald og til at finde vej. De finder det effektivt at bruge en stemmeassistent, når de ikke har hænderne fri, hvilket eksempelvis kunne være under kørsel eller i forbindelse med madlavning. Det er forskelligt, hvor meget de har brugt stemmeassistenter hidtil, hvilket gør, at de har forskellige vaner og niveauer i forhold til at bruge disse. Dette har stor betydning for, om de har opfattelsen af, at det er hurtigere og mere effektivt end at skulle benytte et traditionelt visuelt interface. Flere af deltagerne har oplevet frustration i en situation, hvor de har benyttet stemmeassistenten Siri, da den enten ikke har forstået, hvad der er blevet sagt, har tændt sig selv på et upassende tidspunkt eller svaret igen. Disse oplevelser har påvirket deltagerne negativt og gør det sværere, at få dem til at se fordelene ved stemmestyring.

Postanalytisk metodisk refleksion

Igennem kodnings- og analysearbejdet blev vi opmærksomme på nogle problemstillinger i forhold til at udnytte og analysere på observationsdelen, hvor informanterne interagerede med demoversionerne. Disse punkter vil vi reflektere over og sætte i forhold til de konsekvenser, det har haft på det analytiske arbejde, samt hvad det i sidste ende har bidraget med.

Som vi tidligere har nævnt, var konteksten for empiriindsamlingen et laboratorieforsøg, hvor vi benyttede forskningsteknikken *simulated use* til at observere og få indblik i deres adfærd, og hvordan de benytter banken. Vi valgte denne metode, fordi vi fandt det uetisk at kræve af deltagerne, at vi skulle se og ikke mindst videooptage deres kontooplysninger, deres formue, hvad de bruger deres penge på osv. Dette er personlige oplysninger, som mange ikke deler med andre, og derfor valgte vi, at vi ikke ville sætte dem i en situation, hvor de potentielt kunne blive presset til at sige ”ja” til, at vi måtte dokumentere disse

oplysninger til brug i specialet. Havde dette været et krav, mener vi, det ville være nødvendigt at inkludere det i rekrutteringsteksten, så deltagerne kunne tilmelde sig på et informeret grundlag. I retrospektiv ser vi det som den rigtige beslutning ikke at stille dette krav, da vi i forvejen ikke fik mange henvendelser. Hvis vi havde haft dette som et krav, vurderer vi, at vi havde fået endnu færre henvendelser, end vi fik. Vi vil derfor også argumentere for, at det ikke har været muligt for os at observere en helt autentisk situation, hvor informanterne benytter deres daglige bankforretninger på grund af netop ovenstående. Havde det været muligt for os at observere en autentisk situation i naturlige omgivelser, ville situationen stadig være påvirket af os, i og med deltagerne ville vide, at de blev observeret og videooptaget, og derfor også ville agere inden for den kontekst. Som Raudaskoski (2010) argumenterer for, så påvirker kameraet og forskernes tilstedeværelse situation og folks adfærd i større eller mindre grad. Salu Ylirisku og Jakob Buur (2007, s. 49) argumenterer for, at videomediet eksempelvis kan påvirke folks måde at tale på, og gøre dem mere bevidste om deres kropssprog, og hvilke ansigtsudtryk de benytter. Dette kan dog aftage, hvis personen bliver intenst optaget af det, vedkommende er i gang med, eller efterhånden vænner sig til kameraets tilstedeværelse, hvilket vi oplevede i tre af de fire interviews. I interviewet med Dina tolker vi, at forbindelsen mellem interviewer og informanten ikke var lige så god, som i de andre, idet hun ikke virkede afslappet i situationen. Dette kunne være årsagen til at interviewet var noget kortere end de andre (28 minutter i forhold til de andre på ca. 40-45 minutter). Der kan her argumenteres for at tilstedeværelsen af kameraet, kameramanden samt personen der tog feltnoter, kan have resulteret i denne nervøsitet hos hende. Dette er dog et helt studie i sig selv, hvilket vi her vil afgrænse os yderligere fra.

Vi har efterfølgende også reflekteret over, hvordan forskningsteknikken simulated use fungerede i sammenspil med brug af demoversionerne som artefakter til empiriindsamlingen. Demoversionerne havde som nævnt den fordel, at det var etisk mere forsvarligt i forhold til informanternes egen personlige data. De havde dog også den konsekvens, at vi ikke fik mulighed for at mappe hele informantens *user flow*, idet gruppemedlemmet bag kameraet skulle hjælpe med at logge ind. Helt konkret skulle informanterne, når de skulle bruge mobilbank-demoen, først fjerne deres eget brugernavn for derefter at få forklaret login-proceduren til demoversionen af gruppemedlemmet. Dette fik den konsekvens, at vi ikke fik mulighed for at dokumentere hele informantens normale interaktionsflow, hvor der eksempelvis på iPhones kan benyttes Touch ID, som påvirker den oplevede friktion, der er ved verifikationen af brugeren. Vi fik altså ikke et autentisk indblik i hele flowet fra, at informanten får opgaven "at lave en overførsel til en anden", til at den er udført, og informanten kan foretage sig noget andet. Herimellem er der en række interaktionspunkter, som informanten skal igennem for at fuldføre opgaven. I ovenstående eksempel er det bl.a.:

- Finde telefonen frem
- Låse telefonen op

- Navigere til mobilbank-appen
- Logge ind i mobilbanken med Touch ID, Face ID, service code eller NemID
- Vælge "betal og overfør"
- Vælge hvilken konto, der skal betales fra
- Finde og aflæse reg.nr. og kontonr. på den, der skal modtage penge
- Indtaste reg.nr. og kontonr.
- Indtaste overførselstekster (til modtager og egen konto)
- Vælge overførselsdato
- Godkende overførslen med swipe
- Underskrive med NemID
- Eventuelt tjekke at pengene er hævet fra kontoen
- Lukke eller logge ud af mobilbanken
- Låse telefonen
- Lægge telefonen væk

Udover ovenstående består verificering med NemID af en række interaktionspunkter som eksempelvis:

- Finde sit NemID nøglekort
- Aflæse det firecifrede kodenummer (#) i mobilbanken
- Finde kodenummeret (#) på nøglekortet blandt mange
- Aflæse og memorere kodenummerets tilsvarende sekscifrede nøglekode (↔)
- Indtaste nøglekoden (↔) i mobilbanken
- Underskrive med "Ok"

Hele denne proces har ikke været mulig at dokumentere på grund af de etiske overvejelser, vi foretog forud for empiriindsamlingen. Dermed har vi heller ikke empirisk evidens om problemstillinger gennem denne proces. Vi er dog opmærksomme på, at denne del af processen kan virke besværlig, hvilket også er noget NemID-løsningen er blevet kritiseret for (Ebbesen, 2018; "Nemid er bedømt 'Dårlig' med 2,5 / 10 på Trustpilot", u.å.). Hertil kan tilføjes konklusionen fra analysen vedrørende den oplevede friktion i afsnittet 'Overførsler og betalinger' (s. 86), hvor vi konkluderede, at informanterne værdsatte den lavere friktion, der eksempelvis var ved at betale en regning ved hjælp af mobilens kamera. Dette kan også overføres til andre forhold for at styrke oplevelsen af, at det er nemt. Hertil kan der argumenteres for, at NemID-løsningen netop modstrider dette ved at tilføje ekstra friktion. Dette forhold er noget, vi skal være opmærksomme på, og som kan indtænkes i de næste faser.

En anden problemstilling, vi oplevede gennem analysearbejdet, var inddragelsen af elementer fra tænkehøjt metoden til at genere viden om, hvordan informanterne udfører deres personlige bankforretninger.

Ifølge d.Schools (2010) gennemgang af design thinking-processen er det netop en fordel at få informanterne til at verbalisere deres tanker:

Combine observation and engagement. Ask someone to show you how they complete a task. Have them physically go through the steps, and talk you through why they are doing what they do. Ask them to vocalize what's going through their mind as they perform a task or interact with an object. (d.School, 2010, s. 2)

Dermed ligger der i modellen op til at benytte metoden som eksempelvis tænke-højt. Ifølge Preece m.fl. (2015) er teknikken god til at få informationer om, hvad brugeren tænker, frem for udelukkende passiv observation. Argumentationen er, at tænke-højt metoden er mindre påtrængende end at stille spørgsmål, imens brugeren interagerer med produktet (Preece m.fl., 2015, s. 252–268). Metoden har dog også indflydelse på tidligere nævnte diskussion om, hvor autentisk situationen, hvor de interagerede med demoversionerne, var. Når brugerne skulle tænke højt, oplevede vi, at de til tider begyndte at forklare systemet, og hvad man kunne. Dermed reflekterede de også over eget brug. Dette påvirkede også situationen, og konsekvensen blev, at informanterne i højere grad reflekterede og argumenterede for deres brug. Der kan argumenteres for, at dette resulterede i, at situation blev mindre autentisk, men fra en anden vinkel, gav det også mulighed for at få belyst flere af deres bagvedlæggende tanker, som modellen også lægger op til.

Som ovenstående afsnit belyser, har der været nogle metodiske udfordringer i forbindelse med at undersøge informanternes bankforhold. Særligt i forbindelse med inddragelse af elementer af observation. Vi vil dog stadig argumentere for, at selv om det har givet nogle udfordringer, har det også medført, at vi fik italesat flere ting hos informanterne. Eksempelvis blev de opmærksomme på flere brugssituationer, idet de fik lov at interagere med netbanken og mobilbanken. Hermed fik de øjnene op for flere ting, de har benyttet, og vi fik mulighed for at have en dialog om det og spørge ind til det. Derudover har det givet os mulighed for at mappe en del af deres normale brug ud, om end det ikke giver det fulde billede, som der også er argumenteret for ovenfor.

Afrunding af empathize-fasen

Igenom ovenstående analytiske arbejde og refleksion har vi fået oparbejdet en empatisk forståelse for brugerne, deres vaner og behov. Derudover har vi fået indblik i, hvad der er vigtigt for dem, hvilket blev præsenteret i analysens korte opsamlings. Denne viden vil i næste kapitel blive inddraget til at besvare arbejdsspørgsmålene. Vi bevæger os derfor nu videre fra analysen og over mod syntesen af brugerne, behovene og situationen, med henblik på at syntetisere den viden, der opstod i empathize-fasen til indsigter jf. design thinking-proces-modellen (d.School, 2010, s. 2).

*“Framing the right problem
is the only way to create
the right solution”*

(d.School, 2010, s. 3)

Kapitel 5: Define

Målet med dette kapitel er at konkretisere problemstillingen, ud fra de indsamlede data, og derigennem definere en meningsfuld og handlingsorienteret problemformulering inden for designdomænet. Med dette mener vi, at problemstillingen her skal defineres ud fra en designsynsvinkel på baggrund af en kombination af de tre elementer – bruger, behov og indsigt, hvilket vil være pejlemærke for den videre designproces. Dette lægger sig op ad design thinking-modellen, idet en sådan problemstilling er vigtig for et human-centered designprojekt, da det skal guide designerne og fokusere på de specifikke behov, der er blevet afdækket. Her skal problemet desuden være så afgrænset, at det gør det muligt for designerne at udvikle koncepter, der ikke skal dække alle behov for alle folk (d.School, 2010, s. 3).

I forhold til at vi arbejder med en human-centered model, er der her nogle aspekter, vi skal være opmærksomme på, når problemet indrammes. Her skal problemet omhandle de brugere, som designerne forsøger at hjælpe, snarere end at fokusere på teknologi, økonomiske afkast eller produktspecifikationer. Det betyder, at problemstillingen ikke bør fokusere for snævert på en bestemt metode med hensyn til implementering af løsningen. Problemforståelsen bør heller ikke indeholde tekniske krav, da dette ville unødigt begrænse designholdet og forhindre i at udforske områder, der kan medføre uventet værdi og indsigt i projektet (Dam & Siang, u.å.-b; Kimbell, 2011, s. 287). I og med vi har en case, som fokuserer på en teknologianvendelse, er vi derfor i denne fase underlagt en strammere ramme, end der normalt benyttes i design thinking. Denne begrænsning har vi berørt og diskuteret i afsnittet 'Diskussion af design thinking i forhold til en fastlagt teknologi' (s. 55) og dermed ligger der en begrænsning i, at vi designer inden for den teknologiske ramme stemmeinteraktion.

Essensen af define-fasen er at få problemet og designudfordringen indrammet rigtigt. Det vil vi gøre ved dels at samle op på analysen ved at formulere indsigter på baggrund af arbejdet, som er beskrevet i de forrige kapitler og derigennem besvare arbejdsspørgsmålene. Derudover vil vi præcisere problemstillingen, så den giver et godt *point-of-view* som udgangspunkt for designprocessen, som efterfølgende kan bruges til at evaluere og udvælge idéer (d.School, 2010, s. 3). Dette kapitel vil desuden imødekomme *relevanskriteriet* af Zimmerman m.fl. (2007), som blev præsenteret i afsnittet 'Kvalitet af research through design' (s. 48), idet vi igennem dette kapitel også berører, hvad vi ønsker, at designet skal imødekomme gennem de formulerede indsigter og designkriterier, som er opstået ud fra det analytiske arbejde.

Indsigter

I dette afsnit præsenteres og formuleres de konkrete indsigter vi er kommet frem til, som består af de elementer fra foregående analytiske arbejde, som var fremtrædende i forhold til vores problemformulering. Dermed afgrænser vi os også fra nogle problemstillinger, idet vi som nævnt ovenfor

arbejder hen imod en konkretisering af problemformuleringen, som skal være handlingsorienteret til designprocessen (d.School, 2010, s. 3). Samtidigt vil indsigterne fungere som besvarelse de tre arbejdsspørgsmål (s. 65), som dannede rammen for analysen:

Hvordan udfører kunderne deres personlige bankforretninger?

Hvilke oplevelser har kunderne haft i forbindelse med personlige bankforretninger?

Hvordan opfatter kunderne stemmeassistenter?

Indsigterne er præsenteret herunder og opdelt efter emner.

Dét er vigtigt for informanterne at kunne

Informanterne udfører bankforretninger på flere forskellige måder. Deres mobilbank benytter de ofte i forbindelse med at holde øje med transaktioner på deres konti. En handling informanterne gør ofte, er at få overblikket over deres konti og hvilke transaktioner, der er sket. Dette gør de bl.a. ved at gå ind på de enkelte konti og se transaktionerne, men flere benytter også afstemningsfunktionen, som informerer om de nyeste transaktioner. Afstemningsfunktionen kan også have den funktion, at den minder informanterne om, at der er ændringer, de ikke har set på deres konti, og som de skal tage stilling til. Informanterne bruger deres netbank sjældnere, og de benytter den ofte til en-gangs-handlinger eller handlinger, de ikke udfører ofte. Derudover er det vigtigt for informanterne, at de selv har kontrol over disse handlingerne.

Har informanterne brug for svar på spørgsmål, kontakter de i de fleste tilfælde deres bankrådgiver ved at ringe eller maile til rådgiveren. Når de har brug for råd og vejledning i forbindelse med større personlige ændringer, foretrækker de at aftale et møde med en bankrådgiver, så de kan sidde ansigt-til-ansigt med denne.

Samtlige informanter har stået i situationer, hvor de har haft brug for hurtige svar på spørgsmål, som ikke er komplekse. Dette kan også være i situationer uden for bankens åbningstid.

Hvad sætter informanterne pris på

Vores informanter har både haft positive og negative oplevelser i forbindelse med, at de udfører personlige bankforretninger. Når informanterne udtrykker, at de har en god oplevelse med mobilbanken, er det bl.a. i situationer, hvor deres handling kræver lav friktion, og dermed går hurtig og er simpel. Dette sker bl.a. ved teknologier som ansigtsgenkendelse, betaling af regning via et billede og bedre overblik på grund af færre funktioner. Derudover fremhæves afstemningsfunktionen som en funktion, der giver et positivt bidrag til at få et overblik over de nyeste transaktioner. Relevant information og en begrænsning af store mængder information er også med til at give et indtryk af, at mobilbanken er simpel. Derudover sætter informanterne pris på at kunne tilpasse deres net- og mobilbank til deres egne behov. De

påskønner at kunne lave handlinger på egen hånd, som de kan se, bliver udført med det samme, og som ikke er afhængige af en bankrådgiver. Derudover sætter de pris på, at de digitale funktioner fungerer, når de har brug for dem.

Ikke-dagligdagsting er ikke velegnet til stemmestyring

Når informanterne omtaler udførelsen af handlinger i en bankkontekst, som ikke er dagligdagshandlinger, beskriver de, at de ofte benytter netbanken. Grunden til de gør dette, er fordi netbanken ofte benyttes på en større skærm, og fordi netbanken rummer mere tekst samt visualiseringer. Dette er med til at give informanterne overblik. At netbanken kan give informanterne information, som fremgår *visuelt*, er dermed helt afgørende for, at deltagerne netop benytter netbanken til at udføre handlinger, der ikke er dagligdagshandlinger. Når den visuelle formidling af information er så afgørende i tilfælde, som ikke er dagligdagshandlinger, vurderer vi, at brugen af en stemmeassistent udelukkende baseret på auditiv information ikke er den bedste løsning til brug i netbanken. Derfor vil vi afgrænse os fra dette.

Sikkerhed

Informanterne benytter netbanken derhjemme, og mobilbanken benyttes alle steder også i det offentlige rum. Begrundelsen herfor er, at den lille skærm på mobiltelefonen bedre beskytter deres personlige oplysninger i forhold til en computerskærm, hvorpå deres netbank vises. Når det gælder brug af stemmestyring, er det dermed vigtigt, at hvis brugerne skal benytte dette, så skal systemet ikke være afhængigt af, at brugeren eller systemet siger følsomme oplysninger højt, og brugeren skal ikke være i tvivl om, at systemet overholder dette.

Stemmeassistenter

Vores informanter er ikke storforbrugere af stemmeassistenter. Det er begrænset, hvor meget de ved om stemmeassistenter, og de, som benytter dem, har kun erfaring med Siri. Når de benytter Siri, er det i forbindelse med hverdagsgøremål så som at sætte alarm, foretage opkald og finde vej. Fordelen ved Siri, er for informanterne, at de kan have hænderne frie til at lave andre gøremål samtidig med, de benytter stemmeassistenten. At de ser Siri som velegnet til at udføre dagligdagsgøremål stemmer godt overens med vores konklusion om, at stemmestyring er mest velegnet til dagligdagsgøremål, når det kommer til handlinger i en bankkontekst. På den negative side har alle informanterne til tider oplevet frustration, da stemmeassistenten enten ikke har forstået, hvad der er blevet sagt, har tændt sig selv på et upassende tidspunkt eller svaret igen.

Loginfunktionen

Som tidligere nævnt havde vi ikke mulighed for at undersøge informanternes loginproces til deres net- og mobilbank. Under et interview italesætter en informant dog, at brug af netbanken i nogle tilfælde fravælges, fordi den kræver NemID. Da analysen også viser, at informanterne påskønner lav friktion,

vurderer vi, at en måde at forbedre oplevelsen på, er ved at nedsætte friktionsniveauet i loginprocessen, som vi også har diskuteret i den postanalytiske metodiske refleksion (s. 102).

Præcisering af problemstillingen

På baggrund af disse indsigter, samt den viden som er præsenteret i de tidligere kapitler, vil vi nu redefinere og indramme problemet, som skal fungere som et *point-of-view* i designarbejdet. I den indledende problemanalyse i kapitel 2, endte vi ud med at definere problemformuleringen, som er:

Hvordan kan interaktion med en stemmeassistent forbedre den digitale bankoplevelse?

Igennem empathize-fasen har vi fået indsigter, som kan være med til at præcisere de elementer, vi vil arbejde videre med i processen. Dette er gjort for at indarbejde de indsigter, vi er blevet opmærksomme på samt generere idégenererings spørgsmål, der er mere designhandlingsorienteret, som dermed gør det nemmere at idégenerere og evaluere forskellige koncepter. Denne proces begyndte med en opstilling af vigtige pointer fra førnævnte indsigter:

- Brug af stemmeinteraktion
 - Behov for hurtige svar på ikke-komplekse spørgsmål
- Dagligdagsbankhandlinger
 - Begrænsning af store mængder kompleks information
- Forbedre oplevelse ved hjælp af lav friktion for brugerne
 - Lav friktion, hurtig og simpel
 - Loginfunktion med lav friktion
- Tillid til sikkerhed og persondata
 - Behov for at brugeren ved, det er sikkert og ikke skal sige personlige oplysninger i offentligt rum
- At kunne tjekke og have overblik over sine konti
 - Funktion der kan minde dem om ændringer (afstemning)
- Tilpasse til egne behov og udføre handlinger på egen hånd
- Oplagt at lave login sammen med biometri

Disse pointer reflekterede vi over med henblik på at formulere spørgsmål, som skal danne ramme for idégenereringsprocessen. Dette udmøntede sig i følgende idégenererings spørgsmål:

- *Hvordan kan man via stemmestyring mindske friktion?*
- *Hvordan kan man via stemmestyring opleve en sikkerhedsmæssig forsvarlig behandling af sine bankforretninger?*

- *I hvilke fysiske kontekster kan stemmestyring forbedre den digitale oplevelse?*
- *Hvordan kan stemmestyring bidrage til egen kontrol?*

Herigennem opnår vi en mere fokuseret synsvinkel på designproblemet, som konkretiserer udfordringen, og gør det muligt at designe ud fra. Spørgsmålene vil endvidere blive benyttet i ideate-processen i næste kapitel til at evaluere forskellige idéer sammen med vores indsigter.

*“It’s not about coming up with
the ‘right’ idea, it’s about
generating the broadest
range of possibilities”*

(d.School, 2010, s. 4)

Kapitel 6: Ideate

I den tredje fase af design thinking-processen startede vi idégenereringen, som er udgangspunktet for at bygge prototyper og skabe innovative løsninger. Der sker dermed en overgang fra at identificere problemer til at skabe løsninger til brugerne. I denne fase kombinerer vi forståelsen af problemstillingen og brugerne med egen kreativitet for at generere innovative løsningskoncepter. Essensen er ikke at komme op med den bedste løsning, men at generere et bredt udvalg af løsninger, hvorefter den bedste løsning kan bestemmes ved brugertest og feedback. Vi vil benytte metoderne brainstorm og mind map (Kowalewska & Soltysik, 2017), hvor vi udnytter gruppens synergi til at få nye idéer og bygge videre på hinandens idéer. Dette valg uddybes i det efterfølgende. Det vigtigste i denne fase er at adskille idégenerering fra idéevaluering, da dette kan bremse kreativiteten. For at opretholde innovationspotentialer er det vigtigt at bringe flere koncepter fra denne ideate-fasen med videre til prototype-fasen (d.School, 2010, s. 4).

Vi har udarbejdet nedenstående model for visuelt at illustrere processen i dette afsnit, hvilket skal give læseren et overblik over ideate-fasen fra start til slut.

Figur 15: Visuel oversigt over processen i ideate-fasen.

Kreativ workshop

Vi valgte at afholde en kreativ workshop med os selv, hvor vi tog udgangspunkt i den viden, vi havde tilegnet os om brugerne og problemet ud fra det tidligere arbejde i processen. I arbejdet hidtil beskrives vores rolle som *researcher*, hvor vi nu påtager os rollen som *designer* jf. afsnittet 'Human-centered design' (s. 50). Workshopen havde til formål at generere en række idéer, som blev udviklet på baggrund af de indsigter, vi havde fået gennem det empiriske arbejde, samt med udgangspunkt i de førnævnte idégenereringsspørgsmål. Som inspiration til den kreative workshop inddrog vi artiklen 'From creative thinking techniques to innovative design solutions – The educators' perspective' af Joanna Maria Kowalewska og Maria Jolanta Soltysik fra 2017, som introducerer forskellige kreative opvarmningsaktiviteter samt problemløsningsteknikker og har fokus på samarbejde og gruppearbejde i forskellige kreative aktiviteter (Kowalewska & Soltysik, 2017, s. 669). Heri beskrives det, hvordan designere ofte i begyndelsen af designprocessen sidder med et blankt stykke papir og forsøger at finde idéer. Dette er ofte en svær situation, da designeren af mange grunde kan være blokeret og have brug for hjælp til at fortsætte sit arbejde (Kowalewska & Soltysik, 2017, s. 669). Dette kunne vi relatere til, da

vi på forhånd var fastlagt på, at vores idéer skulle baseres på stemmestyring, hvilket vi følte begrænsede vores kreativitet. Derfor havde vi brug for teknikker og metoder til at tænke kreativt inden for disse rammer. Til at lette denne proces findes der flere metoder eller teknikker, som eksempelvis: *Mind map, brainstorm, the 'superheroes' technique* (Kowalewska & Softysik, 2017, s. 670–671), *Bonos' six thinking hats* (de Bono, 1995) og *gamestorming* (Gray, Brown, & Macanuso, 2010). Disse teknikker giver designeren en instruktion i, hvilke punkter der skal gennemføres for at genere så mange kreative idéer som muligt (Kowalewska & Softysik, 2017, s. 669). Vi valgte mind map og brainstorm som udgangspunkt for vores idégenereringsproces, hvilket uddybes nedenfor. Efter vi havde idégenereret på baggrund af disse to metoder, vurderede vi, at vores idégrundlag var tilstrækkeligt, og fravalgte derfor at arbejde videre med eksempelvis *gamestorming*, som er en metode til at skabe et kreativt og idéfyldt univers, hvor der arbejdes med at kombinere kreative teknikker gennem tre faser: *Åbning, udforskning og lukning* (Gray m.fl., 2010, s. 10).

Vi vil nu beskrive, hvordan vi brugte metoderne mind map og brainstorm. Mind map brugte vi som en kreativ opvarmningsaktivitet, som kunne hjælpe os med at åbne op for den kontekst, vi arbejdede inden for. Dette gjorde vi, fordi vi på daværende tidspunkt havde arbejdet med specialet i flere måneder, og havde derfor allerede en stor viden om stemmestyring, brugere og Danske Bank. Vi var derfor en smule biased i forhold til at kunne tænke kreativt inden for denne kontekst, hvilket mind map bidrog positivt til. Mind map er en grafisk teknik, der bruges til at låse op for hjernes evne til at udvikle kreativitet til at løse problemer. Fremgangsmåden for dette værktøj er, at man noterer et nøgleord i midten af et stort stykke papir, hvorefter man omkring nøgleordet skriver associationer og relationer, der er forbundet med nøgleordet. Derefter forsætter man på samme måde ud fra de nye ord, hvilket skaber et kort (Kowalewska & Softysik, 2017, s. 670). Denne teknik anvendte vi til at mappe et kort med ord, der relaterede sig til vores designområde, og som satte gang i vores kreative tankegang. Det var dermed ikke vores forventning, at der kom konkrete idéer ud af denne proces. De ord vi valgte at mappe ud fra var opstået på baggrund af det analytiske arbejde: *Lav friktion, sikkerhed, fysisk kontekst, hverdagsscenarier og egen kontrol*.

På nedenstående billeder ses et uddrag af vores mind map, som i høj grad bidrog til at åbne op for vores kreative tankegang. Processen tog 10 minutter pr. ord, hvor vi skiftedes til at være skribent, da vi oplevede udfordringer i forhold til at skrive og komme på ord på samme tid. Øvelsen blev gennemført i fællesskab, hvilket gav en bred vifte af nøgleord. I bilag 27 ses alle de færdige mind maps.

Figur 17: A Sketch of a Dialogue with a Sketch (Buxton, 2011, s. 114).

Modellen viser, hvordan en sketch giver fortolkeren af sketchen ny viden, hvorefter den nye viden resulterer i en ny sketch, som når den bliver udarbejdet igen skaber ny viden osv. Ved at eksternalisere sine idéer kan man finde frem til udfordringer og problemer, som man i første omgang ikke havde opdaget. Dette kan medføre, at eksisterende idéer bliver tilpasset og forfinet, og nye idéer kan opstå (Buxton, 2011, s. 117). Som før nævnt lod vi os inspirere af Buxtons tanker, men vi måtte tilpasse den vores case. Da vi arbejdede med idéer, der indebar stemmestyring, var det ganske vanskeligt at lave visuelle sketches. Derfor lavede vi auditive sketches. Det vil sige at i stedet for at tegne, hvordan en stemmeassistent skulle agere, verbaliserede vi, hvordan den skulle agere. Dette gjorde vi f.eks. ved at sige: "I denne uge har du brugt xxx kr. på indkøb. Det er xxx kr. mere end du har budgetteret med". Dette var med til at give alle i gruppen en fælles forståelse af, hvad idéen gik ud på, men gav også de andre gruppemedlemmer mulighed for at stille spørgsmål til eller udvikle på idéen. Denne proces ses på nedenstående billeder.

Figur 18: Udvikling af idéer i fællesskab

På baggrund af processen, hvor vi diskuterede og kombinerede idéer, kom vi frem til følgende kategorier: *Kundeservice, Kombi af visuel og auditiv, Auditivt overblik, Rådgivning AI, Stemmestyrede funktioner, Sikkerhedsnet, Personalisering, Kontekstuel behandling, Godkendelse, Lokationsbaseret stemmeinteraktion, Login og Sjove features*. Kategorierne og de tilhørende idéer kan ses i tabellen herunder:

Tabel 11: Oversigt over idéerne inddelt i forskellige kategorier.

Kundeservice			
At stille et spørgsmål i appen og den finder svar på, hvad du skal gøre.	Hjælp mig	Stille generelle spørgsmål med auto-svar	Sende spørgsmål til bankrådgiveren
Mulighed for at sende spørgsmål til rådgiver gennem lyd			
Kombi af visuel og auditiv			
Kombi af stemmestyrning og visuel feedback	Delvis stemmestyrning så man ikke siger tal og personlige oplysninger. F.eks. "Vil du overføre til konto A, B eller C eller en fjerde".	Stille spørgsmål med stemmen, men svar skriftligt på skærmen	Visuel feedback af personlig info
Personlige oplysninger vises på skærmen			
Auditivt overblik			
Oplæs banktransaktioner – Hvad står der på min konto?	Gennemgå dagens transaktioner	Når man går i appen kan man få sine nyheder. "Der er sket tre nye transaktioner siden sidst"	Mulig notifikation - "I denne uge har du brugt xxx kr. på indkøb. Det er xxx mere end du har budgetteret med"
Afstemning via stemmen	Tjek konto – ens kontooverblik kommer på skærmen	"Hvor mange penge har jeg brugt på mad" - Forbrugsoverblik	Kort økonomisk status via stemmeassistent
Push-meddelelse med lyd i forbindelse med større transaktioner eksempelvis			
Rådgivning AI			
Den skal give mig besked ift. madbudget og hvor meget jeg statistisk skal bruge for at overholde	Budget – Spørg om jeg kan købe en vare ift. budget	I dag mangler du 10.000 kr. for at kunne købe din drømmecykel	Rådgivning baseret på engagement og forbrug – AI – stemmeassistent - møde
Stemmestyrrede funktioner			
Betal regning ved at sige hvilken – ikke læse nr. Op.	"Betal regning" → "Tag-et-billede" funktionen åbner	Spær kort	Selvbetjening via stemmeassistent
Overfør penge til en ved at sige navn og beløb	Overføre penge	Diktare overførsels-beskeder	Anmod om penge i en gruppe
Hæv 200 kr. i bankterminalen – slipper for dankort	Overføre penge til egen konto under handel		
Sikkerhedsnet			
Delay i afgørende funktioner	Fortryd handling/overførsel m. stemmen	Delay i handlinger så de kan fortrydes inden for et tidsrum	
Personalisering			
Indsætte egne lydclip med egne budskaber i bestemte situationer – "Lars tag dig sammen"	Indstilling af stemmeassistent – Mand/kvinde/alder/sprog/ accent – tids/lokations-indstillet til tale		

Godkendelse			
Godkend banktransaktioner	Hele tiden bekræfte brugerens valg	Noget med at man skal udtale nogle ord for at stemmeassistenten fatter, det er dig	Godkendelsesprocedure ved afgørende ting (Validering)
Biometri som godkendelse	Fingeraftryk som sidste step i forbindelse med eksempelvis en overførsel	Godkendelse med servicekode	

Kontekstuel behandling			
Noget med at kameraet kan se om der er andre mennesker, der ser på skærmen	Betal beløb i forbindelse med indkøb	Køb via internettet godkendes via stemmen	Kontekstuel behandling af dine oplysninger så man ikke behøves at sige alle detaljer
Nogle steder i byrummet som man kan tale til og dermed connecte til mobilbanken			

Lokationsbaseret stemmeinteraktion			
Lokationsbaseret indhold, så den ved om man er hjemme eller ej	Lokationsbestemt → slået til på mobil → Hjemme svarer taleassistenten → Ude skriver den svar på skærmen	Muligheder baseret på lokation – Ude vs. hjemme	Spørg efter antal brugte penge på en bestemt lokation
Det private rum – her kan bankforretninger styres via stemmen	Forudindstillede oplysninger så ens oplysninger ikke siges højt		

Login			
Login med biometri – m. stemme	Login med stemme	Tænd stemmeassistent og bed den om at logge ind – mindsker flere step	Et billede af et menneske, der kommer frem og siger, at man er logget sikkert ind

Sjove features			
Jeg har ingen penge – snydekonto kan læse op, hvor meget man har			

Vi gennemgik kategorierne for at undersøge, hvilke der indeholdt konkrete idéer, der kunne udvikles til koncepter. Kategorierne blev diskuteret, evalueret og udvalgt på baggrund af vores indsigter og definerede point-of-view fra define-fasen (s. 110), hvilket dermed er udvælgelsesprincippet for det videre arbejde. I denne proces endte vi med at udarbejde fem koncepter. Inden disse fem koncepter uddybes i næste afsnit vil vi give et par eksempler på kategorier, som ikke bestod denne udvælgelsesproces, og dermed ikke blev videreudviklet til koncepter. Disse var følgende: *Kundeservice*, *sikkerhedsnet*, *personalisering*, *godkendelse*, *kontekstuel behandling* og *sjove features*. Eksempelvis fravalgte vi kategorien 'Kundeservice', der indeholdt idéer om at kunne stille spørgsmål til bankrådgiveren gennem stemmestyring. Denne kategori blev fravalgt, da den personlige fysiske relation havde stor betydning for informanterne jf. afsnittet 'Dét er vigtigt for informanterne at kunne' (s. 108), hvilket vi ikke mente kunne erstattes af stemmestyring på nuværende tidspunkt. Derudover er dette ikke en dagligdagshandling, som sker gennem mobilbanken, hvilket ligeledes er et argument for dette fravalg jf. afsnittet 'Ikke-dagligdagsting er ikke velegnet til stemmestyring' (s. 109). Et anderledes eksempel er kategorien 'Sjove

features', som blev fravalgt af den årsag, at bankkonteksten er en privat og formel kontekst, hvor sjove features, som idéen om at have en snydekonto, der kunne blive læst op i bestemte situationer, ville være upassende og virke useriøs. Det vil påvirke bankernes troværdighed i en negativ retning, og dermed er denne idé ikke egnet.

De seks kategorier, der blev dannet koncepter ud fra var: *Login*, *Lokationsbaseret stemmeinteraktion*, *Kombi af visuel og auditiv*, *Auditivt overblik*, *Rådgivning AI* og *Stemmestyrede funktioner*. I det næste afsnit er der en kort beskrivelse af hvert koncept samt en begrundelse for, hvorfor konceptet blev udvalgt i forhold til de førnævnte udvælgelsesprincipper.

Konceptbeskrivelser

Koncepterne blev udarbejdet med inspiration fra Preece m.fl. (2015) forståelse af *konceptuel design*. De argumenterer for, at konceptuel design beskæftiger sig med, hvad man kan gøre med produktet og hvordan det skal opføre sig på overordnet plan. Konceptuel design står over for *konkret design*, der koncentrerer sig mere om detaljer ved designet, som eksempelvis informationsarkitektur, grafisk design, haptisk feedback, menu-struktur osv. (Preece m.fl., 2015, s. 385, 397). Da vi er i denne tidlige undersøgelses- og konceptudviklingsfase, vil vi ikke gå dybt ned i det konkrete design, men vil i stedet arbejde konceptuelt og formulere en kort beskrivelse af koncepterne, hvad man potentielt kan, og hvordan løsningen potentielt kunne opføre sig jf. ovenstående.

1. Overførsel

Det første koncept går ud på, at man kan foretage en overførsel af et bestemt beløb internt mellem egne konti ved hjælp af stemmestyling. Dette koncept er udarbejdet på baggrund af kategorien 'Stemmestyrede funktioner', og er bl.a. udvalgt da alle deltagere overførte penge mellem egne konti. Derfor anses interne overførsler som en dagligdagshandling. Derudover kortlagde vi ud fra det analytiske arbejde, at det at overføre penge havde høj friktion jf. afsnittet 'Postanalytisk metodisk refleksion (s. 102). Dette stemmer ikke overens med, at deltagerne ønsker, at det er simpelt og hurtigt jf. afsnittet 'Hvad sætter informanterne pris på' (s. 108) samt 'Loginfunktionen' (s.109). Derfor er hensigten med dette koncept at nedsætte friktionen.

2. Lokationsbaseret feedback

Det andet koncept er baseret på, at brugeren i private omgivelser får feedback via lyd, og i offentlige omgivelser er mobilen indstillet til at give visuel feedback via skærmen. Konceptet er udsprunget på baggrund af kategorierne 'Lokationsbaseret stemmeinteraktion' samt 'Kombi af visuel og auditiv'. Formålet med dette koncept er at prioritere sikkerheden højt jf. afsnittet 'Sikkerhed' (s. 109), således andre ikke får mulighed for at høre ens personlige data. Da dette koncept ikke indeholder bankmæssige

handling, har vi valgt at inddrage en overførsel og et saldotjek, når dette koncept illustreres i afsnittet 'Scenarie 2 - Lokationsbaseret feedback' (s. 130).

3. Seneste transaktioner

Det tredje koncept handler om, at brugeren kan spørge stemmeassistenten om, hvad saldoen er, og derudover kan brugeren få præsenteret de sidste tre eller fem transaktioner med det formål at orientere. Det vil sige, at brugeren får et overblik og kan dobbelttjekke at beløbet er trukket, og at det er det korrekte beløb. Dette koncept er udarbejdet ud fra kategorien 'Auditivt overblik', og er understøttet af at overblik og egen kontrol havde stor betydning for brugerne jf. afsnittet 'Dét er vigtigt for informanterne at kunne' (s. 108).

4. Forbrugsoverblik

Det fjerde koncept handler om, at brugeren kan få oplysninger om sit forbrug, og hvordan det hænger sammen med tidligere forbrug eller budgettet. Konceptet er todelt, da funktionen både kan indstilles efter eget indtastet budget via Danske Banks netbank eller være baseret på brugerens tidligere forbrug fra forrige måneder. I det tilfælde hvor budgetfunktion bruges, er konceptet, at brugeren via stemmeinteraktion kan få besked om, hvorvidt den overholder det foruddefinerede budget eller ej. Dette gør sig ligeledes gældende i det tilfælde, hvor det er baseret på brugerens tidligere forbrug. Her kan brugeren få besked om, hvordan forbruget i denne måned er i forhold til tidligere måneder. Konceptet er udarbejdet på ud fra kategorierne 'Auditivt overblik' og 'Rådgivning AI'. I forhold til vores udvælgelsesprincipper er dette koncept ligeledes baseret på, at brugerne ønsker overblik samt kontrol over egne handlinger jf. afsnittet 'Dét er vigtigt for informanterne at kunne' (s. 108).

5. Login med stemmestyring

Det femte og sidste koncept går ud på, at man kan aktivere stemmeassistenten og logge ind på sin mobilbank ved hjælp af stemmestyring. I sin selvstændige form handler dette koncept om at mindske friktionen i forbindelse med at logge ind på mobilbanken, men derudover vil det være nødvendigt at gennemgå denne handling for at udføre de andre handlinger, som er forklaret i koncept 1, 2, 3 og 4. Dette koncept er udformet på baggrund af kategorien 'Login', og er understøttet af indsigterne 'Hvad sætter informanterne pris på' (s. 108) og 'Sikkerhed' (s. 109).

“Build to think and test to learn”

(d.School, 2010, s. 5)

Kapitel 7: Prototype

Vi bevæger os nu videre til prototype-fasen, hvor koncepterne konkretiseres i designartefakter. Prototyping kan bruges på flere forskellige niveauer afhængig af, hvad formålet med prototypen er. I den tidligere fase kan en hurtig og billig prototype være behjælpelig med at fremkalde nyttig feedback fra brugerne, og i en senere fase kan prototypen bruges til at teste mere specifikt. Prototyper kan anvendes til at idégenerere, løse problemer, udfordre kreativiteten, kommunikere eller være omdrejningspunkt for en samtale. Det er vigtigt hele tiden at have fokus på, hvad man vil teste med prototypen, og hvordan dette gøres hensigtsmæssigt i forhold til brugeren. En prototype kan spænde bredt, da det kan være alt fra en væg med post-it-noter, til et system man sammensætter, til et skuespil eller et storyboard (d.School, 2010, s. 5). Vi vil i denne fase fokusere på at gøre koncepterne mere håndgribelige, så de kan bruges til at diskutere løsninger internt i gruppen samt senere teste med slutbrugere. Vi vil i kapitlet præsentere og reflektere over prototyping-aktiviteten samt redegøre for de konkrete metoder, vi har anvendt.

Brugen af prototyper til design af interaktive digitale systemer betragtes som en kernemetode, der gør det muligt at udforske og udtrykke designforslag (Houde & Hill, 1997, s. 1). Vi vil her inddrage Stephanie Houde og Charles Hills (1997) definition på forskellige prototypekategorier for at reflektere over, hvad vi ønsker at opnå med prototyperne. Vi er velvidende om, at der findes nyere litteratur på området vedrørende prototyping, som eksempelvis Jacob Buur og Ben Matthews' (2008) *participatory innovation*, hvor prototyper inddrages i en co-design proces, hvor interessenter og brugere benytter prototyping, som et fælles udtryksmiddel til konceptudvikling (Buur & Matthews, 2008, s. 269). Vores inddragelse af prototyper, skal ses i en mere klassisk forstand, og derfor har vi afskrevet os fra eksempelvis co-design-perspektivet på prototyper. Dette fravalg er taget ud fra, at vi arbejder med en human-centered designtilgang (s. 50), og ikke med en af de mere partipatoriske tilgange.

Houde og Hill (1997) definerer en prototype, som en hvilken som helt repræsentation af en designidé uanset udtryksmiddel eller medium, og argumenterer for, at prototyper kan inddeles i tre kategorier i forhold til formålet med prototypen (Houde & Hill, 1997, s. 3).

Figur 19: De tre forskellige kategorier af prototyper (Houde & Hill, 1997, s. 6).

Den første kategori er *role*, som søger mod at besvare spørgsmål om den funktion som artefaktet kan have, og hvordan den er brugbar (Houde & Hill, 1997, s. 3). Den beskriver altså den funktionalitet, som brugeren kan drage nytte af og fokuserer mindre på, hvordan det konkret kunne se ud eller teknisk bygges. Denne type bruges ofte til at artikulere hovedformålet med artefaktet til designteamet, samt kommunikere dette til andre interessenter i organisationen. Derudover benyttes den til at evaluere artefaktets rolle i brugerstudier (Houde & Hill, 1997, s. 6).

Den anden er *look and feel* og omhandler den konkrete sanselige oplevelse, som brugeren får, når artefaktet benyttes, herunder hvad brugeren ser, hører og mærker når det bruges (Houde & Hill, 1997, s. 3). Denne kategori benyttes til at udforske og demonstrere muligheder med det konkrete design og den konkrete sanselige oplevelse af produktet, og hvordan det vil være at interagere med uden nødvendigvis at fokusere på, hvilken indflydelse det vil have på brugerens liv, og hvordan det skal laves (Houde & Hill, 1997, s. 9).

Den sidste er *implementation*, som fokuserer på spørgsmål vedrørende hvilke teknologiske metoder og komponenter, der skal være til for at få artefaktet til at fungere (Houde & Hill, 1997, s. 3). Det benyttes i designprocessen til at generere specifikationer for det endelige produkt. Det vil sige, hvilke tekniske krav der er til bl.a. udviklingen. Dermed er der fokus på at demonstrere, hvordan det er teknologisk muligt at lave (Houde & Hill, 1997, s. 10).

Som nævnt tidligere arbejder vi med udforskning og konceptudvikling, og hvordan stemmeinteraktion kan forbedre den digitale bankoplevelse. Derfor er det interessant at starte med at undersøge og udforske, hvordan denne teknologi kan have indflydelse på, hvordan brugerne normalt udfører sine daglige bankhandlinger. Vi er derfor interesseret i, hvilken rolle den potentielle løsning kunne have, og hvordan de forholder sig til det på dette tidlige stadie. Dermed er det *role* dimensionen, vi vil fokusere på.

Denne dimension vil vi fokusere på ved hjælp af *low-fidelity prototyper*. Denne type søger ikke efter at ligne det endelige produkt eller tilbyde den samme funktionalitet, men skal i stedet repræsentere den potentielle funktionalitet, uden nødvendigvis at kunne udføre den (Preece m.fl., 2015, s. 386–396). Inden for litteraturen argumenterer flere for, at low-fidelity prototyper er gode at benytte i opstarts- og konceptualiseringsfaser, fordi de er billige og hurtige at lave, samt opmuntrer til udforskning og er et godt kommunikationsværktøj, til at diskutere forskellige løsninger (Buxton, 2011, s. 139–140; Preece m.fl., 2015, s. 386–396). Derudover er denne type velegnede til *proof-of-concept*, hvor idéerne tidligt kan diskuteres og evalueres. I de senere udviklingsfaser bevæger man sig ofte mere over mod *high-fidelity prototyper*, som repræsenterer og simulerer det endelige produkt (Preece m.fl., 2015, s. 386–396).

Fordi vi er i den tidlige fase af konceptudviklingen, og ud fra ovenstående argumentation vil vi udarbejde low-fidelity prototyper. Vi har valgt at udarbejde scenarier og storyboards, som prototyper på de udvalgte koncepter fra ideate-fasen. De to metoder, og hvordan de er appliceret på vores koncepter, er præsenteret i afsnittene herunder.

Scenarier

Scenarier er historier, som beskriver mennesker og aktiviteter i relation til det ønskede artefakt (Carroll, 2000, s. 46–48). Historisk set er scenarier ofte blevet benyttet inden for HCI til at iscenesætte eller skabe en kontekst for testopgaver af et givent system. Dette være sig eksempelvis en usability test, hvor der skabes forskellige brugssituationer, som brugeren skal teste (Bødker, 2000, s. 62). Vi har valgt scenarie-metoden, da den gør det muligt at undersøge fremtidige tilstande og reflektere over, hvordan designet ændrer fremtiden. John M. Carroll (2000) beskriver det med:

Scenarios concretely anchor design thinking and design action, but ineluctably evoke reflection, and focus that reflection on situations of use, both as they occur in the world as it is and as they might occur in the world as transformed by design. (Carroll, 2000, s. 14)

Susanne Bødker (2000) argumenterer for, at scenarier inden for HCI-litteraturen sidst i 1990'erne fik en bredere rolle i relation til design, idet de kan benyttes som basis for:

- Overordnet design
- Teknisk implementering
- Samarbejde inden for designteams
- Samarbejde på tværs af professionelle grænseskel, som eksempelvis mellem brugere og designere

(Bødker, 2000, s. 63)

Et scenarie er en konstruktion, som hjælper designere med at foretage valg. Ifølge Bødker (2000) kan rationalet bag udarbejdelsen og inddragelsen af scenarier opdeles i tre forskellige formål: 1) *For at præsentere og situere løsninger* 2) *For at illustrere alternativer* 3) *For at identificere potentielle problemer* (Bødker, 2000, s. 63). Vi ønskede at inddrage scenarier ud fra ovenstående, samt for senere at diskutere og evaluere koncepterne med brugere. Dette ligger i tråd med Bødkers pointe: *“Scenarios, as any other design representation serve the double purpose of engendering the decisions made in the design situation, and of being a vehicle of communication between participants, and even out of the group”* (Bødker, 2000, s. 64). Metoden kan desuden med fordel benyttes inden for human-centered designaktiviteter, hvor slutbrugere inddrages i processen, fordi det er en effektiv konkret repræsentation af arbejdet. Fordelen er her, at scenerier hurtigt kan udvikles, deles og tilrettes og kan ifølge Rossen og Carroll nemt beriges med skitser, storyboards eller andre mock-ups (Rosson & Carroll, 2003, s. 1041).

Scenarietyper

Den konkrete udformning af et scenarie kan opdeles i *åbne scenarier*, som præsenterer brede og konceptuelle overvejelser og svar, mens *lukkede scenarier* giver mere konkret, detaljerede og specifikke informationer og svar. Bødker argumenterer for, at valget af type skal hænge sammen med den specifikke designfase, der opereres i. Scenariet kan fokusere på en *typisk* eller *kritisk brugssituation*, som er udtryk for den normale brugssituation over for de mere sjældne grænsetilfælde (Bødker, 2000, s. 64).

Derudover opererer hun med *plus* og *minus scenarier*, som skal projektere fremtidige tilstande. Plus scenarier skaber en optimistisk præsentation af den potentielle løsning, mens minus scenarier, hjælper til at italesætte problemstillinger med konceptet (Bødker, 2000, s. 64). Hun argumenterer for, at disse to scenarietyper kan benyttes til at igangsætte diskussioner med brugere: *“In front of users, these are not traditional test scenarios, rather they should be used earlier in the design process to discuss overall general conceptual problems of design”* (Bødker, 2000, s. 71). Dette gør det muligt at tilbageføre problemer til designerne, på baggrund af samtale og diskussioner med slutbrugere og dermed forankre problemerne i det potentielle fremtidige brug. Dette resulterer ifølge Bødker (2000) i, at designerne derigennem får en bedre fornemmelse for potentialet og problemerne i det fremtidige artefakt i dets kontekst (Bødker, 2000, s. 71).

Da vi arbejder med forskellige koncepter, udarbejdede vi åbne scenarier, der skulle præsentere løsningen på overordnet plan. Derudover tog vi udgangspunkt i typiske brugssituationer, idet vi her i første omgang, er interesseret i, hvordan løsningerne kunne bruges i de mest gængse situationer. Skulle der arbejdes videre med løsningerne, kunne der udarbejdes flere kritiske scenarier. Til hvert koncept udarbejdede vi et plus og et minus scenarie, som efterfølgende kunne benyttes, som katalysator til brugerinput i testfasen.

Scenarier består ifølge John M. Carroll (2000) af fem karakteristika, som vi har benyttet til at udarbejde vores scenarier, som præsenteres nedenfor:

- *Setting* handler om, hvor handlingen foregår og i hvilke omgivelser, samt hvilke artefakter der er til stede.
- *Actors* beskriver, hvilke personer der er med, og hvem de er.
- *Goals* omhandler, hvilken ændring de forskellige actors ønsker at opnå. Dette er formålet bag historien samt mindre delmål.
- *Plot* dækker over de handlinger, der udspiller sig i historien eller de hændelser, som de forskellige aktører bliver udsat for.

(Carroll, 2000, s. 46–48)

I det første scenarie jf. afsnittet 'Scenarie 1 – Overførsel' (s. 128) vil vi inddrage karakteristikaene direkte for at være transparente omkring det metodiske brug af disse, hvorefter karakteristikaene i de resterende scenarier inddrages implicit.

Storyboarding

For at konkretisere scenarierne, har vi udarbejdet storyboards, der fungerer som low-fidelity prototyper til at udforske løsningsforslaget i den tidlige konceptuelle fase. Metoden benyttes ofte i forbindelse med scenarier til at vise brugere, hvordan en bruger kunne gennemføre en opgave med det potentielle koncept. Det kan eksempelvis være en række skitser, der viser den konkrete brugssituation, der er beskrevet i scenariet og tilføjer dermed flere detaljer, som brugerne kan kommentere på (Preece m.fl., 2015, s. 386–396). Formålet med at udarbejde storyboards er tosidet, idet det både kan benyttes til at generere feedback fra brugere og andre interessenter, samt kan give anledning til, at designteamet overvejer scenariet og det potentielle produktbrug mere detaljeret. Helt konkret fungerer storyboardet, som en visuel repræsentation af historien, der udfolder sig i scenariet (Preece m.fl., 2015, s. 409–419). I vores tilfælde vil storyboardet blive benyttet til den interne udforskning af konceptet og fungerer dermed, også som en eksternalisering af idéerne, hvilket gjorde os i stand til at få vores viden ned på papir og derefter reflektere over det jf. Buxtons (2011) dialog med skitser, som er præsenteret tidligere i specialet (s. 116). Derudover vil de forskellige storyboards blive benyttet til den indledende evaluering med brugere i test-fasen. Det vil dermed sige, at vi bruger storyboards på de to måder, som Preece m.fl. præsenterede ovenfor. Formålet, med at udarbejde storyboards til test-fasen med brugerne, var at eksemplificere og konkretisere scenarierne, så de blev mere tilgængelige for brugerne. Derudover var hensigten med storyboardet, at det skulle medvirke til, at testpersonerne bedre huskede både plus-scenariet og minus-scenariet under testen. De udarbejdede storyboards ses efter hvert scenarie.

I alle scenarierne vil det femte koncept '5. Login med stemmestyring' (S. 121) indgå implicit, hvilket gør, at dette koncept ikke præsenteres som et selvstændigt scenarie. Grunden til dette er, at det vil være nødvendigt at aktivere stemmeassistenten i alle scenarier inden handlingen i scenariet foretages. Det vil dermed sige, at der er udarbejdet fire scenarier ud fra de fem koncepter. I scenarierne har vi inddraget teknologiske problematikker, som eksempelvis at *stemmeassistenten misforstår det sagte* eller *bliver afbrudt af en SMS*. Disse problematikker vil vi ikke gentage i hvert scenarie, selvom de principielt kunne være aktuelle i alle fire scenarier.

Scenarie 1 – Overførsel

Dette scenarie fokuserer på, hvordan man via stemmestyring kan overføre penge internt mellem egne konti. Scenariets *actor* er Lars, som er 25 år og optaget af nemt at kunne udføre sine bankforretninger, når han har lyst og tid. Han har en stemmeassistent på sin smartphone, som han kan bruge til at styre sin økonomi med ved hjælp af sin stemme. Den *setting* Lars befinder sig i er i køkkenet i hans lejlighed, hvor han står og vasker op. Det, at han står og vasker op, kan kategoriseres som en handling, hvilket er en del af scenariets *plot*. Der er flere handlinger i scenariet, hvilket eksempelvis også er, når Lars aktiverer sin stemmeassistent. Lars' *goal* er at foretage en overførsel internt mellem sine konti, hvor han bruger stemmen til at udføre handlingen, mens han står og vasker op.

Plus-scenarie

Lars står og vasker op, da han kommer i tanke om, at han skal have flyttet penge fra sin lønkonto til sin madkonto, da han har lavet et overtræk, sidst han var ude at handle. Han aktiverer stemmeassistenten, og siger: "*Overfør 300 kr. fra min lønkonto til min madkonto*". Stemmeassistenten svarer: "*Hej Lars. Der er nu overført 300 kr. fra lønkonto til madkonto.*" Lars synes det rart, at han kan gøre tingene, når han kommer i tanke om det, da han føler sig stresset over at skulle huske på mange ting på samme tid. Derudover synes han, at det effektiviserer hans hverdag, at han kan gøre det samtidig med, han vasker op, så han ikke behøves stoppe denne handling for at overføre penge. Det er nemlig ikke et problem for Lars at aktivere stemmeassistenten, da hjemknappen ikke er følsom over for våde fingre på samme måde som touch-skærmen er.

Scenarie 1: Plus-scenarie

Minus-scenarie

Lars står og vasker op, da han kommer i tanke om, at han skal have flyttet penge fra sin lønkonto til sin madkonto, da han har lavet et overtræk, sidst han var ude at handle. Han aktiverer stemmeassistenten, og siger: "Overfør 300 kr. fra min lønkonto til min madkonto". Stemmeassistenten svarer: "Der er nu overført 300 kr. fra lønkonto til madkonto". Lars bliver utryg ved, at han blot kan sige disse ord, og derefter er pengene overført, uden at han skal godkende handlingen. Han føler sig usikker på, hvorvidt alle ville kunne aktivere hans stemmeassistent og overføre penge fra hans konti. Derudover føler Lars sig uvidende om, hvorvidt denne handling er sket, da han ikke får en kvittering, udover at der bliver responderet verbalt på handlingen fra stemmeassistentens side.

Scenarie 1: Minus-scenarie

Scenarie 2 - Lokationsbaseret feedback

Dette scenarie fokuserer på, hvordan stemmeassistenten tilpasser sig alt efter, om man er hjemme eller ude.

Lars er 25 år og han er optaget af nemt at kunne udføre sine bankforretninger, når han har lyst og tid. Han har en stemmeassistent på sin smartphone, som han kan bruge til at styre sin økonomi med ved hjælp af sin stemme. Lars går rundt hjemme i sin lejlighed og vil tjekke, hvor mange penge han har på sin konto og derefter overføre nogle penge fra en konto til en anden, inden han skal ud at handle i storcenteret.

Plus-scenarie

Han er på vej ud ad døren, og i færd med at tage overtøj på. Han tager sin telefon frem, aktiverer sin stemmeassistent og siger: "Hvad står der på min lønkonto?", mens han finder sine sko. Stemmeassistenten svarer: "Hej Lars. Lige nu står der 495,50 kr.". Lars sætter pris på, at han bare kan spørge stemmeassistenten, og stemmeassistenten hurtigt kommer med et svar, mens han laver andre ting. Han ved, at han skal ud at shoppe tøj, og vil derfor overføre ekstra penge. Han siger: "Overfør 500 kr. fra min opsparing til min lønkonto", hvortil stemmeassistenten svarer: "Ok. Der står nu 995,50 kr. på din lønkonto". Herefter smutter Lars ud ad døren og kører til storcenteret. Det er nemt for Lars, bare at

sige det han vil, og han føler, at det gør det meget lettere for ham at få den rette information. Han føler sig lettet over, at stemmeassistenten kan finde frem til det, han nøjagtigt har brug for, og ikke selv skal overveje, hvordan han skal gøre det.

Ude i storcenteret har Lars fundet en fed jakke, men han har allerede handlet i tre butikker, og er derfor i tvivl om han har penge nok. Han spørger derfor sin stemmeassistent: "*Hvor meget har jeg tilbage på min lønkonto?*". Denne gang svarer stemmeassistenten ikke, men viser i stedet saldoen på mobilskærmen. Lars ved nu, hvad der står på sin konto, uden at de andre kunder omkring ham ved det, hvilket gør ham tryk. Lars synes, det er en god hjælp, at svaret vises på skærmen, når han er uden for hjemmet. Det betyder, at hvis han kort bliver forstyrret af noget andet, kan han læse svaret igen.

Scenarie 2: Plus-scenarie

Minus-scenarie

Lars er på vej ud ad døren og i færd med at tage overtøj på. Han kan ikke finde sin telefon, da han ikke kan huske, hvor han satte den til opladning. Det lykkedes ham at finde den, og han får aktiveret sin stemmeassistent og siger: "*Hvad står der på min lønkonto?*". I første omgang registrerer stemmeassistenten det udtalte forkert. Lars bliver småirriteret og siger kommandoen igen. Stemmeassistenten svarer igen: "*Hej Lars. Lige nu...*" og så modtager han en SMS, og stemmeassistenten bliver afbrudt inden, den er færdig. Han bliver mere irriteret fordi han er på vej ud og forsøger forfra. Denne gang svarer stemmeassistenten endeligt på hans forespørgsel. Han føler, at det unaturligt at skulle tale med sin telefon. Da han skal ud at shoppe, ved Lars, at han skal bruge flere penge end han har på kontoen, og flytter flere penge over med stemmen. Herefter smutter han ud ad døren og kører i centeret.

I den fjerde butik han handler i, ser han en jakke, som er på tilbud og han gerne vil købe. Der er mange andre kunder i butikken, og han spørger derfor: "*Hvor meget har jeg tilbage på min lønkonto?*". Han er i tvivl om stemmeassistenten opfanger, hvad han siger, så han udtaler det ekstra tydeligt og lidt højere end normalt. Stemmeassistenten svarer ikke. Lars føler at situationen er akavet og er pinlig, fordi andre måske ser, at han ikke kan få det til at virke. Så kommer han i tanke om, at stemmeassistenten ikke siger det højt, når han er ude og kigger på skærmen. I butikken er der mange spotlamper, så han skal lige holde telefonen i den rigtige vinkel for ikke at få genskin fra lamperne. Han føler nogle gange, at teknologien er blevet for avanceret, og det er svært at huske, hvornår stemmeassistenten kan hvad. Dermed giver stemmeassistenten udfordringer i relationen mellem teknologi og menneske, hvilket kan skabe flere små problemer i det daglige, end den egentlig løser.

Lars er på vej ud ad døren, og i færd med at tage overtøj på.

Han kan ikke finde sin telefon, da han ikke kan huske, hvor han satte den til opladning. Det lykkedes ham at finde den,

Lars får aktiveret sin stemmeassistent og siger: "Hvad står der på min lønkonto?"

I første omgang hører den forkert.

Lars bliver småirriteret og siger kommandoen igen.

Den svarer igen "Hej Lars. Lige nu..." Og så modtager han en SMS, og den bliver afbrudt inden den er færdig.

Han bliver mere irriteret fordi han er på vej ud, og forsøger forfra.

Denne gang svarer den endeligt på hans forespørgsel. Han føler, at det unaturligt at skulle tale med sin telefon. Da han skal ud at shoppe, ved Lars, at han skal bruge flere penge end han har på kontoen, og flytter flere penge over med stemmen. Herefter smutter han ud ad døren og korer i centeret.

Scenarie 2: Minus-scenarie

Scenarie 3 - Seneste transaktioner

Dette scenarie fokuserer på, hvordan stemmeassistenten hjælper brugeren til at få et overblik over de seneste transaktioner.

Lars er 25 år, og han er optaget af nemt at kunne udføre sine bankforretninger, når han har lyst og tid. Han har en stemmeassistent på sin smartphone, som han kan bruge til at styre sin økonomi med ved hjælp af sin stemme. Lars har et studiejob hos McDonalds.

Plus-scenarie

Lars går derhjemme og er i tvivl om, hvorvidt hans løn er gået ind på kontoen endnu. Lars aktiverer sin stemmeassistent og spørger: "Hvad er mine seneste tre transaktioner på min lønkonto?". Stemmeassistenten svarer: "Hej Lars. I går betalte du 47 kr. til SuperBrugsen på Nørregade, og du betalte 399 kr. til IKEA. I dag har du modtaget 1.524 kr. fra McDonalds". Lars er tilfreds, han har hurtigt og nemt fået bekræftet, at hans løn er udbetalt. Samtidig kom han i tanke om, at Petra skylder ham 47 kr., fordi han lagde penge ud for hendes frokost i går. Lars er lettet, for han havde nær glemt at indkræve pengene fra Petra.

Scenarie 3: Plus-scenarie

Minus-scenarie

Lars går derhjemme og er i tvivl om hans løn er gået ind på kontoen endnu. Lars aktiverer sin stemmeassistent og spørger: "Hvad er mine seneste tre transaktioner på min lønkonto?". Stemmeassistenten svarer: "Hej Lars. I forgårs betalte du 27 kr. til Rema1000 på Østergade og i går betalte du 61,7 kr. til InterSport. I dag har du betalt 100 kr. til Føtex". Lars er forvirret. Han er stadig i tvivl, om lønnen blev udbetalt for mere end to dage siden, eller om den slet ikke er blevet udbetalt. Han bliver også irriteret, for han vidste jo godt, at han havde brugt penge i Rema1000, InterSport og Føtex, han var kun interesseret i at vide, om lønnen var gået ind.

Scenarie 3: Minus-scenarie

Scenarie 4 - Forbrugsoverblik

Dette scenarie handler om, hvordan kunden kan få indblik i sit forbrug ved hjælp af en stemmeassistent.

Lars er 25 år og han er optaget af, nemt at kunne udføre sine bankforretninger, når han har lyst og tid. Han bruger ofte stemmeassistenten på sin smartphone til at søge information og anden viden, han har brug for. Han går meget op i at have styr på og overblik over sin økonomi, og vil derfor gerne tjekke, hvordan hans forbrug ser ud lige nu. Han sidder hjemme ved køkkenbordet, og vi er halvvejs inde i måneden.

Plus-scenarie

Lars sidder og overvejer, om han skal skifte sin bil ud med en, der kører længere på literen. Han sidder og regner på det, og spørger sin stemmeassistent: *"Hvor meget har jeg brugt på benzin den sidste måned?"*, hvortil den hurtigt svarer: *"Hej Lars. Du har brugt 1.214,89 kr. på brændstof i denne måned"*. Han syntes det er dejligt, at han ikke selv behøver at holde styr på det, men altid bare kan spørge stemmeassistenten. Herefter spørger han: *"Hvordan er det i forhold til mit budget?"*. Stemmeassistenten svarer derefter: *"Lige nu ligger du 18% over dit normale forbrug i de sidste tre måneder"*. Lars bliver interesseret og spørger: *"Hvor meget har jeg så tilbage til resten af måneden?"*. Stemmeassistenten svarer: *"Du har lige nu 385,11 kr. tilbage til brændstof i forhold til det, du har budgetteret med"*.

Han er glad for, at han ikke som tidligere behøves at bruge lang tid på at udregne og huske forskellige tal og selv lave udregningerne. Han sætter stor pris på, at det er blevet meget nemmere at holde styr på sit forbrug, fordi han bare kan spørge om det. Så er han fri for at lede efter funktionerne i mobilbanken.

Scenarie 4: Plus-scenarie

Minus-scenarie

Lars leder efter ny bil og har brug for at vide, hvad han normalt bruger på benzin. Han ved, at han kan spørge sin stemmeassistent, men er lidt i tvivl om, hvordan han nu kan spørge. Han føler sig ofte usikker, når han bruger sin stemmeassistent, fordi han ikke er sikker på, hvordan han kan spørge. Efter lidt overvejelser, får han formuleret et spørgsmål: *"Hvad øhm eller hvor meget har jeg brugt på brænd..øh benzin i denne måned?"*. Stemmeassistenten svarer: *"Hej Lars. Det ser ikke ud til, at du har brugt penge på brænde før"*. Han føler sig misforstået, og irriterer sig over, når stemmeassistenten ikke forstår, hvad han mener. Når han får denne følelse, ender han ofte med, selv bare at tjekke sin konto, som han gjorde førhen. Han forsøger sig igen, og denne gang lykkedes det endeligt at få den til at svare: *"Lige nu ligger du 18% over dit normale forbrug af brændstof i de sidste tre måneder"*. Lars føler sig nogle gange utryk ved, at stemmeassistenten har adgang til alt den information om ham. Han tænker sommetider over, hvad de informationer egentligt bliver brugt til, og om andre kan misbruge dem.

Scenarie 4: Minus-scenarie

*“Testing is an opportunity to learn about
your solution and your user”*

(d.School, 2010, s. 6)

Kapitel 8: Test

Den sidste fase i design thinking-processen er test, hvor vi ønsker feedback fra brugerne på de prototyper, vi har udarbejdet. Feedbacken bør ikke fokusere på, hvorvidt brugerne kan lide løsningen eller ej, men hvorfor den er god eller dårlig. I denne testfase kan det være en fordel at have flere prototyper med, så brugeren har mulighed for at sammenligne samt se fordele og ulemper (d.School, 2010, s. 6). Vi havde fire scenarier og storyboards med til denne test, hvor vi under hvert havde udarbejdet et positivt og et negativt scenarie for at inspirere brugerne og ligge op til diskussion af disse. Vi inddrog brugerne til test én gang, og brugte testfasen til at få feedback på koncepterne og lære mere om problemet.

Preece m.fl. (2015) præsenterer forskellige metodiske fremgangsmåder til test af interaktive digitale løsninger i et iterativt human-centered designforløb. Flere metoder benytter dog håndgribelige prototyper, som brugerne kan prøve af (Preece m.fl., 2015, s. 456–461). I vores tilfælde, vil disse metoder ikke kunne bruges, da det som sagt er scenarier og storyboards vi har udviklet. Vi benyttede derfor en *opportunistisk evaluering* til at evaluere koncepternes potentiale med brugere. Preece m.fl. (2015) argumenterer for, at denne testmetode er uformel, og kræver dermed ikke mange ressourcer, hvilket reducerer omkostningerne. Fordelen ved denne type test er, at man tidligt kan kassere eller modificere idéerne, inden de udvikles yderligere, og bliver mere omkostningsfulde. Opportunistisk evaluering bruges i starten af en designproces, så designeren får tidlig feedback på idéerne (Preece m.fl., 2015, s. 456–461). I forhold til dette ressourcemæssige perspektiv, fandt vi metoden relevant, idet de scenarier og storyboards vi anvendte i vores test, på samme måde ikke havde krævet mange ressourcer, da de blot var skitseret på papir. Selvom denne test er placeret i slutningen af processen i dette speciale, ser vi det som en tidlig test i forhold til en eventuel videre designproces. Dette vil vi reflektere over i projektets afsluttende perspektivering (s. 165).

Preece m.fl. (2015) beskriver to typer af evalueringer, hvilket er *formative* og *summative evalueringer*. Formative evalueringer er foretaget under designprocessen, og afholdes for at undersøge om designet fortsat møder brugernes behov. Dette er eksempelvis den iterative udvikling af skitser og prototyper, som bliver testet hen imod en færdig løsning. Overfor dette står den summative evaluering, som de beskriver som en afsluttende undersøgelse af, hvorvidt det færdige produkt opfylder kravene, og en vurdering af den fremtidige succes (Preece m.fl., 2015, s. 456–461). I forhold til vores formål med projektet, hvor vi ikke skal designe en færdig løsning, men udforske emnet giver det derfor nogle problemstillinger i forhold til at benytte denne distinktion, fordi vi har brug for at vurdere, hvorvidt man skal arbejde videre med stemmestyring i en bankkontekst. Samtidig er vi helt i begyndelsen af en potentiel udviklingsproces, og disse to forhold gør, at der både kan argumenteres for, at det er et formativt og et summativt sigte. Vi mener dog, at vores evaluering primært skal betegnes som en summativ evaluering, og til argumentation for dette inddrages Michael Quinn Patton (2012). Han

beskriver, at den summative evaluering benyttes som evalueringsmetode inden for det samfundsvidenskabelige felt, som led i en bedømmelsesorienteret proces. Vi er velvidende om, at han ikke beskæftiger sig inden for HCI-feltet, men vælger at inddrage ham til at uddybe det summative sigte. Han beskriver, at: *"Summative evaluations judge the overall effectiveness of a program and are particularly important in making decisions about continuing or terminating an experimental program or demonstration project"* (Patton, 2012, s. 115). Her er formålet at vurdere eksempelvis den samlede fortjeneste, værdi eller signifikans af et socialt program, med henblik på at vurdere, om det er tilstrækkeligt effektivt, skal fortsætte eller genskabes andre steder. Den summative evaluering fungerer dermed som et middel til at foretage en informeret bedømmelse (Patton, 2012, s. 115–116). Dette kan overføres til vores kontekst, da vi qua vores udforskning af stemmeinteraktionsteknologien i en banksammenhæng, er interesseret i at generere viden om, hvordan teknologien kan forbedre den digitale bankoplevelse. Derefter kan det give casesamarbejdspartneren viden om, om det er en teknologi de skal satse på og arbejde videre med. I det efterfølgende vil vi uddybe, hvordan vi har indsamlet data og behandlet denne i forbindelse med test af de fire scenarier.

Dataindsamling og databehandling

Dataindsamlingen foregik, som tidligere nævnt, på baggrund af fire scenarier og storyboards for at kunne give brugerne en visuel repræsentation af scenariet samtidig med, at de fik dette fortalt. Vi valgte at benytte det semistrukturerede interview, som er en interviewmetode vi tidligere har beskrevet i dette speciale jf. afsnit 'Interviewguide med elementer af observation' (s. 70). Vi udarbejdede ligeledes her en interviewguide, som er vedlagt i Bilag 29, hvor vi noterede flere overordnede spørgsmål, som var generelle og brugbare til alle scenarier. Derudover udarbejdede vi specifikke spørgsmål, som skulle bruges til de respektive scenarier. Interviewene optog vi med en diktafon, hvorefter vi transskriberede det verbale som vi tidligere præsenterede i afsnittet 'Dokumentation' (s. 72). Disse transskriptioner kan ses i Bilag 30, 31, 32 og 33, hvor det ligeledes fremgår, at vi ikke valgte at transskribere oplæsningen af scenariet, men udelukkende den efterfølgende diskussion af de enkle scenarier. Dette valg blev foretaget, da vi vurderede, at transskriptionen af scenariet ikke ville tilføje ekstra værdi til denne data, da vi i forvejen har beskrevet scenariet tidligere i specialet, og dette blot var en oplæsning af disse tekster.

Vi havde seks brugere gennem denne test, som alle var i alderen 24-30 år. Brugere var af forskellige køn og nogle var i job, mens andre var under uddannelse. Brugere var ikke de samme, som vi tidligere havde talt med under empathize-fasen, men derimod seks nye. Grunden til at vi valgte nye testpersoner var, at vi gerne ville have personer, som ikke var påvirket af den viden, de havde fra de tidligere interviews. Derudover er vi interesseret i, at den viden vi udarbejder rammer bredt inden for målgruppen, og derfor ville vi gerne inddrage nye brugere i stedet for at teste på de samme.

Tabel 12: Rekrutteringskriterier og faktiske distribuering af testdeltagere.

Kategori	Subkategori	Ønskede distribuering	Faktiske distribuering
Køn	Kvinde	3-2	5
	Mand	3-2	1
Alder	20-44 år	5	6
Bopæl	Aalborg-området	5	6
Brugerkanal	Mobilbank	5	6
Beskæftigelse	Studerende	2-3	3
	I job	2-3	3
Job	Alle Webmasters, web designers, usability specialists, medarbejdere og medstuderende er ekskluderet.	Vi ønsker en bred distribuering.	

For at behandle de transskriberede interviews fandt vi inspiration fra Kolkos (2011) affinity diagramming, hvilket vi har beskrevet tidligere i specialet jf. afsnittet 'Kolkos syv trin' (s. 78). Vi opdelte empirien i de respektive scenarier, hvor efter vi kategoriserede empirien i forskellige temaer, som hver udgør en del af analysen. Temaerne opstod på samme måde, som tidligere i projektet, hvor vi anvendte Kolkos metode. I fællesskab fandt vi frem til hvilke stykker data, der passede under de respektive temaer, og hvad essensen af det enkle tema var. Temaerne fremgår i starten af hver scenarieanalyse.

Dataanalyse

Analysen af feedbacken er med det formål at udlede, hvilke funktioner deltagerne er positive over, og som kan give dem værdi i hverdagen, samt hvilke dele af koncepterne, som giver anledning til frustration, bekymring og problemer. I de efterfølgende afsnit analyseres scenarierne 1, 2, 3 og 4.

Feedback på Scenarie 1

Nedenfor analyseres og behandles resultaterne fra testen af scenarie 1. Afsnittet er bygget op af de fem temaer: *Mangler det visuelle overblik*, *Behov for kvittering*, *Positiv overfor interne overførsler*, *Skepsis overfor sikkerhedsniveauet* og *Biometri som adgang*.

Manglende visuelt overblik

To deltagere fremhæver, at de ved dette scenarie ville mangle overblikket, hvis de selv skulle benytte konceptet. Katja udtaler: *"Jeg har brug for overblikket selv (...) det er vigtigt for mig at vide, hvad står der så tilbage på den anden konto"* (Bilag 33, l. 15-16). Dorthe nævner også, at hun har brug for et overblik. Vi tolker, at hun får det overblik ved at se kontoerne visuelt, idet hun siger: *"For mig der har jeg det bedre ved at gå ind og se at jeg rent faktisk flytter fysisk"* (Bilag 30 l. 61-62). Katja argumenterer ligeledes for,

at det er det visuelle, der er med til at give hende overblik: "At jeg lige har muligheden for at gå ind og se at kontoerne står sådan lige på række og man lige kan gå ind og se okay hvordan passer det så hvis jeg lige overfører nogle penge til madkontoen" (Bilag 33 l. 20-21).

Vores koncept giver ikke ovenstående deltagere det overblik, de har brug for, fordi konceptet er baseret på at være auditiv og ikke visuel.

Behov for kvittering

Halvdelen af deltagere efterspørger at få en form for kvittering på, at deres handling er udført (Bilag 31, l. 15-16; Bilag 30 l. 34-36). Caroline udtrykker: "At jeg også vil være utryk over, at jeg ikke har fået nogen respons eller kvittering, eller et eller andet bevis på, at det faktisk er sket" (Bilag 32 l. 10-11).

Vores koncept kan dermed forbedres, hvis brugerne får en form for kvittering, når handlingen er sket. Vi tolker, at deltagerne bl.a. efterspørger en kvittering, fordi de er vant til at benytte systemer, der anvender kvitteringer på handlinger, f.eks. MobilePay, Netbank, e-handel.

Positiv overfor interne overførsler

Solvej er positiv overfor konceptet med at kunne overføre penge internt mellem sine egne konti: "Det er rart for eksempel mig og Peter hvis nu vi lige har købt et eller andet eller, hvis jeg har købt noget der lige skal over på madkortet, og det sker ret tit, så synes jeg det er en god ide" (Bilag 30 l. 49-50). Vi tolker, at hun og hendes kæreste ofte flytter rundt på penge, fordi de har forskellige konti, der er beregnet til forskellige typer af indkøb.

De andre deltagere forholder sig ikke i samme grad til konceptet om at overføre penge internt på deres konti, idet de er mere optaget af, at overblikket mangler jf. afsnittet 'Manglende visuelt overblik' (s.145) eller er bange for, at der er en sikkerhedsrisiko, som vi præsenterer herunder.

Skepsis overfor sikkerhedsniveauet

Det, de fleste deltagere er mest optaget af, er sikkerheden. Dorthe kommenterer på scenariet om Lars, der overfører penge på en hurtig måde:

Bare det, at man kan stå og gøre det, og så gør det med det samme, det synes jeg, det er utroligt løst, og hvor lidt der skal til, jeg er med på, at det er smart, men for mig, jeg fik helt dårlige nerver af, at han gør det. (Bilag 32, l. 39-41)

Vi tolker, at det for Dorthe er utrygt, at handlingen kan udføres så hurtigt, og at det kræver så lidt interaktion at udføre handlingen. Vi tolker derfor, at længere tid og flere trin i processen vil få Dorthe til at føle det mere sikkert. Christine, tolker vi, ligeledes efterspørger en længere proces, når hun skal overføre penge: "Jeg synes godt, at man må føle, at jeg skal gøre noget for at kunne gøre sådan nogle

ting, som at overføre penge" (Bilag 32, l. 50-51). Hun uddyber bagefter at det kunne være ved hjælp af en kode. Rune efterspørger ligeledes en form for kode, man bør benytte (Bilag 31 l. 45).

Det tyder dermed på, at vores koncept ikke nødvendigvis er bedre, hvis en overførsel sker hurtigt, og at der ikke er nok trin, de skal igennem inden handlingen er udført.

Biometri som adgang

Flere af deltagerne er skeptiske overfor brugen af stemmeinteraktion, idet de ikke finder det sikkert. Rune udtaler: "*Nej jeg vil aldrig helt stole på det. Nej. Jeg tænker det kan også kopieres*" (Bilag 31 l. 29). Katja tolker vi, er også tvivlende overfor sikkerheden ved at benytte stemmen som login: "*Jeg synes bare alligevel at det kan være lidt farligt altså men det er måske også fordi jeg ikke helt ved altså med stemmestyring*" (Bilag 33, l. 29-30). Både Christine og Katja benytter ansigtsgenkendelse på deres telefoner. For dem begge var det afgørende for deres tillid til systemet, at de har testet om systemet virker, ved at teste, om telefonen kunne skelne mellem dem og deres venner (Bilag 33, l. 49-50; Bilag 32 l. 39-40). Vi tolker, Rune også er positiv overfor brug af biometri som sikkerhedsgodkendelse, idet han udtaler: "*Jeg tænker øjenskan eller fingeraftryk det er noget det mest unikke vi overhovedet har, derfor så vil jeg mene, at det er vejen frem*" (Bilag 31, l. 30-31).

Vi vurderer, at skepsissen overfor brugen af stemmestyring er naturlig, idet ingen af deltagerne giver udtryk for, at de har brugt det som loginfunktion før. Dog er flere af deltagerne (Christine, Katja og Rune) positive over for, at deres telefoner benytter biometri som loginfunktion.

Opsamling

Vores koncept om overførsel via stemmeassistent har gennem testen vist at have visse udfordringer. Deltagerne efterspørger en længere proces, der indeholder flere trin, når de skal overføre penge for at få en følelse af, at det er sikkert. Derudover efterspørger de en form for kvittering, når systemet har udført en handling. Én bruger finder det anvendeligt, at hun hurtigt og nemt kan overføre penge internt mellem hendes konti.

Brugen af stemmestyring har den udfordring for nogle brugere, at det ikke giver dem det visuelle overblik, som de har brug for. Selvom ingen af deltagerne udtrykker fuld tillid til stemmestyring, formoder vi dog, at brugere kan få tillid til at benytte stemmen som login, idet flere af deltagerne er positive overfor biometri som godkendelse. Som tidligere nævnt i vores litteraturstudie er udfordringen at få formidlet til brugerne, at det er en sikker teknologi jf. 'Brugernes sikkerhedsopfattelse' (s. 30).

Feedback på Scenarie 2

Nedenfor analyseres og behandles resultaterne fra testen af scenarie 2. Afsnittet er bygget op af de to temaer: *Stemmestyring offentligt* og *Stemmestyring privat*.

Stemmestyring offentligt

Fælles for alle deltagerne er, at ingen af dem har lyst til at skulle tale til deres stemmeassistent, når de står inde i en butik. Katja udtaler: *"Det er bare det der med, at når man ser folk, der går og snakker med sig selv, så synes man jo, at de er lidt mærkelige. Sådan er det bare"* (Bilag 33, l. 71-72). Flere udtrykker ligesom Katja, at det er mærkeligt eller underligt, og Dorthe udtaler: *"Jeg behøves ikke og høre hvad det er, andre skal vide om tamponer og alt muligt altså"* (Bilag 30, l. 166). Vi tolker, at Dorthe ikke er interesseret i at høre, hvad andre mennesker søger informationer om, og derfor finder hun ikke stemmeassistenter velegnede. Caroline finder det *"unaturligt"* at tale til sin telefon overfor andre mennesker (Bilag 32, l. 66) og Rune finder det *"unormalt"* at gå og tale til sin telefon (Bilag 31, l. 85).

Da deltagerne ikke vil tale til deres stemmeassistent, når de befinder sig et offentligt sted, er denne barriere et perspektiv, der skal tages med videre.

Stemmestyring privat

Vi tolker, at Rune er positiv over at kunne tale til sin stemmeassistent, så længe han er derhjemme: *"Jeg kunne godt lide idéen med at hjemme, der kan den sige det højt, og jeg tænker også, (...) at du f.eks. bare er på dit hjemme-netværk vil kunne køre [uden verifikation]"* (Bilag 31, l. 70-72). Solvej udtrykker: *"Det tænker jeg er smart i forhold til, at der er ikke andre, der skal høre"* (Bilag 30, l. 128). Vi tolker derfor, hun er positiv for idéen om at tale til sin stemmeassistent, når man er derhjemme. Hun efterspørger dog nogle indstillinger: *"Jeg har da ikke brug for altid, at Peter han ved, hvad jeg har på min konto, så jeg tror da også, jeg vil gøre det, imens der ikke var andre der var hjemme egentlig, altså om man kan slå det til eller fra på en eller anden måde"* (Bilag 30, l. 129-131). Vi tolker, at Solvej ønsker, at stemmeassistenten ikke siger noget højt, men at hun kan tale til den, og den forstår hende. Christine udtaler: *"Jeg tror heller ikke, at jeg ville have det rart med det derhjemme, at den kunne sige det højt. Det er meget personligt, hvad man har, også selvom man er derhjemme"* (Bilag 32, l. 84-85). Vi tolker, at hun finder det for risikabelt at tale højt om sine bankoplysninger.

Flere deltagere kan forestille sig at tale til sin stemmeassistent, når de er derhjemme. Der er derfor potentiale i at have en stemmeassistent, der kan understøtte dette. For nogle deltagere er der dog behov for at kunne tilpasse specifikke indstillinger.

Opsamling

En overvejelse er, hvordan telefonen skal bestemme brugerens placering, hvilket enten kan være gennem brugerens private netværksforbindelse eller gennem lokationsbaseret teknologi. Nogle deltagere er positive overfor muligheden for at kunne tale til sin stemmeassistent derhjemme, og samtidig kan få svar fra den. Andre er slet ikke tilhængere af at skulle tale om noget, der har med bankoplysninger at gøre.

Feedback på Scenarie 3

Afsnittet er bygget op af de to temaer: *Unødvendig information* og *specifik information*. I testen af scenarie 3 var alle deltagere negative over for konceptet (Bilag 33, l. 120; Bilag 33, l. 137; Bilag 30, l. 131-132; Bilag 32, l. 172-176; Bilag 31, l. 132.133). Efter analysearbejdet af dette scenarie stod det klart, at denne negativitet delvist opstår på baggrund af problematikker i scenariet, hvilket vi vil reflektere over i afsnittet 'Opsamling' (s. 149) som er placeret efter analysen af scenarie 3 og afsnittet 'Postanalytisk refleksion' (s. 153).

Unødvendig information

Der var bred enighed om, at de ikke ønskede, at stemmeassistenten fortalte de tre seneste transaktioner. Årsagen til dette var, som Christine siger: "*Jeg ved godt, at jeg har brugt de penge, det behøves du ikke at fortælle mig*" (Bilag 33, l. 122-123). Dette er Solvej og Dorthe enige i (Bilag 32, l. 172-174), og Solvej udviser direkte irritation, da hun siger: "*Jeg tænker for helvede, jeg ved sgu da godt, jeg har brugt penge*" (Bilag 32, l. 172). Rune og Katja siger ligeledes, at de bruger deres dankort for meget, og derfor ville det være for mange små ligegyldige transaktioner, som de vil blive mindet om, hvilket ligeledes skaber irritation (Bilag 30, l. 129-132; Bilag 31, l. 127-128). Derudover påpeger Solvej en udfordring i forhold til, at man alligevel skal ind og tjekke, og så har man brugt tid på noget, som egentlig ikke har givet de informationer, man søgte efter (Bilag 32, l. 178-179).

Vi tolker ud fra dette, at denne funktion vil skabe mere irritation end den vil gavne, da der opstår for meget unødvendig information, og dermed vil brugeren ikke få en god oplevelse.

Specifik information

Deltagerne kommer selv med forslag til, hvordan denne funktion kunne forbedres, hvor det er gennemgående, at man skal kunne spørge mere specifikt ind til bestemte transaktioner. Caroline foreslår, at hvis man er interesseret i sin løn, skal man kunne spørge direkte: "*Har jeg fået penge fra McDonalds?*" (Bilag 33, l. 126). Hertil supplerer Rune med, at man skal kunne spørge mere specifikt i forhold til, om det er transaktioner, som er gået ud eller ind (Bilag 30, l. 122-123). Vi tolker ud fra dette, at ønsket om det overordnede overblik ikke understøttes af denne funktion, men derimod er funktionen mere velegnet til korte spørgsmål, der giver korte svar. Rune afslutter med, at det er smart, at man kan få teknologien til at finde det, man leder efter, men det skal være mere specifikt (Bilag 30, l. 137-139).

Dette koncept skal altså ikke baseres på de tre seneste transaktioner, da dette giver for meget ligegyldig information. Derimod skal der være mulighed for at spørge ind til specifikke transaktioner, da deltagerne kun er interesseret i større transaktioner.

Opsamling

På baggrund af dette kan vi konkludere, at når man bruger stemmestyring i forbindelse med bankforretninger, bør det være specifikke korte spørgsmål, som brugeren kan spørge stemmeassistenten

om og samtidig få korte svar, et spørgsmål kunne f.eks. være: *"Hvad har jeg fået i løn?"*. Dermed er alt på ens konto ikke relevant at få aktiveret med stemmen, da man ofte har mange små transaktioner, som man ikke behøves blive påmindet om.

Udfordringerne i dette scenarie opstod, som nævnt i starten af denne analyse, på baggrund af en diskrepans i forhold til scenariets *goal* og dets *plot*. Målet med dette scenarie var, at Lars skulle finde ud af, om hans løn var kommet, men handlingen er, at han spørger efter de seneste tre transaktioner. Selve konceptet var baseret på overblik over de seneste transaktioner, og dermed må vi erkende, at scenariet ikke afspejler dette detaljeret nok, hvilket har skabt forvirring og negativitet for deltagerne. Dette er en faktor, som vi er opmærksomme på.

Feedback på Scenarie 4

Flere af deltagerne er positive over tankerne bag dette koncept (Bilag 33, l. 147-148; Bilag 33, l. 153; Bilag 32, l. 267; Bilag 30, l. 154-155), og Christine nævner direkte, at hun godt kunne se sig selv bruge denne funktion i hverdagen (Bilag 33, l. 183). Solvej finder, som den eneste deltager, ikke dette koncept relevant, da hun ikke har et behov for at få udspecificerede hendes forskellige køb (Bilag 32, l. 252-255).

Specifikke stemmeaktiviteter

Caroline mener, at konceptet er det bedste, der er blevet præsenteret, da det handler om et specifikt forbrug, som eksempelvis benzinformbrug (Bilag 33, l. 147-148). Caroline ytrer: *"Det synes jeg ikke er så følsomt, som hele det beløb, der står på min konto"* (Bilag 33, l. 149), hvilket Christine er enig i, da hun supplerer med: *"Det er lidt noget andet, sådan som er måske lidt mere uspecificerede dele, så det ikke bliver fortalt sådan i helheden"* (Bilag 33, l. 153-155). Det, som er positivt ved dette koncept er, at man kan spørge ind til en specifik del, som er defineret ud fra ens egne behov, hvilket flere deltagere er enige i (Bilag 33, l. 173-178; Bilag 32, l. 271-272; Bilag 30, l. 154-155). Vi tolker, at dette giver en ønsket følelse af kontrol for deltagerne, hvilket også var en af grundtankerne med dette koncept.

Samlet forbrug

Dorthe finder det nemt, at hun ikke selv skal sidde og scrolle igennem mobilbanken for at lægge de forskellige poster sammen, som hun har brugt i de seneste måneder (Bilag 32, l. 272-273). Hun ved godt, at funktionen er i netbanken, men synes det er nemmere bare lige at spørge stemmeassistenten om det (Bilag 32, l. 275-277). Dermed tolker vi, at Dorthe sætter pris på, at tingene sker nemt og hurtigt. Hun finder værdi i konceptet, da det gør, at hun ikke selv skal bruge tid på dette. Caroline og Katja mener, at det giver mest mening i forhold til et budget, man selv har lagt, så man kan se, om man holder sig inden for det foruddefinerede budget (Bilag 33, l. 165-166; Bilag 31, l. 195). Rune går dog ikke op i at lægge budgetter, og derfor finder han det mere relevant, at det er i forhold til hans tidligere forbrug (Bilag 30, l. 165+209-210). Dermed tolker vi, at det er vigtigt, at man kan indstille denne funktion alt efter, om man benytter sig af bankens budgetfunktion eller ej.

Udregning i procent

Caroline synes, det er smart, at den selv kan regne ud, at nu har man brugt 18% mere, eller nu har man så og så meget tilbage, hvilket Christine er enig i (Bilag 33, l. 150-152; Bilag 33, l. 155-157). Dette er Solvej dog ikke enig i, da hun udtaler: ”Sådan med 18% okay øh hvor mange penge er det så lige og altså jeg tror, jeg kan ikke bruge det procent til ret meget tror jeg” (Bilag 32, l. 240-242). Katja har samme indstilling til procentsatser, som også forvirrer hende mere end det gavner (Bilag 31, l. 171-173), og derfor tolker vi, at det er bedre at sige beløbet end procentsatsen af beløbet.

Udfordringer ved stemmestyring

Rune og Katja fremhæver, at hvis stemmestyringsteknologien bliver god nok, så synes de, at det er smart (Bilag 30, l. 160-161, Bilag 31, l. 212-214). Rune udviser dog også en bekymring i forhold til, hvad den data som stemmeassistenten opfanger bruges til (Bilag 30, l. 167-168). Derudover nævner han, at han godt kan lide selv at have kontrol, og det føler han ikke, at han har med stemmestyring (Bilag 30, l. 186-187). Derimod mener han dog, at han har kontrol, når han selv gør en aktiv handling. Ud fra dette tolker vi, at der er en grænse, som skal brydes før deltagerne føler sig sikre med stemmestyring.

Opsamling

Under testen af dette scenarie blev det tydeligt, at deltagerne ikke føler, at deres forbrug over bestemte transaktioner er lige så personligt, som det samlede overblik over deres konti. Derudover sætter deltagerne pris på, at man netop kan spørge ind til specifikke kategorier, som eksempelvis benzin, da dette giver dem en følelse af kontrol. Deltagerne fremhæver, at det er nemt og lige til, at man kan spørge stemmeassistenten og så giver den et svar med det samme. Det vil effektivisere deres hverdag, at de ikke selv skal bruge tid på at gå ind i net- eller mobilbanken og finde dette overblik. Der skal være mulighed for at anvende sit eget budget, hvis man ønsker det, og derudover kan der være udfordringer med at sige procentsats af beløbet, hvorfor vi konkluderer, at det rammer en bredere målgruppe, hvis man blot siger beløbet.

Delkonklusion

Formålet med denne analyse var at udlede, hvilke funktioner deltagerne var positive over, og som gav dem værdi, og modsat hvilke dele af koncepterne, der gav anledning til bekymring, frustration og problemer. Det første, vi analyserede os frem til, var, at deltagerne på trods af at vi tidligere udledte, at de ønskede lav friktion, og det skulle være nemt og hurtigt, stadig gerne vil have flere godkendende trin og en kvittering efterfølgende. Vi konkluderer dermed, at selv om det er nemt for deltagerne at overføre penge ved hjælp af stemmestyring, og at det mindsker friktionen, så giver det en følelse af usikkerhed, som ikke er hensigtsmæssig i en bankmæssig kontekst. Der ligger dermed en udfordring i at få formidlet til deltagerne, at stemmestyring er en sikker teknologi på lige fod med andre former for biometrisk godkendelse, som deltagerne i forvejen bruger, og som de ikke udviser bekymringer over.

Ved spørgsmålet om at bruge en stemmeassistent privat og offentligt er der flest bekymringer i det offentlige rum. Der er en stor barriere ved at skulle tale med en stemmeassistent i en butik, da det på nuværende tidspunkt ikke er en normal adfærd i Danmark. Derudover gør bankkonteksten det endnu mere grænseoverskridende, da deltagerne er meget forsigtige med deres personlige data. Det vil sige, at selvom svaret i det offentlige rum vises på skærmen, er der stadig en barriere, som skal brydes inden stemmestyring af bankmæssige handlinger, vil kunne fungere i det offentlige rum. Det er i det hele taget grænseoverskridende at skulle tale til stemmeassistenten for deltagerne, og dermed handler det i høj grad om at få overbevist deltagerne om, at systemet er sikkert. I forhold til vores oplevelsesteoretiske ramme (s. 60), kan dette indikere, at oplevelsen af brugen af stemmeassistenter, kan defineres med *experience-begrebet*. Med dette mener vi, at brugerne giver udtryk for, at de forholder sig til produktet i brugskonteksten, i relation til det formål de benytter det til, hvilket ligger sig op ad definitionen på *experience*. Det ligger i kontrast til *an experience-begrebet*, som mere omhandler oplevelser, der kan genfortæles som små narrativer (Forlizzi & Battarbee, 2004, s. 263). En af deltagerne udtrykte dog behov for at tilpasse ovenstående indstillinger, og dermed kan dette relatere sig til Forlizzi og Battarbees (2004, s. 263) *ekspresive interaktion*, da det vil give mulighed for tilpasning til eget behov.

Brugen af stemmestyring har en udfordring i forhold til det samlede overblik, som et visuelt medie kan give. For meget information, der skal kommunikeret verbalt, bliver en tidskrævende proces, som giver anledning til forvirring fremfor overblik. Derfor kan vi konkludere, at når man bruger stemmestyring i forbindelse med bankforretninger, bør det være korte specifikke spørgsmål og korte konkrete svar. Det blev ligeledes tydeligt under denne test, at brugerne ikke har samme bekymringer over for at spørge til eksempelvis det samlede forbrug på benzin som til hele deres saldobeløb, da de ikke ser informationer om forbrugsposter som lige så personlige som deres formue. Det gav brugerne en følelse af kontrol, at de kunne spørge indtil netop deres forbrug af en bestemt forbrugskategori, hvilket de satte pris på.

Slutteligt vil vi fremhæve, at deltagerne synes, det er nemt og lige til, at de bare kan give stemmeassistenten en kommando, og så modtager de svar med det samme. Dette vil effektivisere brugernes hverdag, da de ikke selv skal bruge tid på at finde disse svar på mobil- eller netbanken, hvilket brugerne ser en værdi i.

Postanalytisk refleksion

Denne postanalytiske refleksion vil indeholde refleksioner over, hvad der fungerede godt i testen samt de metodiske udfordringer, vi er stødt på i forbindelse med dette. Derudover vil vi reflektere over valget af informanter.

Scenarier og storyboards

Efter det første interview blev vi opmærksomme på, at det havde stor betydning, hvorvidt vi læste minus eller plus scenariet op først. Det scenarie, som blev læst op sidst, stod klarest i testpersonens hukommelse, og derfor blev dette scenarie et naturligt samtaleemne. For at undgå denne problematik valgte vi at skifte mellem at læse plus-scenariet og minus-scenariet op først.

Det fungerede godt at have storyboards med til testen, da det var nemmere for testpersonerne at følge historien og forstå konteksten. Dette understøtter Caroline med følgende udtalelse:

Det var en virkelig god måde, så man ligesom kunne sætte sig ind i det og følge lidt med i stedet for nogle gange, når man hører en historie, så kan man godt lige miste den, og så falder man lidt af. (Bilag 33, l. 210-212)

Dette er Christine enig i, da hun siger: *"Ja, det var faktisk en ret god måde også at forklare det på, så man forstår konteksten af det hele, og hvad det er I gerne vil. Så det er en god måde"* (Bilag 33, l. 213-214). Storyboards bidrog dermed til, at deltagerne bedre kunne sætte sig ind i konceptet og dets brugskontekst. Det bidrog til at skabe et "fælles sprog" som både deltagere og interviewer kunne tale ud fra. Vi konkluderer derfor, at storyboard bidrog positivt til resultaterne.

Derudover vil vi gøre opmærksom på en problematik, som er opdaget efter, at vi havde testet scenarierne, og derfor ikke havde mulighed for at ændre på dette. Vi skriver ofte i scenarierne, at Lars aktiverer stemmeassistenten – en handling, vi havde tænkt enten kunne gøres ved hjælp af et tryk på hjemknappen eller med stemmen, hvor man blot taler til stemmeassistenten for at aktivere denne. Dog er alle billederne på de respektive storyboards illustreret ved hjælp af tryk på hjemknappen med en finger, hvilket har gjort, at informanterne kun har forestillet sig dette. Dette kommer bl.a. til udtryk under interviewet med Rune, hvor han siger:

Og det der med du også skal aktivere den på skærmen, så min telefon den er i hvert fald lynhurtig til lige at aktivere, og så har du det hele inde og derfor så vil jeg tænke, at det vil være mere bøvlet, end det vil være smart. (Bilag 30, l. 93-95)

Han gør dermed opmærksom på problematikken med, at han alligevel skal finde sin telefon frem og trykke på en knap, og derfor synes han, at det er lige så hurtigt at logge ind på mobilbanken og gøre det selv. Dette synspunkt kunne muligvis have været anderledes, hvis han blot havde forestillet sig, at han skulle sige det uden at være i direkte berøring med telefonen. Dette kunne være afhjulpet, hvis prototyperne var lavet anderledes, så de også illustrerede, at det var muligt at aktivere dem med stemmen.

Interviews

To af vores interviews er blevet gennemført med to personer på samme tid. Det betyder, at der er blevet lavet et interview, hvor både Solvej og Dorthe var til stede og et interview, hvor Caroline og Christine var til stede. Katja og Rune blev interviewet alene hver for sig. Oprindeligt ville vi have interviewet testpersonerne enkeltvis, så de ikke kunne påvirke hinanden i deres svar. Fordi testpersonerne havde begrænset med tid, var det en forudsætning for interviewene, at de blev gennemført med to personer ad gangen. Vi vurderede, at interviews med fire testpersoner, som blev interviewet to og to, var bedre end ingen interviews. Under interviewet med Solvej og Dorthe ser vi ikke eksempler på, at de har påvirket hinandens svar, idet deres svar er meget forskellige. Til gengæld er der flere eksempler på, at Caroline og Christine kan have påvirket hinandens svar, idet deres svar minder meget om hinanden, og de flere gange bakker hinanden op i deres svar (Bilag 32, l. 21 og 22, l. 44 og 46, l. 78-94, l. 104-106 og 108, l. 120-142, 147-152 og 153-161).

Målgruppe

Som tidligere nævnt var vores testpersoner udvalgt på baggrund af alder, køn og beskæftigelse. Efter testen har vi reflekteret over, om andre kriterier for vores testpersoner kunne have givet os bedre muligheder for at undersøge potentialerne i vores koncepter. Efter analysen af vores scenarier er det tydeligt for os, hvilke testpersoner, der er positive over for teknologi, og hvem der er skeptiske. Solvej og Katja er ofte positive overfor teknologi gennem deres interviews. Solvej udtaler om scenarie 1: *"Jeg tænker det er smart, men jeg, det er også fordi, jeg ikke sådan, jeg tænker heller ikke så meget som alle andre over konsekvenserne"* (Bilag 30, l. 89-90). Katja udtaler sig om teknologien ansigtsgenkendelse: *"Så når man finder ud af, at andre ikke kan låse op og sådan noget, så synes man jo egentlig det er en fed feature"* (Bilag 33, l. 49-50). Der er flere eksempler på, at de er positive over for teknologi (Bilag 30, l. 48-51, 104-106, 128-132; Bilag 33, l. 40-45, l. 66, 86-88, 182-187). Dorthe, Caroline, Christine og Rune er meget skeptiske. Dorthe udtaler: *"Selvom jeg er 100 på, at det er slet ikke er mig, der får det, så ved jeg, der er nogen andre, der først bliver det fucker for"* (Bilag 30, l. 82-83). Vi tolker, at Dorthe ikke er typen, som får en teknologi som en af de første, fordi hun gerne vil have, at der er nogle andre, der afprøver teknologien og udfører fejlene, før hun får den. Denne skepsis overfor ny teknologi optrådte flere steder i empirien (Bilag 30 l. 38-41, 43-45, 52-56, 85-86). Caroline udtaler: *"Men så kan man jo så også sige, det er igen også en teknologi, hvornår registrerer den. Jeg ved godt, at den har den der, hvor den kan finde ud af, hvor jeg er henne, men virker den altid?"* (Bilag 32, l. 103-105). Vi tolker, at Caroline er skeptisk over, om teknologien virker som den skal, og om hun kan stole på den. Der er flere eksempler i empirien på, at Caroline er skeptisk overfor teknologi (Bilag 32 l. 79-80, 91-93, 188-189). Christine udtaler sig om Siri: *"Jeg er faktisk allerede lidt utryg ved, at den er på telefonen nu, fordi der er altså den der utryghed med, at det er teknologi, og der kan jo ske ting, man kan blive hacket og sådan nogle ting altså"* (Bilag 32, l. 23-25), Vi tolker, at Christines skepsis for teknologi bl.a. bygger på, at hun er utryg ved om sikkerheden

er høj nok. Flere eksempler på at Christine er skeptisk overfor teknologi kan ses i Bilag 32 l. 13-19, 28-33, 40-42, 86. Rune udtaler sig om teknologi og udviklingen af denne:

Ting kan også blive for smarte, og jeg kan godt lide at have kontrol, og det er jeg måske en lille smule bange for at miste, hvis det er sådan, jeg lader alting udregne tingene for mig. (...) Begynder den at tænke, så kan den finde på at lave ting og sager tænker jeg, over tid i hvert fald. (Bilag 31 l. 186-190)

Vi tolker, at Rune er bekymret for, om teknologien kan ende med at være ude af kontrol for mennesker. For flere eksempler på at Rune udtaler sig negativt om teknologi se Bilag 31 l. 29-30, 75-76, 104-105, 167-168, 175-178, 200-203.

Vi har dermed haft to testpersoner, som vi tolker, er positive overfor teknologi og fire testpersoner, som vi tolker, er skeptiske. I de interviews, hvor vi interviewer testpersoner, som er skeptiske overfor teknologi, var det svært at få deltagerne til at kommentere på, hvad konceptet kunne, fordi deltagerne havde meget fokus på sikkerheden og fokus på, om teknologien virker ordentligt, eller den laver fejl. Anderledes var det med de testpersoner, der var positive overfor teknologi, her brugte de mere tid på at udforske koncepterne og så muligheder i, hvor de kunne finde værdi i dem. Ved at udvælge flere testpersoner, som er positive overfor teknologi, ville vi potentielt have haft flere perspektiver på mulighederne i koncepterne frem for det overvejende fokus på sikkerhed og mulige fejl ved teknologien.

Kapitel 9: Afslutning

I det afsluttende kapitel vil vi på baggrund af de foregående kapitler diskutere og reflektere over den viden, vi har genereret. Kapitlet indeholder yderligere en samlet opsummering og konklusion på specialets problemformulering, samt en perspektivering over, hvad det viderearbejde kunne være.

Diskussion og refleksion

Med afsæt i det tidligere præsenterede arbejde, præsenteres her en kombineret diskussion og refleksion.

Stemmeassistenter og interaktionstyper

I dette afsnit diskuterer vi nogle af de oplevede problemstillinger i forhold til litteraturen på området. Derudover inddrager vi den teoretiske viden om interaktionstyper og oplevelser til at argumentere for nogle af de problemstillinger, empirien klarlagde. Slutteligt reflekterer vi over, hvad der på nuværende tidspunkt skal til, for at stemmestyring i en bankkontekst adopteres af brugerne.

I den første empiriindsamlingsrunde i empathize-fasen, var der ingen af deltagerene, som var storforbrugere af stemmeassistenter, hvilket også blev beskrevet i analysen (s. 97). En af grundene til dette var, at flere af deltagerne havde haft dårlige oplevelser med at bruge stemmeassistenter. Dina taler om, at det er hurtigere selv at gøre tingene end at lade stemmeassistenten gøre det (Bilag 17, l. 349), og flere af deltagerne nævner, at de ikke bruger stemmeassistenterne, fordi stemmeassistenterne nogle gange har svært ved at forstå, hvad der menes (Bilag 15, l. 461-463; Bilag 16, l. 483-485). Dette giver anledning til frustration for deltagerne. Denne analytiske indsigt sammenholdt vi med undersøgelsen af Moorthy og Vu (2015), som blev præsenteret i litteraturstudiet (s. 25), hvor 51% nævner, at stemmeassistenten ikke forstod, hvad der blev spurgt om, hvilket påvirkede oplevelsen i en negativ retning. Huang m.fl. (2014, s. 103) giver en forklaring på dette ved at argumentere for, at stemmeinteraktionsteknologiens problemer med at skelne ord fra hinanden og kende til nye ord og forskellige sprog, gør at brugerne oplever problemer. Judge m.fl. (2009, s. 154) argumenterer for, at dette resulterer i, at brugerne skal tale meget tydeligt, samt tænke før der tales, for at fremme stemmeassistentens chance for at forstå, hvad der menes. Ovenstående kan derfor indikere, at selvom stemmeassistenterne er baseret på natural language processing, som vi indledningsvist kort beskriver (s. 34), er det stadig nødvendigt for brugeren at tilpasse sit naturlige talesprog for at højne chancerne for, at stemmeassistenten forstår brugerens hensigt - i hvert fald i en dansk kontekst.

Forlizzi og Battarbees (2004, s. 262) *kognitive interaktionstype* kan her give en teoretisk forklaring på ovenstående oplevede problematikker. Den kognitive interaktionstype er netop kendetegnet ved, at brugeren skal fokusere på produktet, at brugerens opmærksomhed kræves, samt at der benyttes en kognitiv indsats til at tænke over, hvad man laver, og hvordan man gør det. I relation til stemmeinteraktion i dag er det nødvendigt at bruge en høj mængde kognitive kræfter på at tænke over,

hvad man kan sige og hvordan det siges til stemmeassistenten, for at den forstår det. Den kognitive indsats som allokeres til at sørge for, at man får ytret sig på den rigtige måde, vil vi argumentere for, er højere end ved normal samtale eller spørgsmål-svar med et andet menneske, idet teknologien endnu ikke er bedre, end den er. Dette kan overføres til den verbale interaktion mellem mennesker og diskuteres ud fra Forlizzi og Battarbees (2004) begrebsapparat. Vi er velvidende om, at de primært beskæftiger sig med bruger-produktinteraktioner indenfor HCI-feltet og ikke interpersonelle interaktioner. Dog kan deres argumentation sige noget om forskellene på den verbale interaktion mellem mennesker og stemmeassistenter ift. den verbale interaktion mennesker imellem. Hvis vi her overfører og applicerer Forlizzi og Battarbees (2004, s. 262) bruger-produktinteraktionstyper på menneskers brug af verbalt sprog som kommunikationsform, og dermed også som en måde at interagere med andre mennesker på, kan der argumenteres for, at sproget som interaktionsform her primært kan beskrives som en *flydende interaktion*. I hvert fald, hvis sproget der kommunikeres på, er personens modersmål, eller et sprog vedkommende har tillært sig gode færdigheder i, og dermed ikke behøver at tænke særligt over at anvende. Dermed forgår den verbale interaktionen mellem personerne "tankeløst", som Forlizzi og Ford (2000, s. 421) beskriver det. Her mener vi ikke, at man ikke tænker sig om, når man taler med andre mennesker, men at man i den daglige tale ikke tænker særligt over kommunikationsformen. Først hvis der opstår stor usikkerhed om, hvad der tales om mellem personerne, indsættes ekstra kognitive kræfter på at tilpasse kommunikationsformen. I disse tilfælde bevæger samtalen sig over i en *kognitiv interaktionstype*, hvis vi benytter Forlizzi og Battarbees (2004, s. 262) begrebsapparat. Dette bringer os frem til pointen, idet vi vil argumentere for, at de forhindringer, som brugerne beskriver, hænger sammen med forskellen på den verbale interaktionstype med en stemmeassistent, som er overvejende *kognitiv*, og den verbale kommunikation med andre mennesker, som overvejende er en *flydende interaktionstype*. Dermed opstår der et skisma mellem den måde, vi normalt bruger den verbale kommunikationsform på, når vi taler med andre mennesker, i forhold til den måde vi på nuværende tidspunkt kan interagere verbalt med stemmeassistenter. Dette modsætningsforhold vil dog, i takt med stemmeinteraktionsteknologiens fortsatte udvikling, potentielt blive mindre og mindre. I forhold til dette skisma er det også værd at bemærke, at kommunikationsformen ikke er det eneste, som har indflydelse på de oplevede forhindringer. Der er også hele problemstillingen om at kommunikere og tale med en maskine, hvilket også kom til udtryk i empirien og blev berørt i behandlingen af scenarie 2 'Stemmestyring offentligt' (s. 148), hvor deltagerne oplevede det som unaturligt.

Lav friktion og kritiske handlinger

En anden ting vi her vil reflektere over, er friktion i forhold til den digitale bankoplevelse, som var et emne der blev belyst fra to vinkler i henholdsvis empathize-empirien og test-empirien.

I empathize-fasen, i relation til brugernes oplevelser af mobilbanken, gav flere informanter udtryk for, at de satte pris på, at det var nemmere og hurtige, at udføre handlinger, og at der var lav friktion (Bilag 17,

l. 168-169; Bilag 14, l. 371-372; Bilag 15, l. 367-368). Dette analyserede vi os frem til i afsnittet 'Opsamling på brug af mobilbank' (s. 87), hvilket også kom til udtryk i indsigten 'Hvad sætter informanterne pris på' (s. 108). Igennem vores ideate- og prototype-fase forsøgte vi derfor at designe koncepter, som netop kunne imødekomme denne indsigt, hvor friktionen blev beskrevet med et minimum. Særligt i konceptidéerne om overførsel af penge og login med stemmestyring, forsøgte vi at repræsentere løsningen med så få trin som muligt. Til testen viste det sig, at denne lavere friktion, ved at nemt kunne overføre penge ved hjælp af stemmen, ikke nødvendigvis er hensigtsmæssig i en bankkontekst. Vi konkluderede derfor, at lav friktion ikke kun opleves som en god ting jf. afsnittet 'Delkonklusion' (s. 151). Dette kan relateres til Anna L. Cox og Sandy Goulds (2016) tidskriftartikel, som argumenterer for, at friktion kan inddrages positivt i design af interaktive systemer, til at skabe ekstra opmærksomhed og refleksion om eksempelvis vigtige valg. De introducerer begrebet *micro boundaries*, som mindre forhindringer, der bl.a. intentionelt kan sænke interaktionshastigheden, og dermed højne nøjagtigheden og reducere menneskelige fejl. De foreslår derfor, at disse *micro boundaries* kan placeres strategiske steder, hvor der er behov for, at brugeren stopper op og reflekterer (Cox m.fl., 2016, s. 3–5). I forhold til en bankkontekst er dette relevant at medtænke, da det her handler om personlige oplysninger samt kundernes penge. I denne kontekst er det derfor ofte kritiske handlinger, som bliver udført. Eksempelvis overførsel af penge og betaling af regninger osv., som kan have vidtrækkende konsekvenser, hvis brugeren laver fejl. Dermed er det vigtigt også at medtænke fejlreduktion i user experience designet af fremtidige løsninger, og her kan *micro boundaries* netop bidrage til refleksion hos brugeren på strategiske steder i designet.

Adoption af stemmestyring i en bankkontekst

Vi vil her reflektere over, hvad der ud fra vores undersøgelse er nødvendigt for, at brugerne i fremtiden vil benytte stemmestyring i en bankkontekst. Dette indebærer også, hvilke barrierer vi er kommet frem til, der skal overvindes for, at teknologien kan få et gennembrud i netop denne kontekst. Til dette vil vi inddrage *Technology Acceptance Model (TAM)* (Davis, Bagozzi, & Warshaw, 1989), der i sin oprindelige form er blevet brugt til at kunne forudse, hvordan medarbejdere på arbejdsmarkedet vil bruge en teknologi eller et system i fremtiden (Davis m.fl., 1989, s. 985). Dog er denne model blevet brugt i mange andre kontekster, hvor man har testet systemer, og har derfor høj ekstern validitet, som eksempelvis Moorthy & Vu, 2015; Simon & Paper, 2007; Zhou m.fl., 2010. Vi vil gennemgå modellen og forklare de enkelte begreber samtidig med, at vi vil forholde disse begreber til vores speciale.

Figur 20: Technology Acceptance Model (TAM), oversat til dansk fra (Davis m.fl., 1989, s. 985).

Eksterne variabler dækker bl.a. over brugernes egne egenskaber (kognitive og personlige variabler), opgavens karakteristik og politisk indflydelse m.m. (Davis m.fl., 1989, s. 984). Det er dermed konteksten for den anvendte teknologi, hvor konteksten skal ses i forhold til brugeren og dennes forudsætninger samt omverdenen og dennes strukturer. Det kunne eksempelvis være, hvis stemmestyring benyttes i en butik. I dette tilfælde vil de eksterne variabler være brugeren selv og dennes forudsætninger for at kunne benytte teknologien, hvilken opgave brugeren skal udføre med sin stemmeassistent og butikkens miljø. Vi mener også, at kultur er en del af de eksterne variabler. I vores tilfælde kan udfordringen være, at en kultur, hvor man taler *til* sin mobiltelefon i det offentlige rum opfattes som underligt, mærkeligt eller flovt jf. litteraturstudiets afsnit 'Oplevede forhindringer ved stemmestyring' (s. 27) og analyseafsnittet om test 'Stemmestyring offentligt' (s. 148). Kulturen kan dermed have indflydelse på, om brugere har lyst til at benytte stemmeassistenten.

Oplevet anvendelighed (U) er den potentielle brugers sandsynlighed for at brugen af det aktuelle system vil øge brugerens opgavepræstation (Davis m.fl., 1989, s. 985). Deltagerne har tidligere oplevet at stemmestyring har effektiviseret deres hverdag i andre situationer, hvor de eksempelvis ikke havde hænderne fri til at udføre handlinger på deres mobiltelefon. Dette var eksempelvis, mens de kørte bil eller stod i køkkenet jf. analyseafsnittet 'Effektivitet ved håndfri betjening' (s. 98). Disse tidligere situationer kan påvirke den oplevede anvendelighed, og dermed brugerens sandsynlighed i forhold til at bruge stemmestyring i en bankkontekst fremover. I bankkonteksten er der ligeledes muligheder for, at brugere oplever anvendeligheden, da der er mulighed for at effektivisere brugernes handlinger. Eksempelvis ser vi et potentiale i, at stemmestyring kan give et hurtigere svar, hvis brugeren blot skal sige det højt frem for at indtaste et spørgsmål jf. afsnittet 'Effektivitet ved håndfri betjening' (s. 98). Samtidig kan brugeren få et præcist svar på netop det spørgsmål, vedkommende spørger om frem for at skulle læse sig frem til svaret mellem andet information, hvilket deltagerne satte pris på jf. afsnittet 'Opsamling' (s. 151). Der er dog også nogle barrierer, der spiller ind i forhold til, hvorvidt brugere vil adoptere stemmestyring inden for bankkonteksten i fremtiden. Det er især spørgsmålet om sikkerhed, der gør sig gældende, hvor der både er en teknologisk udfordring i forhold til at gøre systemet sikkert, men også en

kommunikativ opgave i forhold til at overbevise folk om, at det er sikkert at bruge stemmestyring i forbindelse med personlige oplysninger og bankmæssige handlinger.

Oplevet brugervenlighed (E) beskriver den grad af indsats, som den potentielle bruger forventer, der skal til for at benytte systemet (Davis m.fl., 1989, s. 985). I forhold til oplevet brugervenlighed og den indsats som brugerne skal gøre i forhold til stemmestyring, ser vi nogle barrierer i form af, at teknologien for flere er ukendt, og dermed kan der være en del usikkerhed hos brugerne. Vi ser, at der hersker megen usikkerhed i forhold til, hvordan man stiller spørgsmål til en stemmeassistent, og hvad den egentlig kan svare på, hvilke begrænsninger den har, og hvad den kan jf. litteraturstudiet om stemmestyring 'Den oplevede værdi af stemmestyring' (s. 25) og analyseafsnittet 'Effektivitet ved håndfri betjening' (s. 98). Derudover ser vi ikke, at der for brugerne er mange udfordringer i at anvende en stemmeassistent. Det er dog individuelt, hvor krævende brugeren opfatter systemet, hvilket påvirker brugerens oplevelse af, hvor effektivt systemet er. Det handler naturligvis også om vaner og træning jf. afsnittet 'Vaner og manglende træning/frustration' (s. 100).

Holdning til brug (A) handler om den indstilling, brugeren har til at skulle anvende et nyt system, hvilket enten kan være positivt eller negativt. Som man kan se på modellen ovenfor, er dette felt afhængig af oplevet anvendelighed (U) og oplevede brugervenlighed (E), hvilket vil sige, at hvis en bruger synes, at en teknologi er både anvendelig og brugervenlig, så vil dette præge holdningen i en positiv retning (Davis m.fl., 1989, s. 985–986). I vores analytiske arbejde udtrykker nogle af deltagerne ligeledes, at de har en positiv holdning til ny teknologi, hvis systemerne opfylder kravene for at være anvendelige (U) og brugervenlige (E), jf. afsnittet 'Udfordringer ved stemmestyring' (s. 151). Derudover mener de, at det er et spørgsmål om udviklingen af teknologien, før de selv vil anvende det (Bilag 33, l. 192-196; Bilag 31, l. 212-214). Caroline og Christine siger eksempelvis begge, at det handler om tilvænning og tillid, hvilket især er i forhold til spørgsmålet om sikkerhed (Bilag 33, l. 89-95). Dog er der også eksempler på, at nogle af deltagerne siger, at de ikke vil være blandt de første, som vil bruge stemmestyring i en bankkontekst, hvis dette blev en realitet (Bilag 30, l. 82-86). De vil først se, hvordan andre bruger systemet, inden de selv bliver overbevist om, at det kan give dem værdi at bruge det, og at det er sikkert jf. afsnittet 'Målgruppe' (s. 154). Der vil dermed være flere aspekter, som vil påvirke holdningen til brug.

Intention om brug (BI) henviser til, hvorvidt en bruger vil benytte en teknologi i fremtiden. Oplevet anvendelighed (U) har både direkte indvirkning på intentionen om brug (BI), og indirekte indvirkning på intentionen om brug (BI) gennem holdningen til brug (A), jf. ovenstående model. Den oplevede brugervenlighed (E) påvirker kun intentionen om brug (BI) indirekte gennem holdningen til brug (A). Intentionen om brug (BI) er afgørende og bestemmende for det egentlige brug af et nyt system eller en ny teknologi (Adoption af system). Det kan dermed antages, at hvis en bruger på nuværende tidspunkt har intentioner om at bruge (BI) teknologien vil brugeren bruge teknologien i fremtiden (Adoption af

system) (Davis m.fl., 1989, s. 985–986). Dette gør sig ligeledes gældende i vores tilfælde, og vil naturligvis være afhængigt af de foregående steps. Vi antager, at hvis sikkerheden er god og teknologien kommer til at fungere godt, vil brugerne med tiden komme til at anvende stemmestyring i en bankkontekst. Dog vil det i høj grad også være afhængigt af de eksterne variabler for den specifikke situation.

Konklusion

Målet med dette speciale var at undersøge, hvorvidt stemmestyringsteknologien gav mening at benytte i en bankkontekst, og hvad den kunne bidrage med, samt hvad man skulle være opmærksom på i forhold til dette. Undersøgelsen er blevet udført gennem konceptudvikling og evaluering, der er udarbejdet på baggrund af teoretiske undersøgelser, egen indsamlet empiri samt med afsæt i et casearbejde med Danske Bank. Yderligere var målet gennem designprocessen at generere ny viden inden for området, som belyste brugerens oplevelsesperspektiv af stemmestyring til bankforretninger. På baggrund af disse mål opstillede vi følgende problemformulering, som vi vil besvare i denne konklusion:

Hvordan kan interaktion med en stemmeassistent forbedre den digitale bankoplevelse?

De første resultater og indsigter, vi kom frem til gennem de første fem kapitler, var, at brugerne havde brug for hurtige svar på ikke-komplekse spørgsmål, når der var tale om stemmeinteraktion i en bankkontekst. Derudover var stemmestyring oplagt i forbindelse med dagligdagsbankhandlinger, hvor der ikke var store mængder kompleks information. Dette betød samtidig, at vi analyserede os frem til, at der fra brugernes side var et ønske om, at der skulle være lav friktion og tingene skulle ske nemt og hurtigt. Yderligere var sikkerhed et centralt aspekt, som var omdrejningspunkt gennem hele specialet. Sikkerhed blev endnu mere centralt, når brugerne blev sat i en situation, hvor de skulle forholde sig til bankforretninger i det offentlige rum. Det sidste resultat vi kom frem til ud fra de fem første kapitler var, at det var vigtigt for brugerne at have kontrol, så de selv kunne udføre bankhandlinger og have det samlede overblik over deres økonomiske situation.

Disse resultater og indsigter fra de fem første kapitler blev udfordret eller understøttet i de efterfølgende tre kapitler, altså kapitel 6, 7 og 8, hvor vi generede ny viden gennem konceptudvikling og evaluering på baggrund af den foregående viden. Den lave friktion blev udfordret af, at brugerne følte, at det gjorde dem usikre i forhold til spørgsmålet om sikkerhed. Dermed blev ønsket om en hurtig og nem bankhandling, overvundet af usikkerheden i forhold til, om de kunne stole på teknologien. Ud fra dette konkluderer vi, at selvom handlingen i forbindelse med eksempelvis en intern bankoverførsel kan ske via meget få trin med stemmestyringsteknologi, er det vigtigt for brugernes samlede oplevelse, at der indlægges friktion, som kan få brugeren til at stoppe op og reflektere med det formål at skabe tryghed i

forbindelse med bankhandlinger. Der skal skabes balance mellem friktionen, effektiviteten og følelsen af tryghed for at opnå en god digital bankoplevelse.

Et andet aspekt, som vi kom frem til gennem de fem første kapitler, var som før nævnt, at det samlede overblik havde stor betydning for brugerne. Overblikket over de seneste transaktioner, som skabes visuelt på en skærm, konkluderer vi på baggrund af kapitel 6, 7 og 8, ikke kan gives på samme måde verbalt via en stemmeassistent. Udfordringen her ligger i, at det for stemmeassistenten er en tidskrævende proces at verbalisere store mængder tekst, hvilket skaber frustration og forvirring for brugerne i stedet for overblik. Vi konkluderer derfor, at stemmestyring er egnet til korte spørgsmål og svar i en bankkontekst.

Barrierer

Vi kan konkludere, at der på nuværende tidspunkt er barrierer, som skal overvindes eller mindskes, før stemmestyring i en bankkontekst kunne blive aktuelt for vores brugere. Det er både spørgsmålet om sikkerhed samt de udfordringer, der er i forhold til teknologiens kunnen, som på nuværende tidspunkt er aktuelle. Vi har gennem undersøgelsen fået indblik i, at brugerne oplever udfordringer og usikkerheder med stemmeassistenter i forhold til, hvad de kan, hvordan man bør stille spørgsmål, samt hvad en stemmeassistent egentlig kan svare på, og modsat hvilke begrænsninger den har. Vi ved dog, som vi præsenterede indledningsvist jf. afsnittet 'Kapitel 1: Indledning' (s. 13), at stemmeassistenterne udvikles og forbedres med hastige skridt, og dermed antager vi, at stemmeassistenter fremover bliver en mere naturlig del af samfundet, samt at brugerne vænner sig til teknologien og dermed får større forståelse for teknologien. I og med at teknologien ikke er mere udbredt i Danmark på nuværende tidspunkt, er der endnu flere barrierer i forhold til at skulle tale med en stemmeassistent i det offentlige rum, og bankkonteksten ligger endnu et lag af skepsis på dette, da det handler om personlighedsfølsomme data. Denne skepsis viser sig at være mindre, når man er hjemme, og dermed konkluderer vi, at dette vil være det første skridt for brugerne i forhold til at anvende en stemmeassistent til bankforretninger. I takt med udviklingen af stemmestyringsteknologi skal brugerne overbevises om, at det er sikkert at bruge denne teknologi, da vi konkluderer, at denne overbevisning har afgørende betydning for brugerne. Dette vil dermed være nødvendigt for, at stemmestyring i en bankkontekst vil blive adopteret i fremtiden.

Fremtidigt potentiale

Udover disse ovenstående udfordringer konkluderer vi, at der for brugerne ikke er store udfordringer i at anvende en stemmeassistent i fremtiden. Flere af brugerne kan se værdi i, at de bare kan give en kommando til stemmeassistenten, hvorefter de med det samme modtager svar eller en handling udføres. Vi konkluderer, at stemmestyring i en bankkontekst på sigt vil kunne effektivisere brugernes måde at kontrollere deres finanser på, og at de sandsynligvis vil benytte stemmestyring, hvis de teknologiske og sikkerhedsmæssige barrierer mindskes. Det vil naturligvis være op til de enkelte brugere, om de oplever,

at den specifikke opgave effektiviseres af stemmestyring eller ej, samt hvor krævende de synes, teknologien og systemet er. I forbindelse med dette konkluderer vi dog, at det er et spørgsmål om tilvænning samt positive oplevelser med teknologien.

På baggrund af det ovenstående kan vi dermed konkludere, at stemmestyring på nogle områder vil kunne forbedre den digitale bankoplevelse, men at der stadig er barrierer og udfordringer, som skal mindskes før, der er et stort potentiale for at integrere dette i eksempelvis Danske Bank. Vi vil afslutte specialet med at opstille nogle retningslinjer for, hvad der skal gøre sig gældende før den digitale bankoplevelse forbedres:

- Der skal være balance mellem friktionen og følelsen af tryghed i forhold til sikkerheden.
- Stemmestyring i en bankkontekst skal bruges til korte spørgsmål og svar, og kan ikke skabe samme detaljerede overblik over ens økonomi som et visuelt medie.
- Stemmestyringsteknologien skal udvikles yderligere, og brugerne skal tilvænes teknologien før, der er et stort potentiale i en bankkontekst.
- Brugerne skal overbevises om teknologiens sikkerhed.
- Stemmestyringsteknologien inden for bankkonteksten har størst potentiale i det private hjem frem for det offentlige rum, da indholdet er personligt og følsomt.

Disse retningslinjer kan der arbejdes videre med, hvilket vi vil reflektere over i den efterfølgende perspektivering.

Perspektivering

På baggrund af specialet vil vi i denne perspektivering overveje, hvad det videre arbejde kunne være. I og med at vi har arbejdet med at genere viden ud fra det konceptuelle plan, ville næste skridt i forhold til design thinking-processen være at arbejde videre med et mere konkret design.

I forhold til, hvis der konkret skulle arbejdes videre med ovenstående retningslinjer, kunne et potentielt fremtidigt projekt omhandle udforskning og udvikling af det konkrete design af, hvordan en løsning kunne se ud. Som vi skrev i indledningen, har dette speciale fokuseret på en udforskning af det konceptuelle design, med fokus på de oplevede værdier i teknologien, og med dette bidrag standser processen for vores arbejde. Dermed placeres vores bidrag altså inden for user experience feltet, men et videre arbejde kunne være, at bevæge sig mere over i, hvordan interaktionsdesignet konkret kunne udformes. Ifølge Preece m.fl. (2015) handler det konkrete design om, hvordan brugeren konkret kan benytte produktet, og hvordan det sanses. Inden for interaktionsdesign betyder det traditionelt set et fokus på informationsarkitektur og produktets fremtrædelse, herunder grafisk design af interfacet, farvevalg, ikoner, interface layout osv. (Preece m.fl., 2015, s. 385–409). For at udforske forskellige designløsninger i relation til dette, ville man bevæge sig mere over mod *high-fidelity prototyping*, som netop inkorporerer og udforsker disse aspekter, som dermed fungerer som en mere nøjagtig repræsentation af det endelige produkts *look and feel* end eksempelvis scenarier og storyboards (Preece m.fl., 2015, s. 386–396). Dermed ville det også give mening at udarbejde prototyper, som i mindre grad fokuserer på Houde og Hills (1997) *role-aspekt*, men i højere grad orienterer sig mod netop *look and feel-aspektet* og derigennem undersøge konkrete designmuligheder, og hvordan det vil være at interagere med løsningen frem for at undersøge, hvilken indflydelse det får på brugerens liv og hverdag (Houde & Hill, 1997, s. 6–9). I tilfældet med stemmeassistenter vil det konkrete designfokus, naturligvis ikke ligge på grafisk design eller opbygning af traditionelle menustrukturer osv., da løsningen primært ville basere sig på et *voice user interface*, frem for et traditionelt *visual interface*, som vi også præsenterede tidligere i rapporten. Dermed ville det i et fremtidigt arbejde være nødvendigt at orientere sig mod anden litteratur med henblik på at designe en konkret repræsentation, som brugere kan interagere med.

Inden for grafiske interfaces findes der megen litteratur om forskellige design patterns, der kan benyttes i en sådan designfase, som eksempelvis Jenifer Tidwells bog 'Designing Interfaces' (O'Reilly, 2011), der giver et overblik over traditionel grafisk user interface design. I vores tilfælde, hvor det ville være et konkret design af en stemmebaseret brugerflade, ville det derimod være nødvendigt at orientere sig i litteratur, som eksempelvis Cathy Pearls 'Designing Voice User Interfaces - Principles of Conversational Experiences' (O'Reilly, 2016), som præsenterer konkrete retningslinjer inden for konversationsdesign. Derudover ville det desuden være relevant at orientere sig i de forskellige stemmeassistenter designguidelines, hvilket dog har været udenfor dette projekts omfang og fokus. Forud for dette næste skridt er vores arbejde værdifuldt, da vi har undersøgt, hvorvidt teknologien giver mening på et

konceptuelt plan, hvilket kan hjælpe til at sikre, at der bliver taget stilling til, om løsningen reelt hjælper brugeren med at løse virkelige behov, som er en central del i en human-centered tilgang (Norman, 2013, s. 8–9). Dermed skal vores arbejde ses som værende retningskabende i forhold til en eventuelt videre proces.

Litteraturliste

- Allen, J. F. (2003). Natural Language Processing. I A. Ralston, E. D. Reilly, & D. Hemmendinger (Red.), *Encyclopedia of computer science* (4th ed, s. 1218–1222). Chichester, West Sussex, England ; Hoboken, NJ, USA: Wiley.
- Andersen, I. (2006). Spørgeteknikker. I *Dataindsamling og spørgeteknikker i projektarbejder inden for samfundsvidenskaberne* (s. 44–67). Samfundslitteratur.
- Arntzen, L.-O. (1999, september 24). Mobil - Verdens første WAP-bank fra Norge. Hentet 10. marts 2018, fra <https://web.archive.org/web/20110504023854/http://www.itavisen.no/237581/verdens-forste-wap-bank-fra-norge>
- Babich, N. (2017, august 9). 6 Ways to Prevent Friction in Your Design. Hentet 18. maj 2018, fra <https://www.webdesignerdepot.com/2017/08/6-ways-to-prevent-friction-in-your-design/>
- Betingelser for Danske Netbank-forbrugere. (u.å.). Hentet fra <https://danskebank.dk/PDF/Priser-vilkaar-faktaark/Netbank-og-selvbetjening/Betingelser-for-Danske-Netbank-forbrugere.pdf>
- Brinkmann, S., & Tanggaard, L. (2010). Introduktion. I *Kvalitative metoder: en grundbog* (s. 17–28). Kbh.: Hans Reitzel.
- Brown, T., & Katz, B. (2009). *Change by design: how design thinking transforms organizations and inspires innovation* (1st ed). New York: Harper Business.
- Brown, T., & Martin, R. (2015). Design for Action - How to use design thinking to make great things actually happen. *Harvard Business Review*, 56–64.
- Bryman, A. (2012a). Asking questions. I *Social research methods* (4th ed, s. 245–267). Oxford ; New York: Oxford University Press.
- Bryman, A. (2012b). Part three (Qualitative Research). I *Social research methods* (4th ed, s. 377–611). Oxford ; New York: Oxford University Press.
- Buchanan, R. (1992). Wicked Problems in Design Thinking. *Design Issues*, 8(2), 5. <https://doi.org/10.2307/1511637>
- Buur, J., & Matthews, B. (2008). Participatory Innovation. *International Journal of Innovation Management*, 12(03), 255–273. <https://doi.org/10.1142/S1363919608001996>
- Buxton, B. (2011). *Sketching user experiences: getting the design right and the right design* (Nachdr.). Amsterdam: Morgan Kaufmann.

- Byun, S., & Byun, S.-E. (2013). Exploring perceptions toward biometric technology in service encounters: a comparison of current users and potential adopters. *Behaviour & Information Technology*, 32(3), 217–230. <https://doi.org/10.1080/0144929X.2011.553741>
- Bødker, S. (2000). Scenarios in user-centred design—setting the stage for reflection and action. *Interacting with Computers*, 13(1), 61–75. [https://doi.org/10.1016/S0953-5438\(00\)00024-2](https://doi.org/10.1016/S0953-5438(00)00024-2)
- Caddick, R., & Cable, S. (2011). Usability Test Reports. I *Communicating the user experience: a practical guide for creating useful UX documentation* (s. 263–290). Chichester, West Sussex, U.K.: Wiley. Hentet fra <http://site.ebrary.com/id/10500903>
- Carbaugh, D., Winter, U., Molina-Markham, E., van Over, B., Lie, S., & Grost, T. (2016). A model for investigating cultural dimensions of communication in the car. *Theoretical Issues in Ergonomics Science*, 17(3), 304–323. <https://doi.org/10.1080/1463922X.2015.1107655>
- Carroll, J. M. (2000). *Making Use: Scenario-Based Design of Human-Computer Interactions*. Cambridge, Mass: MIT Press.
- Chang, S. E., & Heng, M. S. H. (2006). An Empirical Study on Voice-Enabled Web Applications. *IEEE Pervasive Computing*, 5(3), 76–81. <https://doi.org/10.1109/MPRV.2006.43>
- Clinton, N. (2018, maj 15). Prototalking: Our Take on Designing for Voice-Based AI Assistants. Hentet 28. maj 2018, fra <https://medium.designit.com/prototalking-our-take-on-designing-for-voice-based-ai-assistants-cbeee2382a82>
- Cox, A. L., Gould, S. J. J., Cecchinato, M. E., Iacovides, I., & Renfree, I. (2016). Design Frictions for Mindful Interactions: The Case for Microboundaries (s. 1389–1397). ACM Press. <https://doi.org/10.1145/2851581.2892410>
- Create a persona - Conversation design process. (u.å.). Hentet 28. maj 2018, fra <https://designguidelines.withgoogle.com/conversation/conversation-design-process/create-a-persona.html#>
- Dalsgaard, P. (2014). Pragmatism and Design Thinking, 8(1), 143–155.
- Dam, R., & Siang, T. (u.å.-a). 5 Stages in the Design Thinking Process. Hentet 27. marts 2018, fra <https://www.interaction-design.org/literature/article/5-stages-in-the-design-thinking-process>
- Dam, R., & Siang, T. (u.å.-b). Stage 2 in the Design Thinking Process: Define the Problem and Interpret the Results. Hentet 27. marts 2018, fra <https://www.interaction-design.org/literature/article/stage-2-in-the-design-thinking-process-define-the-problem-and-interpret-the-results>

- Danmarks Statistik. (2016). *It-anvendelse i befolkningen 2016* (s. 1–78). Kbh. Hentet fra <https://www.dst.dk/Site/Dst/Udgivelser/GetPubFile.aspx?id=20738&sid=itbef2016>
- Davis, F. D., Bagozzi, R. P., & Warshaw, P. R. (1989). User Acceptance of Computer Technology: A Comparison of Two Theoretical Models. *Management Science*, 35(8), 982–1003. <https://doi.org/10.1287/mnsc.35.8.982>
- de Bono, E. (1995). Serious creativity. *The Journal for Quality and Participation*, 18(5), 12., 1995. Hentet fra <https://search.proquest.com/docview/219121768?accountid=8144>
- Dinesen, A. M., & Stjernfelt, F. (1994). Om semiotik og pragmatisme indledning ved Anne Marie Dinesen og Frederik Stjernfelt. I *Semiotik og pragmatisme* (s. 7–26). København: Gyldendahl.
- Dong-hyu, K., & Heejin, L. (2016). Effects of user experience on user resistance to change to the voice user interface of an in-vehicle infotainment system: Implications for platform and standards competition. *International Journal of Information Management*, 36(4), 653–667. <https://doi.org/10.1016/j.ijinfomgt.2016.04.011>
- Dorst, K. (2011). The core of ‘design thinking’ and its application. *Design Studies*, 32(6), 521–532. <https://doi.org/10.1016/j.destud.2011.07.006>
- d.School. (2010). An Introduction to Design Thinking PROCESS GUIDE. Hentet 2. april 2018, fra <https://dschool-old.stanford.edu/sandbox/groups/designresources/wiki/36873/attachments/74b3d/ModeGuideBOOTCAMP2010L.pdf>
- Ebbesen, K. M. (2018, marts 18). Nu er det snart slut med NemID kun som papkort. Hentet 8. maj 2018, fra <https://www.tveast.dk/artikel/partner/tv-2/nu-er-det-snart-slut-med-nemid-kun-som-papkort>
- Egholm, L. (2017). *Videnskabsteori: perspektiver på organisationer og samfund*. Kbh.: Hans Reitzel.
- Essensen af Danske Bank. (u.å.). Hentet 27. februar 2018, fra <https://danskebank.com/da/om-os/essensen-af-danske-bank>
- fallibilisme | Gyldendal - Den Store Danske. (u.å.). Hentet 5. april 2018, fra http://denstoredanske.dk/Sprog,_religion_og_filosofi/Filosofi/Filosofiske_begreber_og_fagudtryk/fallibilisme
- Faste, T., & Faste, H. (2012). DEMYSTIFYING “DESIGN RESEARCH”: DESIGN IS NOT RESEARCH, RESEARCH IS DESIGN, 1–8.

- Forlizzi, J., & Battarbee, K. (2004). Understanding experience in interactive systems. I *Proceedings of the 5th conference on Designing interactive systems: processes, practices, methods, and techniques* (s. 261–268). ACM.
- Forlizzi, J., & Ford, S. (2000). The building blocks of experience: an early framework for interaction designers (s. 419–423). ACM Press. <https://doi.org/10.1145/347642.347800>
- Frayling, C. (1993). Research in art and design. *Royal College of Art Research Papers*, 1(1), 5.
- Friedl, D. (u.å.). 3 Easy Ways to Spot Friction in your UX » Paul Olyslager. Hentet 18. maj 2018, fra <https://www.paulolyslager.com/3-easy-ways-spot-friction-ux/>
- Gadamer, H.-G. (2004). Part II: The extension of the question of truth to understanding in the human sciences. I J. Weinsheimer & D. G. Marshall (Overs.), *Truth and method* (2nd, rev. ed udg., s. 172–382). London ; New York: Continuum.
- Gartner Reveals Top Predictions for IT Organizations and Users in 2017 and Beyond. (2016, oktober 18). Hentet 27. februar 2018, fra <https://www.gartner.com/newsroom/id/3482117>
- Gatali, I. F., Lee, K. Y., Park, S. U., & Kang, J. (2016). A qualitative study on adoption of biometrics technologies: Canadian banking industry (s. 1–8). ACM Press. <https://doi.org/10.1145/2971603.2971623>
- Gray, D., Brown, S., & Macanuso, J. (2010). *Gamestorming: a playbook for innovators, rulebreakers, and changemakers* (First edition). Beijing Cambridge Farnham Köln Sebastopol Tokyo: O'Reilly.
- Hassenzahl, M., & Tractinsky, N. (2006). User experience - a research agenda. *Behaviour & Information Technology*, 25(2), 91–97. <https://doi.org/10.1080/01449290500330331>
- Houde, S., & Hill, C. (1997). What do Prototypes Prototype? I *Handbook of Human-Computer Interaction* (s. 367–381). Elsevier. <https://doi.org/10.1016/B978-044481862-1/50082-0>
- Hoy, M. B. (2018). Alexa, Siri, Cortana, and More: An Introduction to Voice Assistants. *Medical Reference Services Quarterly*, 37(1), 81–88. <https://doi.org/10.1080/02763869.2018.1404391>
- Huang, X., Baker, J., & Reddy, R. (2014). A historical perspective of speech recognition. *Communications of the ACM*, 57(1), 94–103. <https://doi.org/10.1145/2500887>
- Højberg, H. (2013). Hermeneutik: forståelse og fortolkning i samfundsvidenskaberne. I *Videnskabsteori i samfundsvidenskaberne: på tværs af fagkulturer og paradigmer* (s. 289–324). Frederiksberg: Samfundslitteratur.

- IProspect. (2017). *The future is voice activated, Are you ready?* United Kingdom. Hentet fra <https://www.iprospect.com/da/dk/insights/whitepapers/voice-activated-the-future/#download>
- ISO 9241-210:2010. Ergonomics of human-system interaction — Part 210: Human-centred design for interactive systems. (2010). Hentet 27. marts 2018, fra <https://www.iso.org/obp/ui/#iso:std:iso:9241:-210:ed-1:v1:en>
- James, W. (1907). Pragmatism's conception of truth. I *Pragmatism, A New Name for Some Old Ways of Thinking* (s. 197–236). 1.ed: Longmans, Green, and Co.
- Jensen, J. F. (2013). *UX, XD & UXD: User Experience, Experience Design og User Experience Design : 8 paradokser og 8 forsøg på (op)løsninger : mod fælles forståelser og definitioner*. Aalborg: Aalborg Universitetsforlag.
- Jordan, P. W. (2000). *Designing pleasurable products: an introduction to the new human factors*. London: Taylor & Francis e-Library.
- Judge, S., Robertson, Z., Hawley, M., & Enderby, P. (2009). Speech-driven environmental control systems – a qualitative analysis of users' perceptions. *Disability and Rehabilitation: Assistive Technology*, 4(3), 151–157. <https://doi.org/10.1080/17483100802715100>
- Kaman, S., Swetha, K., Akram, S., & Varaprasad, G. (2013). Remote User Authentication Using a Voice Authentication System. *Information Security Journal: A Global Perspective*, 22(3), 117–125. <https://doi.org/10.1080/19393555.2013.801539>
- Kashani, B. H., & Kasmani, A. N. (2015). Users' Value Perceptions of New Communication Technologies and Their Willingness to Pay: A Case Study of Mobile Banking. *Indian Journal of Science and Technology*, 8(17), 1–10. <https://doi.org/10.17485/ijst/2015/v8i17/69926>
- Kimbell, L. (2011). Rethinking Design Thinking: Part I. *Design and Culture*, 3(3), 285–306. <https://doi.org/10.2752/175470811X13071166525216>
- Kolko, J. (2011). *Exposing the magic of design: a practitioner's guide to the methods and theory of synthesis*. New York: Oxford University Press.
- Kowalewska, J. M., & Soltysik, M. J. (2017). FROM CREATIVE THINKING TECHNIQUES TO INNOVATIVE DESIGN SOLUTIONS – THE EDUCATORS' PERSPECTIVE. *CBU International Conference Proceedings*, 5, 669–675. <https://doi.org/10.12955/cbup.v5.1005>
- Kristiansen, S., & Krogstrup, H. K. (2009). Observationsmetoden og dens former. I *Deltagende observation: introduktion til en samfundsvidenskabelig metode* (s. 44–66). Kbh.: Hans Reitzel.

- Kvale, S., & Brinkmann, S. (2014). 2. Del: De syv faser af en interviewundersøgelse. I *InterView: introduktion til et håndværk* (s. 117–210). Kbh.: Hans Reitzels Forlag.
- Lassar, W. M., Manolis, C., & Lassar, S. S. (2005). The relationship between consumer innovativeness, personal characteristics, and online banking adoption. *International Journal of Bank Marketing*, 23(2), 176–199. <https://doi.org/10.1108/02652320510584403>
- Law, E., Roto, V., Vermeeren, A. P. O. S., Kort, J., & Hassenzahl, M. (2008). Towards a shared definition of user experience (s. 2395–2398). ACM Press. <https://doi.org/10.1145/1358628.1358693>
- Luse, A., Mennecke, B. E., & Townsend, A. M. (2010). User Acceptance of Speech-Enabled Technologies for Configuration of Computer and Network Security. *Journal of Information Privacy and Security*, 6(4), 28–49. <https://doi.org/10.1080/15536548.2010.10855898>
- Merholz, P. (u.å.). interface design. Hentet 21. marts 2018, fra <http://www.peterme.com/index112498.html>
- Moorthy, A. E., & Vu, K.-P. L. (2015). Privacy Concerns for Use of Voice Activated Personal Assistant in the Public Space. *International Journal of Human-Computer Interaction*, 31(4), 307–335. <https://doi.org/10.1080/10447318.2014.986642>
- Nemid er bedømt “Dårlig” med 2,5 / 10 på Trustpilot. (u.å.). Hentet 8. maj 2018, fra <https://dk.trustpilot.com/review/nemid.dk>
- netbank — Den Danske Ordbog. (u.å.). Hentet 21. maj 2018, fra <https://ordnet.dk/ddo/ordbog?query=netbank>
- New Oxford American dictionary*. (2010) (3rd ed). Oxford: Oxford University Press.
- Nielsen, J. (1993). Chapter 2: What is usability? I *Usability engineering* (Nachdr., s. 23–48). Amsterdam: Kaufmann.
- Nielsen, M. (2010). Machine learning – automatisk læring med computere. I T. Andersen, J. Bansler, I. H. Jensen, & M. Zachariasen (Red.), *Den digitale revolution: fortællinger fra datalogiens verden* (s. 92–103). Kbh.: Datalogisk Institut, Københavns Universitet.
- Norman, D. A. (2013). *The design of everyday things* (Revised and expanded edition). New York, New York: Basic Books.
- Norman, D. A., & Nielsen, J. (u.å.). The Definition of User Experience (UX). Hentet 26. marts 2018, fra <https://www.nngroup.com/articles/definition-user-experience/>
- Om os. (u.å.). Hentet 27. februar 2018, fra <https://danskebank.com/da/om-os>

- Oxford dictionary of English*. (2010) (3rd ed). New York, NY: Oxford University Press.
- Paraschiv, I. C., Dascalu, M., & Trausan-Matu, S. (2014). Voice Control Framework for Form Based Applications. I G. Agre, P. Hitzler, A. A. Krishnathi, & S. O. Kuznetsov (Red.), *Artificial Intelligence: Methodology, Systems, and Applications* (Bd. 8722, s. 222–227). Cham: Springer International Publishing. https://doi.org/10.1007/978-3-319-10554-3_22
- Patton, M. Q. (2012). *Essentials of utilization-focused evaluation*. Los Angeles, Calif: SAGE.
- Pedersen, K. (2015). Kapitel 2: Problemstilling og problemformulering. I P. B. Olsen & K. Pedersen, *Problemorienteret projektarbejde* (s. 27–50). Frederiksberg: Samfundslitteratur.
- Peirce, C. S. (1994). *Semiotik og pragmatisme*. Kbh.: Gyldendal.
- Pirhonen, A., & Brewster, S. (2008). Multimodal interaction: Real contextstudies on mobile digital artefacts. I *Haptic and Audio Interaction Design* (s. 60–69). Springer International Publishing.
- Preece, J., Rogers, Y., & Sharp, H. (2015). *Interaction design: beyond human-computer interaction* (Fourth edition). Chichester: Wiley.
- Rachlin, M. (2017, oktober 18). Jyske Bank er ung med de unge. Hentet 5. marts 2018, fra <http://markedsforing.dk/artikler/pr-kommunikation/jyske-bank-er-ung-med-de-unge>
- Raudaskoski, P. (2010). Observationsmetoder [herunder videoobservation]. I *Kvalitative metoder: en grundbog* (s. 81–96). København: Hans Reitzel.
- Ridley, D. (2012). Chapter 6 - Structuring the Literature Review. I *The literature review: a step-by-step guide for students* (2nd edition, s. 98–117). Los Angeles: SAGE.
- Rittel, H. W. J., & Webber, M. M. (1973). Dilemmas in a general theory of planning. *Policy Sciences*, 4(2), 155–169. <https://doi.org/10.1007/BF01405730>
- Rosson, M. B., & Carroll, J. M. (2003). Scenario-Based Design. I J. A. Jacko & A. Sears (Red.), *The human-computer interaction handbook: fundamentals, evolving technologies, and emerging applications* (s. 1032–1050). Mahwah, N.J: Lawrence Erlbaum Associates.
- Ruan, S., Wobbrock, J. O., Liou, K., Ng, A., & Landay, J. A. (2018). Comparing Speech and Keyboard Text Entry for Short Messages in Two Languages on Touchscreen Phones. *Proceedings of the ACM on Interactive, Mobile, Wearable and Ubiquitous Technologies*, 1(4), 1–23. <https://doi.org/10.1145/3161187>
- Rylander, A. (2012). Pragmatism and Design Research. *Ingår i Designfakultetens serie kunskapssammanställningar*, 1–42.

- Sanders, E. B.-N. (2006). Design Research in 2006, 1–25.
- Sanders, E. B.-N. (2008). ON MODELING An evolving map of design practice and design research. *Interactions*, 15(6), 13–17. <https://doi.org/10.1145/1409040.1409043>
- Sanders, E. B.-N., & Stappers, P. J. (2008). Co-creation and the new landscapes of design. *CoDesign*, 4(1), 5–18. <https://doi.org/10.1080/15710880701875068>
- Simon, S. J., & Paper, D. (2007). User Acceptance of Voice Recognition Technology:, 28.
- Slots- og Kulturstyrelsen. (2017). *Mediernes udvikling i Danmark, Globaliseringen af den danske mediebranche* (s. 163).
- Smart speaker with intelligent personal assistant ownership share in the United States in 2017, by age. (2017). Hentet 19. april 2018, fra <https://www.statista.com/statistics/798223/us-smart-speaker-ownership-by-age/>
- Sperschneider, W., & Bagger, K. (2003). Ethnographic Fieldwork Under Industrial Constraints: Toward Design-in-Context. *International Journal of Human-Computer Interaction*, 15(1), 41–50. https://doi.org/10.1207/S15327590IJHC1501_04
- Steen Nielsen, B., & Aagaard Nielsen, K. (2010). Aktionsforskning. I S. Brinkmann & L. Tanggaard (Red.), *Kvalitative metoder: en grundbog*. København: Hans Reitzel.
- Sterling, G. (2016, maj 18). Google says 20 percent of mobile queries are voice searches. Hentet 27. februar 2018, fra <https://searchengineland.com/google-reveals-20-percent-queries-voice-queries-249917>
- Stickdorn, M. (2015). Definitions: Service Design as an interdisciplinary approach. I M. Stickdorn & J. Schneider (Red.), *This is service design thinking: basics, tools, cases* (5. print. in paperback, s. 22–39). Amsterdam: BIS Publ.
- Sun, B., Sun, C., Liu, C., & Gui, C. (2017). Research on Initial Trust Model of Mobile Banking Users. *Journal of Risk Analysis and Crisis Response*, 7(1), 13–20. <https://doi.org/10.2991/jrarc.2017.7.1.2>
- Svilar, A., & Zupančič, J. (2016). User Experience with Security Elements in Internet and Mobile Banking. *Organizacija*, 49(4), 251–260. <https://doi.org/10.1515/orga-2016-0022>
- Tan, M., & Teo, T. S. (2000). Factors influencing the adoption of Internet banking. *Journal of the AIS*, 1(1es), 5., 1–44.

- Tanggaard, L., & Brinkmann, S. (2010). Interviewet: Samtalen som forskningsmetode. I *Kvalitative metoder: en grundbog* (s. 29–54). Kbh.: Hans Reitzel.
- The Pfeiffer Report – Asking the essential questions about media and technology | Understanding Tablet User Experience: User Experience Friction. (u.å.). Hentet 18. maj 2018, fra <https://www.pfeifferreport.com/v2/essays/understanding-user-experience-friction/>
- Ulanoff, L. (2016, maj 18). Google launches Google Assistant to take on Siri and Alexa. Hentet 27. februar 2018, fra https://mashable.com/2016/05/18/google-assistant/#2.2PcFT_Igq3
- ultral lyd — Den Danske Ordbog. (u.å.). Hentet 16. marts 2018, fra <http://ordnet.dk/ddo/ordbog?query=ultral lyd>
- User experience definitions « All About UX. (u.å.). Hentet 21. marts 2018, fra <http://www.allaboutux.org/ux-definitions>
- van den Haak, M., De Jong, M., & Jan Schellens, P. (2003). Retrospective vs. concurrent think-aloud protocols: Testing the usability of an online library catalogue. *Behaviour & Information Technology*, 22(5), 339–351. <https://doi.org/10.1080/0044929031000>
- What is virtual assistant (AI assistant)? - Definition from WhatIs.com. (u.å.). Hentet 8. marts 2018, fra <http://searchcrm.techtarget.com/definition/virtual-assistant>
- Write sample dialogs - Conversation design process. (u.å.). Hentet 28. maj 2018, fra <https://designguidelines.withgoogle.com/conversation/conversation-design-process/write-sample-dialogs.html#>
- Yee-Loong Chong, A., Ooi, K., Lin, B., & Tan, B. (2010). Online banking adoption: an empirical analysis. *International Journal of Bank Marketing*, 28(4), 267–287. <https://doi.org/10.1108/02652321011054963>
- Ylirisku, S., & Buur, J. (2007). *Designing with video: focusing the user-centred design process*. London: Springer.
- Yoon, C. (2010). Antecedents of customer satisfaction with online banking in China: The effects of experience. *Computers in Human Behavior*, 26(6), 1296–1304. <https://doi.org/10.1016/j.chb.2010.04.001>
- Young, V. (2015, februar 10). Strategic UX: The Art of Reducing Friction. Hentet 18. maj 2018, fra <https://www.dtelepathy.com/blog/business/strategic-ux-the-art-of-reducing-friction>

- Zhou, T. (2012a). Examining mobile banking user adoption from the perspectives of trust and flow experience. *Information Technology and Management*, 13(1), 27–37.
<https://doi.org/10.1007/s10799-011-0111-8>
- Zhou, T. (2012b). Understanding users' initial trust in mobile banking: An elaboration likelihood perspective. *Computers in Human Behavior*, 28(4), 1518–1525.
<https://doi.org/10.1016/j.chb.2012.03.021>
- Zhou, T., Lu, Y., & Wang, B. (2010). Integrating TTF and UTAUT to explain mobile banking user adoption. *Computers in Human Behavior*, 26(4), 760–767. <https://doi.org/10.1016/j.chb.2010.01.013>
- Zimmerman, J., Forlizzi, J., & Evenson, S. (2007). Research through design as a method for interaction design research in HCI (s. 493). ACM Press. <https://doi.org/10.1145/1240624.1240704>
- Zimmerman, J., Stolterman, E., & Forlizzi, J. (2010). An analysis and critique of Research through Design: towards a formalization of a research approach (s. 310–319). ACM Press.
<https://doi.org/10.1145/1858171.1858228>