

Documentatie Ouderen en Technologie

Design for All

april 2001

Postbus 4050
9701 EB Groningen
(050) 368 62 57

Het materiaal in deze informatiemap is volgens de laatste, ons bekende inzichten samengesteld. Toepassing en gebruik van de omschreven informatie is op eigen risico. KITTZ accepteert geen enkele burger- of strafrechtelijke aansprakelijkheid, verband houdende met dan wel voortvloeiende uit enige publicatie of het gebruik of de toepassing van de daarin vastgelegde informatie.

De hier beschreven informatie mag als voorlichtingsmateriaal door hulpverleners, ten behoeve van cliënten, zonder toestemming worden vermenigvuldigd, mits dit gepaard gaat met bronvermelding (KITTZ, Postbus 4050, 9701 EB Groningen, telefoon (050) 368 62 24. Vermenigvuldiging van het materiaal voor commerciële doeleinden is niet toegestaan.

Voorwoord

Dit boek 'Documentatie Ouderen en Technologie, Design for All', bevat een schat aan informatie over het gebruiksvriendelijk en aantrekkelijk maken van consumentenproducten en diensten. Gebruiksvriendelijkheid lijkt een vanzelfsprekende zaak, zeker vanuit het oogpunt dat dit de kans op een brede afzet van de producten en diensten het grootst maakt. Toch is de afstemming op de behoefte van de consument vaak gebrekkig. Juist consumenten die hogere eisen moeten stellen aan gebruiksvriendelijkheid en veiligheid worden daardoor minder goed bediend. En dat terwijl het om een grote groep mensen gaat. Naast mensen die door ziekte of een ongeval leven met een functiebeperking, gaat het om een snel toenemend aantal ouderen in onze samenleving. Wat voor de een niet meer dan een ergernis hoeft te zijn, kan voor de ander het eind van zelfredzaamheid betekenen. Natuurlijk moet er voor mensen die dat behoeven, goede zorg en dienstverlening zijn. Maar het moment waarop dat nodig is, zou uitgesteld kunnen worden wanneer de juiste producten en diensten beschikbaar zijn.

Het documentatieboek belicht alle facetten die belangrijk zijn voor het ontwikkelen van aantrekkelijke producten en diensten waarbij de gebruiker centraal staat en die een bijdrage leveren aan zelfredzaam en veilig gebruik. De ervaring die is opgedaan binnen het project Ouderentechnologie komt hiermee ter beschikking van anderen. Bovendien geven diverse deskundigen hun visie, zodat een compleet beeld ontstaat.

Het verschijnen van dit boek Documentatie Ouderen en Technologie, is een van de resultaten van het interdepartementale project Ouderentechnologie, dat gedragen wordt door de Ministeries van Economische Zaken, van Volksgezondheid, Welzijn en Sport en van Volkshuisvesting, Ruimtelijk Ordening en Milieubeheer. Dit project is een onderdeel van het programma Technologie en Samenleving dat initiatieven stimuleert waarbij technologie wordt toegepast om maatschappelijke problemen te helpen oplossen. Zo ook het project Ouderentechnologie, dat technologische producten en diensten inzet om het zelfredzaam functioneren en zelfstandig wonen te bevorderen.

Het project Ouderentechnologie heeft een bewustwordingsproces op gang gebracht bij ontwerpers, producenten en consumenten, waardoor gebruiksvriendelijke producten en diensten op de markt komen die aantrekkelijk en nuttig zijn voor grote groepen consumenten, waaronder ouderen. De ontwikkeling van dit soort producten creëert een grote markt met een belangrijk groeipotentieel, zowel nationaal als internationaal. Dit effect wordt nog versterkt als naast gebruiksvriendelijkheid en veiligheid ook wordt ingezet op producten en diensten die ouderen helpen langer voor zichzelf te zorgen. Een dergelijke visie op de relatie tussen product en gebruikers bepaalt niet alleen de kwaliteit van het product zelf, maar heeft ook een belangrijke invloed op de kwaliteit van leven. Zelfstandigheid is een belangrijke waarde die mede de kwaliteit van leven bevordert. Daarnaast zullen ouderen die zichzelf goed kunnen redden, minder of in een later stadium een beroep doen op professionele hulp. Zo verlaagt goede inzet van technologie de werkbelasting van hulpverleners.

Technologie is tevens een krachtige factor voor sociale integratie van de ouder wordende mens. Naast informatie- en communicatietechnologie gaat het hierbij om gerichte inzet van technologie bij het handhaven van mobiliteit en het verbeteren van toegankelijkheid en bruikbaarheid van woon-, leef- en werkomgeving.

Consumenten spelen een belangrijke rol, omdat zij door kritisch te zijn invloed kunnen uitoefenen op degenen die de producten en diensten ontwikkelen. Het project Ouderentechnologie stimuleert dan ook samenwerking tussen deze partijen en toont aan dat dit in de praktijk ook werkelijk betere producten en diensten oplevert.

Ouderen zijn hierin de spil. Juist zij kunnen, als kritische consumenten, hun kennis en ervaring inzetten. In het driejarige project Ouderentechnologie is in diverse praktijkprogramma's overtuigend aangetoond dat de inzet van ouderen in gebruikersgroepen talrijke verrassende resultaten en inzichten oplevert die voor producenten, ontwerpers en studenten bijzonder interessant zijn. Bovendien zijn de producten die het resultaat zijn van deze samenwerking aantrekkelijk voor iedereen.

Daarom is het goed dat dit documentatieboek er is. Moge deze bundeling van kennis en ervaring uit het project Ouderentechnologie een bron van inspiratie zijn voor het ontwikkelen van gebruiksvriendelijke, veilige diensten en producten die een bijdrage leveren aan het zelfredzaam functioneren van de gebruikers. Als dit de inzet is, genieten alle consumenten van het gebruikspfezier.

dr. E. Borst-Eilers
Minister van Volksgezondheid, Welzijn en Sport.

Redactieraad

Dr.ir. D. van Aken en ir. S.C. van Haastrecht
St. Consument en Veiligheid

E.S. Bosma, arts
KITZ

Prof.dr. H. Bouma
instituut voor Gerontologie, TU-Eindhoven

J.M. Janssen
Platform Industrieel Ontwerpen-BNO
Jeroen Janssen Design Company

Prof.dr. D.K. Knook
TNO Verouderingsonderzoek

Prof.ing. A. Marinissen
KIvI-afd. Industrieel Ontwerpen

Ir. W.A. Poelman
Redactie Product
Poelman en Partners

Ir. C.A. Stephan
KITZ

Ir. P.J. Stork
KITZ

Inhoudsopgave

Voorwoord	3
1 Senioren een kansrijke doelgroep	11
1.1 Documentatie Ouderen en Technologie	13
1.2 Het project Ouderentechnologie	15
1.3 Waarom aandacht voor senioren? <i>ir. P.J. Stork</i>	17
2 Algemene aspecten van productontwikkeling en ergonomie	21
2.1 Inleiding	23
2.2 De rol van industrieel ontwerpers in het industriële innovatieproces <i>ir. W.A. Poelman</i>	25
2.3 Meer winst dankzij industrieel ontwerpen? <i>ir. A.O. Eger</i>	27
2.4 Plaats en belang van productergonomie in het ontwerpproces <i>prof. ing. A.H. Marinissen</i>	31
2.5 Design for all: rekening houden met 'ergonomische' minderheden <i>drs. E.S. Bosma en ir. C.A. Stephan</i>	35
3 Ouderen als gebruiker	43
3.1. Inleiding	45
3.2 Overwegingen bij het uitvoeren van gebruiksonderzoek <i>door KITTZ samengesteld uit publicaties van drs. H. Kanis</i>	47
3.3 Gebruiksonderzoek in de praktijk: waarom en hoe? <i>ir. C.A. Stephan</i>	57
3.4 Alle partijen in het technologie- en productontwikkelingsproces vooraf om de tafel <i>dr. G.J. Fonk</i>	65
3.5 Praktische richtlijnen voor gebruiksonderzoek met senioren <i>ir. C.A. Stephan</i>	69
3.6 Werken met ouderenpanels <i>drs. T. Royers</i>	75
3.7 Gebruiksonderzoek met ouderen: praktijkvoorbeelden <i>dr. ir. A. van Berlo, M.A.</i>	83
3.8 Gebruiksonderzoek: resultaten van het project Ouderentechnologie	89
4 Ontwerpen; ook voor ouderen	97
4.1 Inleiding	99
4.2 Ergonomie en senioren: semantiek en paradigma's <i>ir. W.A. Poelman</i>	101
4.3 Ontwerpen voor oudere consumenten: comfort en acceptatie <i>dr. L.T. McCalley</i>	107
4.4 Op maat, ook van ouderen <i>dr. ir. J.F.M. Molenbroek</i>	111

4.5	Ontwerprelevante ergonomische gegevens van ouderen in Nederland <i>dr. ir. L.P.A. Steenbekkers</i>	119
4.6	Ontwerpen van gebruiksvriendelijke menu's <i>dr. ir. A. Freudenthal</i>	127
4.7	User interfaces, ook voor oudere gebruikers <i>ir. T.A. ter Hark</i>	133
4.8	Richtlijnen voor het veilig ontwerpen voor senioren <i>dr. ir. D. van Aken en ir. S.C. van Haastrecht</i>	137
4.9	Vormgeving en senioren <i>ir. W.A. Poelman</i>	143
4.10	Werkt normering aanvullend of belemmerend? <i>drs. J.W.G.A. Pot</i>	145
5	Communicatie met gebruikers	151
5.1	Inleiding	153
5.2	De 'oudere' in kaart gebracht <i>drs. A.B. de Roo</i>	155
5.3	Senioren als doelgroep: wat betekent dat voor de marketing? <i>drs. Ph. P. Todd</i>	161
5.4	Is communicatie met senioren anders dan anders? <i>H. Bouman</i>	165
5.5	Ouderen aan het woord als klant <i>R. Daenen</i>	169
5.6	Communicatie; resultaten van het project Ouderentechnologie	175
6	Technologie: gemak dient de mens	183
6.1	Inleiding	185
6.2	Kan technologie de grijze golven keren? <i>dr. ir. W.T. van Beekum</i>	187
6.3	Vergrijzing en technologische interventie <i>prof. dr. D.L. Knook</i>	193
6.4	Het overbruggen van de kloof tussen technologie en gebruiker <i>ir. P.J. Stork</i>	195
6.5	Woontechnologie voor veilig en comfortabel wonen <i>drs. D.A. Bergvelt</i>	203
6.6	Technologie; resultaten van het project Ouderentechnologie	209
7	Normen en keurmerken	217
7.1	Inleiding	219
7.2	Normalisatie, markering, keurmerk: wat is wat? <i>drs. J.W.G.A. Pot</i>	221
7.3	Consumentenkeurmerken als onafhankelijk kwaliteitsoordeel <i>drs. W. van Weperen</i>	225
7.4	Kwaliteitsregeling voor wonen <i>drs. D.A. Bergvelt</i>	229
7.5	Kwaliteitsregelingen hulpmiddelen en de rol van (oudere) gebruikers <i>drs. ing. A. Runhaar</i>	235
8	Educatie	241
8.1	Inleiding	243
8.2	Design for all in het ontwerponderwijs <i>prof. dr. J.M. Dirken Eur Ing</i>	245

8.3	De Leerstoel Toegankelijkheid aan de Technische Universiteit Delft <i>prof. ir. M. Wijk</i>	251
8.4	Gerontechnologie in het onderwijs <i>dr. J. Rietsema</i>	255
8.5	Ouderen als uitgangspunt voor innovatief ontwerpen <i>A. Voshol</i>	259
8.6	Computercursussen voor en door ouderen <i>drs. D.H.A. Abersson</i>	263
8.7	Ouderen en Techniek - twee tegenpolen? <i>C. Jansen</i>	267
8.8	Ouderen aan de knoppen <i>H. Postma</i>	271
8.9	TOER, een technologisch oefencentrum <i>N.D. Kaag</i>	275
9	Relevante literatuur samengevat	279
9.1	Algemeen	280
9.2	Beeldvorming senioren	283
9.3	Ergonomie	284
9.4	Gebruiksonderzoek	285
9.5	Marketing	287
9.6	Ontwerpen	288
10	Begrippenlijst	293
11	Adressen van relevante instanties t.b.v. industriële productontwikkeling	297

1 Senioren een kansrijke doelgroep

1.1 Documentatie Ouderen en Technologie

In het kader van het project Ouderentechnologie zijn fabrikanten en aanbieders van diensten in staat gesteld om, door het raadplegen van ouderen, producten of diensten te ontwikkelen die beter afgestemd zijn op de groeiende seniorenmarkt en tegelijkertijd aantrekkelijk zijn voor iedereen.

Dit documentatieboek is een bundeling van alle kennis, inzicht en ervaringen die opgedaan zijn in het project OT. Deze informatie is aangevuld met bijdragen van instellingen, organisaties en bureaus die zich bezighouden met ontwerpen, gebruiksonderzoek, marketing of innovatietechnologie.

Vanuit verschillende invalshoeken wordt een beeld geschetst van de stand van zaken in het denken over en het werken aan producten en diensten die ook voor ouderen gebruiksvriendelijk zijn. Kortom een 'state of the art' van onderzoek naar het inschakelen van - veelal oudere - gebruikers en het ontwerpen van gebruiksvriendelijke producten in Nederland.

Voor wie?

Het boek is geschreven voor iedereen die geïnteresseerd is in dit onderwerp, zoals producenten, ontwerpers en marketeers van alledaagse consumentenproducten en publieke voorzieningen, voor consumenten- en ouderenorganisaties. Het boek is ook geschikt voor ontwerpopleidingen.

In het boek vindt u antwoorden op vragen als:

Waarom is 'de oudere consument' een interessante doelgroep voor producenten en ontwerpers?

Wat levert het op als ik (oudere) consumenten bij het ontwerpproces betrek?

Op welke manier kan ik 'kritische' gebruikers bij het ontwerpproces betrekken?

Waar moet ik op letten bij het ontwerpen van gebruiksvriendelijke producten?

Hoe kan ik gebruiksvriendelijke producten goed in de markt zetten?

Hoe kan ik het beste met oudere consumenten als marktgroep communiceren?

Hoe kan ik als opleider invulling geven aan het begrip design for all?

Hoe is het handboek opgebouwd?

In ieder hoofdstuk wordt één thema behandeld. In artikelen van verschillende auteurs wordt het onderwerp van allerlei kanten belicht. Het accent ligt op praktische ervaringen en concrete voorbeelden. Een aantal hoofdstukken eindigt met een beschrijving van resultaten uit het project OT en enkele uitgewerkte praktijkvoorbeelden.

In hoofdstuk 9. staat een overzicht van relevante literatuur. Hoofdstuk 10 bevat een begrippenlijst. In hoofdstuk 11 staat een lijst met adressen van relevante instanties t.b.v. industriële productontwikkeling.

1.2 Het project Ouderentechnologie

Het project Ouderentechnologie is in 1995 gestart op initiatief van de Ministeries van Economische Zaken, van Volksgezondheid, Welzijn en Sport en van Volkshuisvesting, Ruimtelijke Ordening en Milieubeheer als onderdeel van het interdepartementale programma Technologie & Samenleving. Dit programma stimuleert projecten die maatschappelijke vraagstukken helpen oplossen met technologie en is gericht op professionele gebruikers en burgers. Het deelprogramma Ouderentechnologie gaat uit van het gegeven dat ouderen een groeiende leeftijdsgroep binnen de samenleving vormen en dat de inzet van technologie op simpele wijze het comfort van ouderen kan verhogen en eraan kan bijdragen dat zij langer zelfredzaam zijn en zelfstandig kunnen wonen. Daarnaast vormen zij een belangrijk marktpotentieel voor het bedrijfsleven. KITTZ (Kwaliteitsinstituut voor Toegepaste ThuisZorgvernieuwing) kreeg de opdracht voor de uitvoering van het driejarige project. Het programma OT is opgezet rond een aantal actielijnen. De eerste drie actielijnen richten zich door het uitvoeren van voorbeeldprojecten op het ontwerp- en distributieproces van (technologische) producten en diensten en het verhogen van de beleefde veiligheid van ouderen. De andere actielijnen besteden aandacht aan publiciteit en aan het verzamelen, toegankelijk maken en verspreiden van kennis en ervaring die is opgedaan binnen het project.

Wat heeft het project opgeleverd?

Tijdens de looptijd van het project zijn ruim 60 voorbeeldprojecten gerealiseerd. Bedrijven en bureaus kregen een financiële bijdrage om, bij het ontwikkelen van producten en diensten, gebruik te kunnen maken van de kennis en ervaring van ouderen. Op tal van manieren en in diverse stadia zijn ouderen betrokken bij het productontwikkelp proces. Tevens is gebruik gemaakt van de mogelijkheid om, voor dit zogenaamd gebruiksonderzoek, een beroep te doen op begeleiding door deskundigen. Bedrijven waren verrast te ontdekken dat de inzet van 10 à 15 ouderen een grote meerwaarde geeft aan een ontwerpproces en dat grotere groepen hiervoor niet nodig blijken te zijn. De uitgevoerde voorbeeldprojecten hadden betrekking op bijna alle aspecten van het dagelijks leven en varieerden van een nieuw model winkelwagen, een medicatiehulpmiddel, een comfortabel bed, een nieuw type fietsendrager voor achter op de auto, een gebruiksvriendelijke tube tandpasta, gebruiksinformatie bij hulpmiddelen tot computercursussen voor ouderen. In het project is aangetoond dat de inzet van ouderen tijdens het ontwerpproces een eenvoudige en niet kostbare werkwijze is die veel bruikbare gegevens oplevert.

Enkele reacties van deelnemende producenten illustreren deze ervaringen:

“Terugkijkend op onze ervaringen met de inzet van ouderen is het bijna niet meer te geloven dat we dit niet eerder hebben gedaan. Het heeft de kwaliteit en marktwaarde van ons product voor iedere gebruiker verhoogd. We willen nu permanent bij elke productontwikkeling dergelijk gebruiksonderzoek inzetten”.

“Ouderen zijn in tegenstelling tot de heersende beelden, mondige en kritische gebruikers. Ze laten zich niet snel om de tuin leiden. Het product wordt voor iedereen bruikbaar zonder dat het een typisch ‘ouderenproduct’ wordt”.

“De inzet van ouderen heeft geleid tot een geheel ander productontwikkelingsproces dan gebruikelijk. Tot nu toe stond de techniek centraal, hier was het ‘de gebruiker’”.

“Ouderen zijn voor ons richtinggevend geworden”.

“Wat voor oud goed is, is ook goed voor jong. Gek dat we daar nooit eerder zo over gedacht hebben”.

“Dit terrein vraagt om een culturele revolutie. Ouderen moeten niet wachten tot ze een rol bij productontwikkeling toebedeeld krijgen. Ze moeten hem eisen”.

In het project Ouderentechnologie is veel tijd besteed om de ervaringen uit de voorbeeldprojecten voor een brede doelgroep toegankelijk te maken en te verspreiden. In dit kader zijn allerlei activiteiten ontplooid: er is een videoband 'Senior Power' gemaakt, er zijn verschillende workshops gehouden en een strategische conferentie, er zijn werkboeken ontwikkeld voor ouderen, bedrijven en opleidingen en er is een prototype voor een 'Zilveren Gids' (informatiegids voor ouderen) ontwikkeld. Voor opleidingen is een startconferentie georganiseerd en bij ontwerpopleidingen zijn workshops gehouden. En er is een handboek ontwikkeld dat nu voor u ligt.

1.3 Waarom aandacht voor senioren?

ir. P.J. Stork, zelfstandig adviseur en betrokken bij de opzet en uitvoering van het project Ouderentechnologie

Vrijwel iedereen die zich bezighoudt met het ontwikkelen van diensten en producten zal zich ervan bewust zijn dat het aantal ouderen toeneemt. Bekend zijn de gegevens over een dubbele of drievoudige vergrijzing door de naoorlogse geboortegolf, de hogere levensverwachtingen en de algemeen betere gezondheidstoestand. Allerlei statistieken, met vaak grote onderlinge verschillen, dringen zich op.

In dit artikel wordt aangegeven dat het belangrijk is de seniorenmarkt te analyseren en de mogelijkheden die er blijken te liggen voor product- en marktontwikkeling te gebruiken.

Voor sommige bedrijfstakken is een reactie op de ontwikkelingen in de seniorenmarkt evident. De zorgsector zal bijvoorbeeld rekening moeten houden met een groeiend aantal ouderen in de komende decennia en dus met een algemene toename van de zorgvraag. Voor andere organisaties is een vertaling naar het eigen beleid minder makkelijk. De oudere consumenten vormen vaak al onderdeel van een grotere doelgroep, zijn al jaren trouwe klant. Speciale aandacht voor ouderen zou jongere consumenten afschrikken en wat is er nu anders aan ouderen: het zijn toch gewoon consumenten. Allemaal juiste beweringen. Daarmee blijven echter allerlei kansen liggen voor product- en marktontwikkeling. Kansen die niet alleen voortkomen uit cijfermatige ontwikkelingen van de ouderenmarkt, maar met name uit kwalitatieve aspecten van de toekomstige ouderen. Ook zouden bedreigingen kunnen ontstaan als andere partijen zich wel op een oudere doelgroep gaan richten. Kortom, genoeg reden om de seniorenmarkt nader te analyseren en hierover structureel beleid te ontwikkelen. Al was het alleen maar om ad hoc reacties op de zoveelste grafiek of het zoveelste krantenartikel over ouderen te vermijden.

Kwantitatieve ontwikkelingen

De seniorenmarkt is, net als iedere andere markt, complex en gesegmenteerd. Het heeft dan ook weinig zin om geaggregeerde cijfers over demografische ontwikkelingen te analyseren. Toch volgen hieronder een paar gegevens om een globaal beeld van de ontwikkelingen op deze markt te schetsen.

- Aantal ouderen neemt toe: er zijn nu 1,9 miljoen 65-plussers, dat is 15% van de bevolking. In 2040 zijn er circa 4,3 miljoen, dat is dan 25% van de bevolking.
- Aantal eenpersoonshuishoudens neemt toe: 40% van alle eenpersoonshuishoudens is nu 55-plus. In 2020 is dat gestegen naar 50%.
- Opleidingsniveau stijgt: in 1990 had 8% van de 55-plussers een hbo/wo-diploma. In 2010 is dat 12%.
- Financiële positie verbetert: van 1990 tot heden is het gemiddelde inkomen van 55-plussers met circa 20% toegenomen, terwijl de toename over de gehele bevolking ruim 10% bedraagt.
- Eigen woningbezit neemt toe: in 1990 had 38% van de 55-plus-huishoudens een eigen woning. In 2010 zal dit gestegen zijn tot 50%.

Kwalitatieve ontwikkelingen

Nog belangrijker dan de cijfermatige veranderingen zijn de achterliggende culturele veranderingen. Deze hebben tevens veranderingen in wensen en behoeften tot gevolg. De culturele veranderingen komen tot uiting in de verschillende generaties. De senioren in 2010 komen voort uit een generatie die het in economisch opzicht bijzonder goed is gegaan, waardoor de focus deels is verschoven naar niet-materiële zaken. Hieruit komt de behoefte voort aan zelfstandigheid en (betaalbaar) comfort.

Ouderen worden vaak volgens allerlei modellen getypeerd. Dergelijke modellen geven inzicht in het soort ouderen en vormen een basis voor commercieel en ook maatschappelijk beleid. Een mogelijke indeling, waarbij de verschillende segmenten ongeveer even groot zijn, is de volgende:

- rijke actieven: jonge ouderen, hoog opgeleid, ruim inkomen, sterk uithuizig;
- de typische grootouders: zichzelf wegcijferend, alles voor de familie, buiten de randstad;
- gezellig thuis in comfort: redelijk inkomen, actief in en om huis, aandacht voor gezondheid;
- teruggetrokken onveiligen: grote steden, lage inkomens, weinig sociaal contact;
- geconfronteerd met gebreken: oudere ouderen, geen interesse in luxe, passieve activiteiten.

Ouderen en beperkingen

Innovaties in commerciële en maatschappelijke producten en diensten kunnen op bovenstaande overwegend positieve ontwikkelingen gebaseerd worden. Het ouder worden heeft echter ook de bekende negatieve kanten. Deze negatieve aspecten zijn sterk leeftijdsgebonden en nemen toe met de jaren. Van alle 55-plussers kan zo'n 95% zich volledig zonder hulp redden. Het is met name de groep 85-plussers die lichamelijke problemen heeft. Van deze groep heeft ruim 60% een beperking bij het uitvoeren van algemene dagelijkse levensverrichtingen (ADL).

Indien een bedrijf of organisatie zich specifiek richt op deze beperkingen ligt hier een aantal kansen. Ook als een product of dienst niet specifiek toegankelijk of bruikbaar is voor een doelgroep met beperkingen kan overwogen worden de markt te vergroten door bepaalde doelgroepen expliciet in te sluiten. Daarbij zal vaak het effect optreden dat een product of dienst dan ook beter bruikbaar of toegankelijk is voor andere doelgroepen zonder zichtbare beperkingen. Drempels vormen bijvoorbeeld voor allerlei doelgroepen een obstakel (denk aan ouders met buggy). Door een extreme of typische gebruiker als maatgevend te beschouwen - in plaats van een gemiddelde gebruiker (als die al bestaat!) - ontstaat vaak een veel groter potentieel.

Strategie en communicatie

Ieder bedrijf of instelling kan voor de eigen situatie bepalen of het onderwerp ouderen (en de ontwikkelingen in de nabije toekomst) relevant is voor de strategie. Op basis van kwalitatieve en kwantitatieve marktanalyses en op basis van een missie of algemeen beleid kan dan besloten worden om de doelgroep ouderen, of subdoelgroepen, specifiek in het beleid op te nemen.

Het gaat daarbij zowel om behoud van een bestaande markt als het ontwikkelen van nieuwe markten en producten. Marketing en productontwikkeling zullen dan dit beleid moeten volgen. Heel anders ligt dat voor de communicatie en positionering van nieuwe of vernieuwde producten en diensten. Het al dan niet rechtstreeks aanspreken van een specifieke (oudere) doelgroep is wat anders dan aandacht voor ouderen in marketing en productontwikkeling. In sommige gevallen kan een rechtstreekse communicatie van belang zijn, terwijl elders een indirecte benadering of een benadering op product- of dienstkenmerken beter werkt. Het is van belang steeds een onderscheid te maken tussen marketing (bijv. ouderen vormen een belangrijke doelgroep en worden expliciet genoemd in de marketingmix) en communicatie (ons product is voor iedereen of ons product is gebruiksvriendelijk).

Senioren, een gesegmenteerde maar kansrijke doelgroep

De ouderenmarkt is geen homogene markt. Er zijn geen communicatie- en distributiekanaalen die zich richten op alle ouderen. Ouderen vertonen net als andere leeftijdsdoelgroepen grote onderlinge verschillen. Voor iedere organisatie geldt een andere segmentatie. Een segmentatie naar leeftijd is arbitrair, maar bruikbaar. Een mogelijke indeling is: 50-65 jaar, 65-75 jaar en ouder dan 75 jaar. Belangrijker is waarschijnlijk het voorkomen van een foutieve stereotypering in de segmentatie. Bedenk dat ouderen van nu niet meer beantwoorden aan een klassiek beeld van ouderen. Ouderen zijn niet meer zo merktrouw, zijn kritisch, geïnteresseerd in nieuwe producten en diensten en vaak goed op de hoogte van allerlei ontwikkelingen. Relatieve soberheid die ouderen van nu nog kenmerkt, zal in 2010 veranderd zijn. Kortom de seniorenmarkt biedt volop kansen voor product- en marktontwikkeling.

Bron

Willems & van den Wildenberg, Marktverkenning Ouderentechnologie. Willems & van den Wildenberg, Den Haag, 1994.

P.J. Stork
 's Gravensloot 20
 3471 RN Kamerik
 tel: (0348) 43 13 90
 fax: (0348) 43 22 77
 e-mail: p.j.stork@inter.nl.net

Paul Mijksenaar (56)

Paul Mijksenaar is directeur/eigenaar van ontwerp bureau Mijksenaar. Deeltijd hoogleraar vormgeving van visuele informatie bij de subfaculteit Industrieel Ontwerpe, TU Delft. Ontwerper van onder meer de bewegwijzering van luchthavens Schiphol en New York en de Rotterdamse metro. Tevens lid van de Nederlandse normalisatiecommissie voor Grafische Symbolen.

Paul Mijksenaar neemt voor zijn ontwerpen om te beginnen zichzelf als 'kritische' - en sinds kort ook 'oudere' - gebruiker als startpunt. Leert zijn studenten en medewerkers voor bewegwijzering een goed leesbaar lettertype te kiezen en dit in de juiste maat en tegen een voldoende contrasterende achtergrond toe te passen. Daarbij dienen zij ook rekening te houden met de verlichting.

2 Algemene aspecten van productontwikkeling en ergonomie

“In de zestiger jaren moest de vorm van een scheerapparaat uitdrukking geven aan een basiskenmerk: de energiestroom vanaf het stopcontact, via stekers, snoer en apparaat tot aan de scheerkoppen. Hanteerbaar moest het ook zijn, vonden de ontwerpers van die tijd, maar dat bepaalden ze zelf wel uit eigen ervaring.

De commerciële afdeling van de producent vertaalde deze opvattingen op haar eigen wijze en stuurde een advertentie de wereld in waarin gesuggereerd werd dat de hand van de toekomstige gebruiker model had gestaan voor de vormgeving. Alles benadrukte de opvatting dat er maar één wijze van vasthouden zou zijn.

Groot was ieders verbazing toen enige tijd later uit observaties (die overigens voor geheel andere doeleinden plaatsvonden), bleek dat er bijkans onbeschrijfelijk veel verschillende manieren waren waarop gebruikers in werkelijkheid het apparaat tijdens het gebruik hanteerden”.

Uit: Marinissen: Vroeger was het allemaal beter (1995).

2.1 Inleiding

Tegenwoordig wordt bij ontwerpen veel gesproken over gebruiksvriendelijkheid, gebruikgericht ontwerpen, user-centered design, gebruiksgemak voor iedereen, design for all, vermenselijking van de technologie enzovoort. Meestal worden deze termen gebruikt in een te algemene betekenis en komen ze niet tot de kern. Eigenlijk gaat het om ontwerpen gericht op de gebruiker. Voor industrieel ontwerpers zou dit niets nieuws moeten zijn. Zij zijn altijd intermediair tussen fabrikant, distributeur, verkoper en gebruiker en dienen van alle betrokkenen de relevante informatie te verzamelen en te integreren in het ontwerpproces.

Met de komst van elektronische en digitale technieken kan er technisch gezien steeds meer. Er wordt hard gewerkt om deze nieuwe technologie te benutten. De informatie- en communicatietechnologie (ICT) bijvoorbeeld is al niet meer weg te denken uit onze maatschappij. Integendeel zelfs, toepassing van ICT neemt in stijgende mate toe.

Naast technologie krijgt ook de vorm en uitstraling van producten meer en meer aandacht, of dit nu een cd-speler, een bewegwijzeringsbord of een hogesnelheidstrein is. Maar leiden intelligentere en fraaier vormgegeven producten automatisch ook tot gebruiksvriendelijke producten?

Ontwerpers, vormgevers en producenten bepalen in hoge mate het gebruiksgemak van de dagelijkse dingen. Zij scheppen de voorwaarden opdat hun producten in verschillende situaties en door allerlei mensen goed gebruikt kunnen worden.

Het project Ouderentechnologie heeft ons echter geleerd dat er met name bij fabrikanten over het algemeen weinig oog is voor het raadplegen van gebruikers en de toegevoegde waarde van een ontwerper voor het ontwerpproces. Zo er al een ontwerper wordt ingeschakeld, zal oriëntatie van deze ontwerper op de wensen van de gebruiker extra tijd en geld kosten. Veelal wordt hieraan geen prioriteit gegeven en daarmee geen geld. Fabrikanten zijn nog weinig bereid deze extra investering te doen. Dat is merkwaardig, want een succesvol product valt of staat met de acceptatie ervan door de consument. En de acceptatie van het product hangt niet alleen af van de functionaliteit, maar ook van een comfortabel gebruik en het uiterlijk.

Dat de (toekomstige) gebruiker, van jong tot oud, betrokken moet worden bij het ontwikkelingsproces lijkt een vanzelfsprekendheid, maar is dat in de praktijk dus nog niet. Ontwerpers kunnen een belangrijke bijdrage leveren in het overtuigen van hun opdrachtgevers van de meerwaarde hiervan.

In dit hoofdstuk wordt de meerwaarde van het inschakelen van industrieel ontwerpers voor het ontwikkelen van producten beschreven. Verder wordt de rol van ergonomie in het ontwerpproces uitgelegd. Het laatste artikel in dit hoofdstuk gaat over design for all en het belang ervan. Design for all wordt vaak in verband gebracht met gehandicapten en ouderen. Vanuit dat oogpunt dreigt deze benaming helaas al een stigma te krijgen, voordat goed is gedefinieerd wat dit begrip precies inhoudt.

2.2 De rol van industrieel ontwerpers in het industriële innovatieproces

ir. W.A. Poelman, Poelman Partners, Zeist

De discipline industrieel ontwerpen is nog niet zo oud, maar inmiddels heeft deze groeiende groep van beroepsbeoefenaars haar plaats in het totstandkomingsproces van industriële producten verworven. Al in de vijftiger jaren kwam in Eindhoven de opleiding Industriële Vormgeving tot stand, hetgeen ertoe leidde dat naast technisch/functionele ook esthetische aspecten aan de orde kwamen. Eind zestiger jaren kwam daar de Delftse faculteit voor Industrieel Ontwerpen bij, gekenmerkt door een geïntegreerde benadering van het industriële innovatieproces.

Dit artikel schetst kort de ontwikkeling van het industrieel ontwerpen.

De geïntegreerde benadering van de Delftse faculteit kwam vooral tot uiting in een van de vier vakgroepen, de Vakgroep Bedrijfskunde van de Productontwikkeling, die industrieel ontwerpen een herkenbare plaats binnen beleid en organisatie van de onderneming gaf. Productontwerpen was geen staffunctie meer, maar vervulde een essentiële rol in het primaire proces van de onderneming, naast productie, verkoop en distributie. Niet alleen de Vakgroep Bedrijfskunde van de Productontwikkeling oefende invloed uit op de integratie van de beroepsgroep in het industrieel innovatieproces. Zo speelde de Vakgroep Constructie een belangrijke rol bij het 'aan elkaar knopen' van ontwikkeling en productie via CAD/CAM-gereedschappen. De Vakgroep Vormgeving maakte productdesign bespreekbaar met marketing en de Vakgroep Ergonomie, tenslotte, zorgde voor de aansluiting van producten op de werkelijkheid van de gebruiker, van jong tot oud.

De industrieel ontwerper als civiel ingenieur

De faculteit Industrieel Ontwerpen (tegenwoordig 'sub'faculteit) heeft zich inmiddels ontwikkeld tot belangrijke schakel tussen technologische ontwikkeling en maatschappij. Zo spelen Delftse industrieel ontwerpers een essentiële rol in de ontwikkeling van milieuvriendelijke ontwerpen en ouderentechnologie.

Van Ir. Mathijs van Dijk, oprichter van Well Design, is de uitspraak dat de industrieel ontwerper de civiel ingenieur van deze tijd is. De Polytechnische School in Delft is ooit opgericht met als doelstelling technische ondersteuning te geven aan het omgaan met het belangrijkste economische goed van Nederland: water. "Water vormde onze lust en onze last. We verdienen ons geld met transport over water, maar we moesten het water wel buiten de deur zien te houden door middel van dijken en stuwen".

Heden ten dage vormen industriële producten onze lusten en lasten. We maken er dankbaar gebruik van, maar ze leiden aan de andere kant tot veel afval en emissies. Een niet te onderschatten gevaar van al die producten is bovendien dat het anti-emancipatoir werkt. Mensen die niet in staat zijn de producten te gebruiken, vallen buiten de boot. Design for all heeft zich dan ook ontwikkeld tot een belangrijk werkterrein van de industrieel ontwerper als civiel ingenieur.

Veranderende infrastructuur voor productontwikkeling

Niet alleen de industrieel ontwerpers zelf zijn debet aan hun veranderende rol, ook in de industriële infrastructuur hebben zich veranderingen voorgedaan. Waar ondernemingen in het verleden relatief gesloten organisaties waren, hebben deze zich ontwikkeld tot entiteiten die functioneren binnen een netwerk. Een netwerk dat bestaat uit toeleveranciers, ontwerp bureaus, onderzoekinstellingen, overheden, keuringsinstituten, marketingbureaus, vakbonden, brancheorganisaties en allerlei groeperingen binnen de markt zoals ouderenorganisaties. Fabrikanten in de traditionele zin zijn er steeds minder en dat heeft directe consequenties voor de totstandkoming van producten.

Het initiatief voor nieuwe ontwikkelingen verschuift richting gebruiker, vaak vertegenwoordigd door organisaties die dichter bij de gebruiker staan dan de traditionele fabrikanten. Dit kunnen winkelketens zijn, maar ook dienstverlenende bedrijven en zelfs ziekenhuizen. Een voorbeeld van deze laatste categorie is het Academisch Ziekenhuis Groningen, dat behoefte constateerde aan een infuusstandaard die op een rolstoel te bevestigen is. Samen met ontwerp bureau Indes werd een deelbare standaard ontwikkeld die meteen model kan staan voor een nieuwe industriële orde waarin de industrieel ontwerper centraal staat. Indes ontwierp het product niet alleen, maar droeg tevens zorg voor uitbesteding van de fabricagewerkzaamheden. Van een producent in de traditionele zin was geen sprake meer.

In het kader van de ontwikkeling van producten die (mede) afgestemd zijn op het gebruik door ouderen moet rekening gehouden worden met deze nieuwe industriële structuur om de volgende redenen.

- In veel gevallen betreft het te ontwikkelen product een collectieve vraag, die dan ook door het collectief (bijvoorbeeld een thuiszorgorganisatie of een belangenvereniging) neergelegd kan worden bij een industrieel ontwerper. Alvorens over fabricage te kunnen beslissen is het immers nodig om over een gedegen, in de markt te testen, productconcept te beschikken.
- Het gaat in veel gevallen om schijnbaar kleine nichemarkten waar een gemiddelde ondernemer niet gauw in zal investeren. Hiervoor moeten producten eerst de ontwerpfase door zijn, zodat concrete marktrespons verwacht kan worden.
- Om producten daadwerkelijk geschikt te maken voor ouderen dienen diverse instanties bij de productontwikkeling betrokken te worden. Bij traditionele, meer gesloten fabrikanten zal dit niet zo gauw lukken. Industrieel ontwerpers zijn echter opgeleid om interdisciplinair te kunnen ontwerpen en storen zich nauwelijks aan bedrijfsmuren.

Poelman Partners
Arnhemse Bovenweg 13
3708 AA Zeist
tel: (030) 692 51 39
fax: (030) 691 13 55
e-mail: poelman-partners@wxs.nl

2.3 Meer winst dankzij industrieel ontwerpen?

ir. A.O. Eger, directeur Space Expo en hoofdredacteur Product, tijdschrift voor productontwikkeling

In 1996-1997 is onderzoek gedaan naar de bijdrage van industrieel ontwerpen aan het economische succes van bedrijven in het midden- en kleinbedrijf (MKB).

Hieronder volgt een korte samenvatting van dit onderzoek, dat is uitgevoerd door de Faculteit Bedrijfskunde van de Erasmus Universiteit Rotterdam in opdracht van de BNO (Beroepsorganisatie Nederlandse Ontwerpers) en in samenwerking met het Ministerie van Economische Zaken.

Onderzoeksopzet

Eerst is een literatuuronderzoek gedaan en vervolgens een veldonderzoek. De resultaten van het literatuuronderzoek waren hoopgevend. In verschillende Europese landen is onderzoek verricht naar de resultaten van industrieel ontwerpen. Bij al deze onderzoeken plaatsen de onderzoekers kanttekeningen in de sfeer van "dit betreft geen aselechte steekproef waardoor generaliseerbaarheid twijfelachtig is" of "de conclusies zijn getrokken op basis van het subjectieve oordeel van de respondenten". Maar zij stellen eveneens vast dat uit alle onderzoeken blijkt dat industrieel ontwerpen bijdroeg aan het economische succes van de onderzochte bedrijven.

Literatuuronderzoek

In de literatuurstudie werden in totaal zes onderzoeken bestudeerd: vier uit Groot-Brittannië, één uit Frankrijk en één uit Nederland.

In de Engelse studies werd onder andere gekeken naar de relatie tussen het aantal gewonnen designprijzen, het aantal eervolle vermeldingen op het gebied van 'good design' en de gemiddelde winstmarge van het bedrijf. Er kon een verband worden aangetoond: bedrijven met veel onderscheidingen op het gebied van design hadden gemiddeld een betere winstmarge.

In het Nederlandse onderzoek werden vergelijkbare criteria gehanteerd. Het onderzoek richtte zich op producten die de erkenning 'Goed Industrieel Ontwerpen' kregen. Uit het onderzoek bleek dat de commerciële resultaten van producten met deze erkenning beter waren dan gemiddeld.

In Frankrijk werd een onderzoek gedaan dat enigszins vergelijkbaar is met het veldonderzoek dat in Nederland is uitgevoerd (zie verderop in dit artikel). Er is gekeken naar de mate waarin het Franse Industriële MKB investeert in industrieel ontwerpen en de resultaten van deze investeringen. De belangrijkste conclusies uit dit onderzoek luiden: de bedrijfseconomische resultaten van bedrijven die regelmatig investeren in industrieel ontwerpen zijn beter dan de resultaten van bedrijven die dat niet doen, met name op het gebied van:

- gemiddelde omzet;
- export percentage;
- winst van de onderneming;
- winst per werknemer.

Omdat de onderzoekers zekerheid wilden krijgen of investeringen in industrieel ontwerpen de oorzaak of het gevolg zijn van goede bedrijfseconomische resultaten, hebben zij nog veldonderzoek in Nederland uitgevoerd. Bovendien zijn bedrijfseconomische resultaten van zoveel op elkaar inwerkende factoren afhankelijk, dat nooit met 100% zekerheid kan worden vastgesteld of industrieel ontwerpen dan wel andere factoren hebben geleid tot het gevonden resultaat.

Veldonderzoek in Nederland

Het Nederlandse veldonderzoek is opgezet in de meubel- en instrumentenbranche. De kern van het onderzoek betreft een vergelijking tussen bedrijven die relatief veel of juist relatief weinig investeren in industrieel ontwerpen. Om een antwoord te krijgen op de 'kip of het ei'-problematiek (oftewel zijn goede bedrijfseconomische resultaten de oorzaak of het gevolg van investeringen in industrieel ontwerpen) werd een aantal hierop gerichte kwalitatieve vragen in het onderzoek opgenomen. In de steekproef zaten zowel bedrijven die niet of weinig investeren in industrieel ontwerpen als bedrijven die veel tot zeer veel hierin investeren. Het onderzoek werd uitgevoerd tussen december 1996 en april 1997. Aan de hand van een vragenlijst werden interviews afgenomen. Er is gesproken met de directeur of het hoofd productontwikkeling.

Om te bepalen of veel of weinig wordt geïnvesteerd in industrieel ontwerpen werden vragen gesteld over:

- de mate van inschakeling van industrieel ontwerpers bij productontwikkelingsprojecten;
- de uitgaven aan dergelijke projecten;
- het aantal erkenningen of prijzen op het gebied van design, ontvangen in de afgelopen drie jaar;
- het aantal stagiaires of afstudeerders afkomstig van opleidingen op het gebied van industrieel ontwerpen in de afgelopen drie jaar.

De kip of het ei

Om te achterhalen of goede bedrijfsresultaten het gevolg zijn van industrieel ontwerpen dan wel dat bedrijven met goede resultaten zich de luxe van industrieel ontwerpen kunnen permitteren, werden stellingen besproken over de motieven om te investeren. Op stellingen als: "industrieel ontwerpers leveren een creatieve inbreng in de productontwikkeling" en "door industrieel ontwerpen onderscheiden uw producten zich beter van de concurrenten", reageerde een overgrote meerderheid van de ondervraagden met "mee eens" of "helemaal mee eens". Ook was de meerderheid het eens met de stelling dat de inschakeling van industrieel ontwerpers de winstgevendheid van de onderneming vergroot.

Een meerderheid was het echter oneens met de stelling dat ze industrieel ontwerpers inschakelen, omdat ze over voldoende middelen beschikken. Hiermee lijkt de 'oorzaak of gevolg'-vraag afdoende beantwoord.

Conclusies

De onderzoeksresultaten staan beschreven in het rapport 'Concurreren door investeren in industrieel ontwerpen'. Op basis van de onderzoeksgegevens concluderen de onderzoekers het volgende.

In geval van de meubelfabrikanten is er een significant positief verband tussen het investeringsniveau in industrieel ontwerpen en

- de omzet;
- het marktaandeel;
- return on investment;
- de mate van creativiteit.

Dit betekent dat een meubelfabrikant die veel investeert in industrieel ontwerpen, waarschijnlijk een relatief grote omzet heeft behaald in 1993-1995, een relatief groot marktaandeel heeft, een relatief goede return on investment heeft en relatief veel producten op de markt heeft gezet die nieuw zijn voor de branche.

In geval van de instrumentenbouwers is er een significant positief verband tussen het investeringsniveau in industrieel ontwerpen en

- de winst;
- de omzet;
- de export;
- de mate van innovativiteit;
- de snelheid waarmee nieuwe producten worden ontwikkeld.

De onderzoekers zijn van mening dat de onderzochte groep representatief is voor de gehele meubel- en instrumentenbranche. Maar zij zijn voorzichtiger over de vraag in hoeverre de steekproef representatief is voor het gehele MKB, alhoewel de keuze voor onderzoek in twee duidelijk verschillende branches onderbouwing kan zijn voor generalisatie van de bevindingen.

De eindconclusie luidt: "Zowel in geval van de meubel- als de instrumentenbranche draagt (regelmatig) investeren in industrieel ontwerpen bij aan betere product- en bedrijfsprestaties".

Bronnen

Eger, A.O., Succesvolle productontwikkeling. Kluwer Bedrijfsinformatie, Deventer, 1996.

Gemers, G., Concurreren door investeren in industrieel ontwerpen. Onderzoek uitgevoerd door de Erasmus Universiteit Rotterdam in opdracht van de Beroepsorganisatie Nederlandse Ontwerpers (BNO) in samenwerking met het Ministerie van Economische Zaken. BNO, Amsterdam, 1997.

Space Expo
Postbus 277
2200 AG Noordwijk
tel: (071) 364 64 46
fax: (071) 364 64 53
e-mail: aeger@estec.esa.nl

2.4 Plaats en belang van productergonomie in het ontwerpproces

prof. ing. A.H. Marinissen, emeritus hoogleraar Industrieel Ontwerpen, Technische Universiteit Delft

Geruime tijd hebben we schouderophalend gereageerd op oma's problemen met het gebruik van haar transistorradio. In het beste geval wilde een neef of nicht er wel een paar stickers met grote tekst op aanbrengen om de favoriete zenders gemakkelijker vindbaar te maken. Maar dan moest er natuurlijk geen zenderwisseling plaatsvinden die alles weer in de war stuurde. De auteur van dit artikel betoogt dat het vanuit ergonomisch opzicht belangrijk is om gebruikers in te schakelen tijdens het ontwerpproces.

Nog steeds vallen producten wel eens tegen

Tot onze grote verbazing worden we in onze moderne westerse samenleving nog vaak geconfronteerd met producten die moeilijk te hanteren of te begrijpen zijn, of beide. Niet zelden zijn het zogenaamde intelligente producten, vol elektronica, die we niet tot deugdelijk functioneren kunnen krijgen. Maar het zijn evenzeer eenvoudige zaken die ons soms teleurstellen. Toch worden er overvloedige instructies gegeven in gebruiksaanwijzingen en laat de reclame ons doen geloven dat het gebodene eindeloos comfort en gemak zal brengen.

Waarom voldoen producten niet altijd?

Er zijn verschillende oorzaken aan te wijzen voor het in functionele zin tegenvallen van producten. De hedendaagse stand van de techniek maakt het mogelijk om, zonder noemenswaardige extra kosten, producten van allerlei mogelijkheden te voorzien, die ver uitstijgen boven de primaire functie. Daardoor worden ze echter voor veel gebruikers minder makkelijk te begrijpen en dus te gebruiken. Sommige ontwerpers van producten kunnen of willen zich geen voorstelling maken van de wijze waarop gebruikers met hun creaties worden geconfronteerd en wat gebruikers ervaren als ze die producten tot werking trachten te krijgen. Verder speelt vandaag de dag de vormgeving, de styling, een grote rol in het commercieel verkeer van consumentenproducten. Deze rol kan zo groot zijn dat andere aspecten, zoals bruikbaarheid en begrijpbaarheid, ondergesneeuwd raken.

Hoe ontstaan producten?

De productontwikkeling in het kader van de hedendaagse industriële onderneming genereert producten die door die onderneming worden geproduceerd en aan een gevarieerd gebruikerspubliek worden aangeboden. Het proces van de productontwikkeling wordt uitgevoerd door industrieel ontwerpers, die in het productontwerp de balans moeten vinden tussen een groot aantal factoren die van belang zijn voor de betrokkenen bij de productie, de distributie en het gebruik. Die factoren betreffen zaken als fabricage- en assemblagemogelijkheden, kostprijs, constructie en materiaaltoepassing, de vormgeving, maar ook de wijze van distributie en verkoop en uiteraard het omgaan met het product door de uiteindelijke gebruiker. De factoren in het

begin van deze reeks zijn voornamelijk technisch van aard en daarmee in het algemeen meetbaar en toetsbaar. Waar het gaat om het gebruiken en de gebruiker is dit veel minder duidelijk.

Ergonomie biedt mogelijkheden

Om de gegevens over gebruik en de gebruiker toepasbaar te maken in het ontwerpproces kunnen we steunen op de kennis uit de ergonomie.

De Nederlandse Vereniging voor Ergonomie omschrijft ergonomie als volgt: ergonomie streeft er naar dat bij het ontwerpen van gebruiksvoorwerpen, technische systemen en taken, de veiligheid, de gezondheid, het comfort en het doeltreffend functioneren van mensen wordt bevorderd.

Het woord ergonomie is samengesteld uit de Oudgriekse woorden ergon = arbeid/inspanning en nomos = wet. Het betekent dus letterlijk: 'de leer van de wetmatigheden van menselijk werk'. Ergonomie ontstond op het moment dat men zich realiseerde dat werk en techniek niet vanzelf op de mens worden afgestemd, maar dat die afstemming een inspanning van ontwerpers vergt en afhankelijk is van de karakteristieken van de mens. De eerste toepassingen dateren van de twintiger jaren met het oogmerk de arbeidsprestatie te optimaliseren. Een verdere ontwikkeling vond plaats tijdens de Tweede Wereldoorlog, toen de noodzaak bleek van aanpassingen van wapentuig, dat in toenemende mate gemechaniseerd werd, aan de gebruiker.

Aanvankelijk lag de nadruk op de werkplekergonomie, ergonomie in de beroepsuitoefening in de industriële omgeving, met de nadruk op de verhoging van de efficiency. Tegenwoordig is er toenemende aandacht voor productergonomie bij het ontwerpen van gebruiksvoorwerpen, voor consumenten zowel als in de professionele sfeer, waarbij de nadruk ligt op bruikbaarheid, comfort en veiligheid.

De gebruikers zijn voor de ontwerpers meestal anoniem, wat in zekere zin een belemmering vormt. Er zijn echter wegen om gegevens van deze gebruikers om te zetten in concrete producteisen en dan met gerichte productontwikkeling op adequate wijze de relatie tussen mensen en producten in goede banen te leiden.

Wisselwerking tussen mens en product

Ergonomie is vooral van belang bij het ontwerpen van producten waarmee mensen op de een of andere manier contact hebben. Dat hoeft niet altijd een fysiek raakvlak te zijn, maar kan evenzeer zaken betreffen die zich op afstand van de gebruiker bevinden en die door hun verschijningsvorm signalen geven. In dat raakvlak vindt interactie tussen product en gebruiker plaats. Het functioneren van het product is hierin het startpunt. Wanneer de functie van het te ontwerpen product bepaald is - m.a.w. vastgesteld is wat het omgaan met het product tot resultaat moet hebben - volgt hieruit de rol van de gebruiker in termen van uit te voeren acties en van menselijke karakteristieken. Van hieruit kunnen de verschillende ergonomische gegevenstypen voor het ontwerpen worden benoemd. Het gaat dan om de wijze waarop gebruikers met producten omgaan, om fysieke gegevens, zoals krachten, maten en houdingen, om mentale en zintuiglijke karakteristieken.

Als het kalf verdronken is.....

Het uiteindelijke bewijs dat een ontwerp geslaagd is, in de zin van goed aangepast aan de gebruiker, wordt pas geleverd als het product is aangeschaft en het gebruik ook daadwerkelijk plaatsvindt. Manco's die dan aan het licht komen zijn niet meer te herstellen. De productie is op gang en het product is op de markt gebracht. Teleurstellingen zijn dan niet alleen commercieel schadelijk. Het is evenzeer ongewenst dat gebruikers ongemak moeten ondervinden, wat er soms toe leidt dat zij in het geheel afzien van de functie die het product zou moeten bieden. Het is dus zaak dat ontwerpers tijdens het ontwerpproces deze manco's voorkomen. De systematiek van het ontwerpproces maakt het mogelijk om al in een vroeg stadium gegevens over ergonomische aspecten te verzamelen en eisen te formuleren waaraan het product moet voldoen.

Ontwerpen als systematisch proces

Het ontwerpproces is in een aantal fasen op te delen, namelijk: inwinning van informatie, analyse van informatie, opstellen van een lijst van eisen en wensen voor het te ontwerpen product, het genereren van ideeën voor oplossingen, het selecteren van veelbelovende ideeën en het uitwerken hiervan tot productvoorstellen. Tijdens dit proces worden de ideeën en voorstellen getoetst aan de eisen en wensen. Het komt regelmatig voor dat fasen opnieuw moeten worden doorlopen omdat oplossingen en ideeën tot nieuwe inzichten leiden. De noodzaak tot systematisch werken wordt ingegeven door het feit dat in het proces zoveel factoren van uiteenlopende aard moeten worden verwerkt dat het niet praktisch is zich dit louter in het geheugen van de ontwerper te laten afspelen. Dat leidt onherroepelijk tot fouten.

Ergonomische factoren in het proces van het ontwerpen

Een voordeel van deze systematiek is dat de inbreng van de ergonomie in het proces duidelijk is aan te geven. In de informatiefase betreft dit, behalve de fysiologische zaken als maten, houdingen en krachten van gebruikers, vooral ook de gewoonten, verwachtingen en mentale vermogens van diegenen die met het te ontwerpen product zullen omgaan. In het bijzonder geldt dit voor oudere gebruikers. De ontwerper zelf behoort niet tot die categorie en zal zich dus door onderzoek op de hoogte moeten stellen van wat die gebruikersgroep beweegt. Als dit onderzoek deugdelijk is uitgevoerd, ontstaat er een gerede kans dat door een zorgvuldige analyse van deze gegevens er in dit opzicht zinvolle eisen geformuleerd kunnen worden. Zodra de eerste ideeën vorm krijgen als tekening of als model, is het mogelijk en noodzakelijk om toekomstige gebruikers hiermee te confronteren. Het is dan mogelijk, zij het in beperkte mate, bepaalde reacties te ontlokken op details die bedoeld zijn voor het hanteren, zoals knoppen, schakelaars, handgrepen. Dit gaat uiteraard beter met meer uitgewerkte modellen en prototypen, in een meer gevorderd stadium van het ontwerpproces. Juist bij deze toetsingen is het van belang de oudere gebruiker te betrekken.

De gebruiker onlosmakelijk met het proces verbonden

Over de fysiologische aspecten van mensen is veel bekend. Handboeken, tabellen en programma's verschaffen hierover gedetailleerde informatie. Alhoewel opgemerkt moet worden dat gegevens over specifieke doelgroepen, zoals ouderen, kinderen, gehandicapten, allochtonen, nog schaars zijn. De gegevens over gewoonten, verwachtingen, kennis en begrip zijn veelal niet als documenten beschikbaar. Ze zijn daarvoor ook te specifiek verbonden aan een bepaalde functie of aan een bepaalde productsoort.

Om producten tot goed bruikbare en begrijpbare zaken te maken is het daarom een must om de toekomstige gebruiker tijdens het proces bijna doorlopend te consulteren. Het spreekt wel voor zichzelf dat ook de oudere gebruiker hierbij hoort te zijn.

Hoewel het niet hoeft te gaan om grote aantallen proefpersonen, is er niettemin tijd mee gemoeid, waardoor het ontwerpproces langer duurt en mogelijk ook meer kosten met zich meebrengt. Het zijn echter offers die ruimschoots opwegen tegen mislukkingen bij het ontwerpen, resulterend in ongenoegen en frustraties bij bezitters, die daardoor geen wezenlijke gebruikers worden.

We kunnen daarmee stellen dat het consulteren van de gebruiker tijdens het ontwikkelingsproces bijdraagt aan het succes van het product.

Bronnen

Marinissen, A.H., Vroeger was het allemaal beter. Afscheidsrede Faculteit van het Industrieel Ontwerpen. TU-Delft, Delft, 24 november 1995.

Norman, D.A., The psychology of everyday things. Basis Books , New York, 1988.

A.H. Marinissen
Kethelweg 9
3135 GA Vlaardingen
tel: (010) 248 01 57
fax: (010) 248 01 58
e-mail: a.marinissen@worldonline.nl

2.5 Design for all: rekening houden met 'ergonomische' minderheden

drs. E.S. Bosma, voorzitter Raad van Bestuur KITZ, en ir. C.A. Stephan, projectbegeleider project Ouderentechnologie, KITZ en onderzoeker/adviseur bij STEPHAN-Productergonomie, bureau voor ergonomie en gebruiksonderzoek

“Idealiter wordt de ontwerpmaatstaf gevormd door de kleinere, zwakkere, minder snelle of minder vaardige consument”, aldus prof.dr. J.M. Dirken in het voorwoord van 'Bejaardenantropometrie'. Ontwerpers en producenten blijken die richtlijn vaak te vergeten. Wie kent het niet: een verpakking die je niet open krijgt, een gebouw waar je de ingang niet kunt vinden of een onbegrijpelijke gebruiksaanwijzing. Voor velen levert dit een flinke ergernis op. En soms is er geen andere oplossing dan een aantal dingen na te laten of noodgedwongen een beroep doen op hulp van anderen.

In dit artikel krijgt het begrip design for all een concrete invulling.

Het is een probleem dat producenten niet goed weten hoe ze op specifieke groepen consumenten, bijvoorbeeld ouderen, kinderen, mensen met een handicap, chronisch zieken of allochtonen, moeten inspelen. Dit wordt onder andere bemoeilijkt door gebrek aan gegevens over gebruiks- en gedragspatronen van deze groepen. Een onderzoek uit 1985, uitgevoerd door SWOKA in opdracht van de overheid naar de mogelijkheden om door productontwikkeling het zelfstandig functioneren van ouderen in hun eigen woning te bevorderen, toont aan dat ouderen, en met name hoogbejaarden, aanzienlijke belemmeringen ondervinden in het dagelijks leven. De zelf gevonden oplossingen zijn simpel: hulp zoeken bij anderen, allerlei activiteiten niet meer doen, het zelf aanpassen van de woning en woonomgeving of het tempo aanpassen ('af en toe sta ik even stil').

Een belangrijke conclusie van dit onderzoek luidt: producten afstemmen op gebruik door ouderen houdt in dat ook andere doelgroepen die producten als efficiënt, veilig en gemakkelijk zullen ervaren. Het is aan te bevelen bij productontwikkeling de ergonomische capaciteiten van ouderen als ondergrens te nemen.

Eén van de aanbevelingen uit dit onderzoek was dat ouderen zich moeten organiseren om mee te denken over het ontwikkelen van gebruiksvriendelijke producten. Consumentenorganisaties worden geadviseerd om bij het testen van producten meer accent te leggen op gebruiksgemak en productvoorlichting.

Zelfredzaamheid

In de jaren na dit onderzoek neemt langzamerhand de aandacht voor de zelfredzaamheid van ouderen toe, maar de nadruk ligt nog met name op zorg en zorgproducten. De aandacht richt zich op de niet meer vitale ouderen die hulp nodig hebben om de dagelijkse activiteiten op dragelijke wijze te kunnen uitvoeren. De hulpmiddelenbranche speelt hier al enige tijd op in. Er komen steeds meer en betere hulpmiddelen die de minder mobiele mens het leven nog wat veraangenamen.

Pas de laatste jaren verschuift de aandacht van zorg naar algemene zelfredzaamheid. De politiek legt grote nadruk op emancipatie en participatie van kwetsbare groepen als ouderen, gehandicapten, kinderen en allochtonen. Onze samenleving kan niet meer om deze doelgroepen heen. De vergrijzing alleen al noopt ons stil te staan bij de consequenties hiervan, niet alleen in de zorgsector, maar op allerlei gebieden zoals arbeid, recreatie, onderwijs, verkeer en vervoer.

De ontwikkeling van een sterker op zelfredzaamheid gerichte maatschappij is vanuit het oogpunt van zowel marktontwikkeling als van zorg- en dienstverlening wenselijk. Door zelfredzaamheid als uitgangspunt te nemen voor zowel productontwikkeling als dienst- en zorgverlening, snijdt het mes aan twee kanten. Goede producten, die voor een ieder bruikbaar en niet stigmatiserend zijn en die de zelfredzaamheid ondersteunen in plaats van belemmeren, zijn voor iedereen aantrekkelijk.

Hierdoor wordt een grote markt opengelegd. Bij producenten van consumentenproducten begint langzaam het besef te groeien dat ouderen een interessante marktgroep vormen. De reiswereld bijvoorbeeld heeft dit al jaren geleden ingezien. Ouderen hebben immers tijd - en in toenemende mate ook geld - om te spenderen aan reizen.

Wat is design for all?

Waarom zijn zoveel alledaagse producten zo onhandig of ingewikkeld in het gebruik? Een pak melk is onhandig te openen en een videorecorder is lastig te bedienen.

Veel ontwerpers stellen de techniek en de vormgeving centraal in plaats van de gebruiker. Daar komt bij dat ontwerpers zichzelf als eindgebruiker voorstellen. Veel alledaagse producten zijn daarom nog altijd afgestemd op de sterken onder ons, recht van lijf en leden en behendig met elektronische apparatuur. Producten zouden zo langzamerhand ook voor anderen, die niet aan dit beeld voldoen (en dat zijn de meesten), begrijpelijk en hanteerbaar moeten zijn. Het gericht ontwikkelen en toepassen van technologie kan helpen producten zodanig te verbeteren dat zij ook de zwakkere, minder handige consument aanspreken. Het gaat dan niet om specifieke producten voor ouderen of gehandicapten, maar om producten die voor iedereen gebruiksvriendelijk, aantrekkelijk en acceptabel zijn.

Het uitgangspunt van design for all luidt dat ontwerpers, architecten, beleidsmakers en beslissers, kortom degenen die verantwoordelijk zijn voor het ontwerp, een goed gekozen selectie van eindgebruikers betrekken bij het ontwikkelingsproces met het doel hun kenmerken (mogelijkheden en beperkingen, wensen en behoeften) in kaart te brengen en hiermee rekening te houden.

'Kritische' gebruikers centraal

Als eerste dient in het ontwikkelingsproces de eindgebruiker te worden gedefinieerd. Een producent zal vooraf moeten bepalen welke doelgroepen zijn product zouden willen gebruiken. Een gemeente zal zich bij de (her)inrichting

van een verkeerssituatie dienen af te vragen welke mensen gebruik maken van de openbare weg en met welke vervoersmiddelen.

Het gaat om de vraag wat de kenmerken van de mogelijke gebruikers zijn en tot welke uiterste groepen de gebruikers behoren. Om welke leeftijdsgroepen gaat het: van jong tot oud, welke nationaliteiten, lange én kleine mensen, ook rolstoelgebruikers en slechthorenden? Vervolgens zullen de producent, de gemeente, de organisatie, de beleidsmaker een beslissing moeten nemen met welke gebruikers zij rekening denken te houden. Met andere woorden, waar trekt men de ondergrens.

Zo heeft bijvoorbeeld de NS bij de stoelmaten van de nieuwe dubbeldekker gekozen voor passagiers van 'gemiddelde' lengte. Lange mensen zitten daardoor weinig comfortabel. De nadruk in deze treinen ligt op kwantiteit, namelijk zoveel mogelijk mensen vervoeren.

Een ander voorbeeld is de telefooncel. Mensen in een rolstoel konden voorheen geen gebruik maken van de oude telefooncel. De rolstoel paste niet in het hokje en het toestel hing te hoog. De nieuwe openbare telefoonsellen zijn wel toegankelijk voor rolstoelers. Het toestel hangt lager, zodat ook kleine mensen er nu gemakkelijk bij kunnen. Ook aan slechthorenden is gedacht: er zit een aparte versterker op de toestellen. Blinden zullen echter in de nieuwe cel nog steeds moeite hebben met bellen. Evenzo kunnen rolstoelgebruikers, die half liggen in de rolstoel, er niet bij en zullen Japanners, Chinezen en Arabieren, die ons Romeins schrift niet kunnen lezen, moeite hebben te begrijpen hoe het toestel werkt. Dat betekent dat deze groepen buitengesloten worden van (comfortabel) gebruik.

Afhankelijk van de gebruiksbedoeling van het product is het meestal duidelijk tot welke groepen de ontwerper zich in ieder geval níet richt. Een auto hoeft niet zodanig ontworpen te worden dat een blinde erin kan rijden. Wel is het wenselijk dat de Japanse ontwerper bij de maatvoering van een auto ook rekening houdt met Europese autogebruikers.

Soms worden gebruikersgroepen - meestal uit veiligheidsoverwegingen - bewust buitengesloten. Kindveilige sluitingen zijn zo gemaakt dat kinderen ze niet open krijgen. Een onbedoelde bijwerking is dat dit sommige ouderen ook niet lukt, omdat ze moeite hebben met de gecombineerde druk-/draaibeweging van het deksel.

Uit bovenstaande moge duidelijk worden dat niet met iedereen rekening gehouden kan worden. Dat is een gegeven. In verreweg de meeste gevallen zal de keuze tot welke gebruikersgroepen men zich richt en welke worden buitengesloten, gebaseerd zijn op economische motieven. Zo is het vooralsnog financieel niet haalbaar om veel mensen tegelijk in de trein te vervoeren op een voor ieder zo comfortabel mogelijke wijze.

Dat gegeven is acceptabel als de producent/ontwerper/dienstverlener zich daarvan maar bewust is en als geprobeerd wordt het product voor een zo groot mogelijke groep mensen gebruiksvriendelijk en toegankelijk te maken. Het volgende voorbeeld illustreert hoe dit mis kan gaan. Van een aantal stations zijn de loketten verdwenen. Daarvoor in de plaats zijn kaartjesautomaten gekomen. Het is bekend dat met name ouderen daarmee moeite hebben met als gevolg dat zij geen of minder gebruik maken van de trein. Een ander gevolg van deze maatregel is dat rolstoelgebruikers op die stations niet meer kunnen in- of uitstappen. Er is immers geen personeel meer dat kan helpen. Ouderen en mensen in een rolstoel worden zo buitengesloten van gebruik.

Het is de vraag of dit een bewuste keuze van de NS was of dat zij zich vooraf niet gerealiseerd heeft wat de consequenties waren.

Een gunstige zaak is dat de NS het probleem met de kaartjesautomaat heeft ingezien en de display van de automaten nu heeft gewijzigd op basis van gebruiksonderzoek dat is uitgevoerd binnen het project Ouderentechnologie. Daarnaast probeert de NS met een voorlichtingsvideo de werking van de kaartjesautomaat uit te leggen. Deze video wordt veelal opgevraagd door ouderenbonden, verzorgingstehuizen enzovoort. Daarnaast kan een oefendummy van de NS-automaat worden aangevraagd.

Voor groepen die toch 'buiten de boot vallen' kunnen aanvullende producten of diensten worden ontwikkeld of toegepast. Iemand met dwerggroei voor wie de telefoon in een telefooncel nog te hoog hangt, is tegenwoordig geholpen met een mobiele telefoon. Is het aanbrengen van een lift in een gebouw bouwtechnisch niet mogelijk, dan kan een traplift wellicht een oplossing bieden.

Design for all betekent dat bij productontwikkeling niet alleen wordt gekeken naar de 'gemiddelde' gebruiker (als die bestaat), maar dat ernaar gestreefd wordt ook rekening te houden met zwakkere, niet zo behendige, kleine of juist heel lange, niet-Nederlands sprekende consumenten, de zogenaamde 'kritische' gebruikers ofwel 'ergonomische' minderheden. De ontwerper, producent, architect en beleidsbeslissers moeten leren denken vanuit de capaciteiten, behoeften en wensen van deze gebruikers en hun producten en diensten daarop afstemmen.

Samengevat:

- Het zal duidelijk zijn dat design for all niet letterlijk genomen moet worden. Niet alleen dienen uit veiligheidsoverwegingen groepen buitengesloten te worden, het is vaak financieel gezien geen haalbare kaart om binnen een ontwerpoplossing met alle gebruikers evenveel rekening te houden. Met publieke producten (gebouwen, verkeer en vervoer enzovoort) moet wel geprobeerd worden voor mensen die buitengesloten worden alternatieve oplossingen te vinden.
- Vooraf dient te worden bepaald wie wordt buitengesloten van gebruik en dient beslist en gemotiveerd te worden tot welke gebruikersgroepen het ontwerp zich wel richt. Voorbeeld: Een giromaat dient gebruiksvriendelijk te zijn voor mensen vanaf 12 jaar. Vanaf die leeftijd kan men een eigen pinpas aanvragen. Gebruik door kinderen onder de 12 jaar ligt dus niet voor de hand. Gebruik door 75-plussers daarentegen wel. Een volgende vraag kan zijn voor welke groepen visueel gehandicapten het apparaat ontworpen moet worden. Belangrijk is de kostenafweging: grote, duidelijke grafische tekens, een goede kleurschakering en vermijden van zonschittering op het scherm (dus voor iedereen gebruiksvriendelijk, inclusief slechtzienden), tegenover extra kosten voor braille en spraakinformatie (ook voor blinden).
- De geselecteerde gebruikersgroepen dienen te worden geraadpleegd om hun capaciteiten, eisen en behoeften in kaart te brengen.

Wat is het belang van design for all?

Het eindresultaat is dat producten en diensten, publieke gebouwen en de omgeving, verkeer en vervoer enzovoort voor zoveel mogelijk mensen toegankelijk zijn en op comfortabele, efficiënte en veilige wijze kunnen worden gebruikt.

Dit heeft voordelen op verschillende niveaus.

Economisch

De problemen die bijvoorbeeld ouderen, gehandicapten, kleine en lange mensen met producten hebben, zijn vaak niet specifiek hún problemen; andere gebruikersgroepen ondervinden vaak dezelfde problemen. Producten en diensten afgestemd op kritische gebruikers zullen in de meeste gevallen dus ook ten goede komen aan de overige gebruikers en derhalve afzetverhogend werken.

En niet te vergeten: hoe meer en beter mensen zichzelf kunnen redden, hoe minder men een beroep hoeft te doen op (professionele) hulp.

Gezondheidszorg

Veilige producten verkleinen de kans op ongevallen. Met name ouderen en kinderen hebben daarvan profijt.

Welzijn

Goed ontworpen, gebruiksvriendelijke producten leiden tot behoud van de zelfredzaamheid. Het toegankelijk en gebruiksvriendelijk maken van elektronische informatie- en communicatievoorzieningen (waartoe de NS-kaartjesautomaat, betaalautomaten, chipknip behoren) zal de maatschappelijke participatie van mensen met een weerstand tegen deze technieken bevorderen en daarmee een digitale tweedeling in de maatschappij voorkomen.

Vooraf voor mensen met beperkingen betekent het gemakkelijk kunnen gebruiken van de dagelijkse, noodzakelijke dingen dat zij meer energie overhouden voor leuke activiteiten.

Rol van de ontwerper bij design for all

Ontwerpers, vormgevers en producenten spelen bij dit alles een belangrijke rol. Zij bepalen in hoge mate het gebruiksgemak van de dagelijkse dingen. Zij moeten ervoor zorgen dat hun producten in verschillende situaties en door allerlei mensen goed gebruikt kunnen worden. Door bij hun ontwerp de (kritische) gebruiker centraal te stellen en gebruiksgemak als uitgangspunt te nemen, zorgen zij ervoor dat gebruikers zich niet aan allerlei ergonomische missers hoeven te ergeren of noodgedwongen een beroep hoeven te doen op anderen.

Bronnen

Stephan, C.A., Senioren en ICT: verloren zaak of uitdaging voor ontwerpers?. Product, tijdschrift voor productontwikkeling april 1999.

Bosma, E.S.en C.A. Stephan, Gebruikmaken van nieuwe technologieën intramuraal. Handboek Huisvesting en verzorging ouderen. Elsevier, Maarssen, 1999.

KITZ
Postbus 4050
9701 EB Groningen
tel: (050) 368 62 57
fax: (050) 313 84 04
e-mail: bosma@kittz.nl
www.kittz.nl

STEPHAN-Productergonomie
O.C.W.
Molukkenstraat 200 E4
1098 TW Amsterdam
tel: (020) 692 94 96
fax: (020) 463 14 26
e-mail: cstephan@wxs.nl
www.productergonomie.nl

De heer Sonneveld (67) en zijn vrouw

De heer J. Sonneveld is gepensioneerd diplomaat en Europarlementariër. Hij heeft gehoorbeschadiging opgelopen in militaire dienst. "Mijn oren zijn wat het professionele leven betreft met pensioen, maar in het dagelijks leven zijn ze nog hard nodig", zegt hij.

Hoewel er voor slechthorenden veel nieuwe technologieën op de markt komen, blijven er nog onopgeloste problemen. Zo vindt de heer Sonneveld het jammer dat hij zijn kleinkinderen niet kan verstaan als hij met ze speelt. Kleine kinderen zitten niet stil en het gehoorapparaat, hoe vernuftig ook, kan het geluid van hun stemmetjes niet volgen. Ook met zijn vrouw communiceren in de auto is nog steeds niet mogelijk, omdat hij, zoals veel slechthorenden, genoodzaakt is de monden van de mensen te zien bewegen als ze tegen hem praten.

3 Ouderen als gebruiker

Margje van Swieten is directeur van het verzorgingshuis Rademaker en heeft de deuren van haar huis open gezet voor oudere buurtbewoners. Ze kunnen meezingen in het koor; tussen de middag is het restaurant open en ze zijn welkom op de culturele avonden. Alleen: ze komen niet.

Margje is op vakantie in Griekenland en raadpleegt daar het Orakel van Delphi. Ze sluit haar ogen en zegt: "Ze komen niet". Het Orakel begrijpt haar onmiddellijk en vraagt: "Heb je al een adviesbureau geraadpleegd?". Margje zucht: "Ik heb er al twee versleten".

Het Orakel weer: "Heb je al een strategisch plan gemaakt met een sterkte-zwakke analyse en zo?". "Daar heb ik cursus op cursus voor gevolgd", antwoordt Margje. "En", vraagt het Orakel, "Heb je gedacht aan goede publiciteit?". "Ik heb mijn vingers blauw geschreven", zegt Margje kribbig. "Heb je het ook rechtstreeks aan hen gevraagd?" merkt het Orakel op. "Hè, aan wie?".

Uit: 'Een eigen stem' (Royers, 1996)

3.1. Inleiding

Veel producenten en ontwerpers zeggen dat zij steeds meer rekening houden met alle gebruikers. In de praktijk valt dat helaas vaak tegen. De meeste producenten bedoelen vermoedelijk dat zij marketingonderzoek doen. Maar marketingonderzoek levert geen gegevens op over het functionele gebruik van een product.

De conclusie die na drie jaar Ouderentechnologie getrokken kan worden is dat consumenten in het algemeen, en laat staan oudere gebruikers, onvoldoende ingeschakeld worden tijdens het ontwerpproces en dat zelden gevraagd wordt naar hun gebruikservaringen.

Naast het feit dat veel bedrijven geen verschil maken tussen marketingonderzoek en onderzoek naar gebruikaspecten, is er nog een belangrijke oorzaak voor het gebrek aan gebruiksonderzoek. Dit is de onbekendheid met het raadplegen van gebruikers: hoe pak je dat aan?

Onderzoek naar gebruikaspecten kan in vele fasen van het ontwerpproces worden uitgevoerd. Meestal wordt hierbij gedacht aan het testen van prototypes of nulseries. Maar dat is vaak te laat om nog ingrijpende wijzigingen aan te brengen. Het eerste onderzoek naar productgebruik vindt dan ook bij voorkeur plaats voor het opstellen van het programma van eisen. Daarom is in dit boek het hoofdstuk 'Ouderen als gebruiker' geplaatst voor het hoofdstuk over ontwerpen. De resultaten van het eerste onderzoek naar gebruikaspecten vormen namelijk het uitgangspunt voor het verdere ontwerptraject.

In dit hoofdstuk staat gebruiksonderzoek centraal. In de artikelen komen de volgende onderwerpen aan de orde.

- Methodiek van gebruiksonderzoek: hoe, waarom, onderbouwing van de kleine aantallen panelleden.
- Meest gebruikte vormen van gebruiksonderzoek in de praktijk en in welke fasen van het ontwerpproces deze kunnen worden toegepast.
- Richtlijnen voor gebruiksonderzoek met ouderen: het waarom en hoe. Daarnaast wordt in het kort ingegaan op de vertaalslag van gebruiksonderzoek met ouderen naar ontwerpisen.
- Methode om de verschillende partijen die bepalend zijn voor het ontwikkelen van een nieuw product of technologie (producenten, afnemers, beleidsmakers, eindgebruikers) vooraf om de tafel te krijgen. Dit met het doel in een zo vroeg mogelijk stadium de behoefte aan en de acceptatie van het product op de markt te kunnen inschatten.
- Werken met gebruikerspanels (waaronder met ouderen) als een van de vormen van gebruiksonderzoek. Beschreven worden enkele vormen van panels, het selecteren en werven van panelleden, het aantal, de beloning en analyse en rapportage.
- Enkele praktijkvoorbeelden van gebruiksonderzoek met ouderen.

Vervolgens worden resultaten uit het project Ouderentechnologie besproken en enkele cases van gebruiksonderzoek als voorbeeld gegeven.

3.2 Overwegingen bij het uitvoeren van gebruiksonderzoek

Door KITZ samengesteld uit publicaties van drs. H. Kanis, Subfaculteit Industrieel Ontwerpen, Technische Universiteit Delft

Wie begint aan een gebruiksonderzoek moet eerst weten wat hij moet onderzoeken, waarom en hoe hij dat onderzoek gaat uitvoeren. Aan gebruiksonderzoek zijn tal van randvoorwaarden verbonden. Het onderzoek is bijvoorbeeld afhankelijk van de fase van het ontwikkelingsproces waarin de ontwerper zich op dat moment bevindt. Er bestaan verschillende methoden om gebruiksonderzoek uit te voeren. Het is belangrijk om steeds in de gaten te houden dat de beoogde informatie relevant is en dat de aard van het onderzoek niet leidt tot vertekening.

Hieronder volgt een aantal overwegingen om het gebruiksonderzoek naar alledaagse producten in goede banen te leiden.

Wat te onderzoeken en in welke omvang?

Een gebruiksonderzoek kan antwoord geven op de volgende vragen:

- wat doen gebruikers met het product (bijvoorbeeld koffiezetapparaat) of binnen de desbetreffende activiteit (bijvoorbeeld koffie zetten);
- hoe gaan ze te werk;
- welke problemen doen zich daarbij voor;
- wat is de herkomst van deze problemen.

Om een antwoord te kunnen geven op deze vragen, moet de gebruiksonderzoeker (dat kan ook heel goed de ontwerper zelf zijn) in elk geval kijken naar de volgende punten.

- Gebruiksactiviteiten, te weten percepties, cognities en gebruikshandelingen.
- Inspanning die met gebruiksactiviteiten gepaard gaat, zowel mentaal als fysiek.
- De aard van de aanwezige ervaring. Onderzocht moet worden of die ervaring beoogd gebruik zal belemmeren of vergemakkelijken. Ontwerpers hebben vaak te maken met ingesleten patronen, die voortkomen uit eenzijdige ervaring en leiden tot gefixeerd gebruiksgedrag. Mensen met een brede, gevarieerde ervaring blijken eerder een nieuw ontworpen gebruikswijze te ontdekken. Een ontwerper die inzicht heeft in de ervaring van de gebruiker kan ervoor kiezen ingesleten patronen aan te spreken of juist te vermijden.
- Karakteristieken en capaciteiten van mensen, voor zover die hun wijze van handelen zouden kunnen inperken of juist diversifiëren.

Gebruiksactiviteiten		
Uiterlijke/functionele cues ¹⁾ door proefpersoon aangegeven als		Gebruikshandelingen
Opgemerkt?	Begrepen?	
nee		<ul style="list-style-type: none"> ▪ geen (proefpersoon komt er niet uit) ▪ uitproberen (gissen) ▪ omweg, meestal met extra inspanning ▪ cue niet nodig gehad, 't ging 'vanzelf'
ja	nee	<ul style="list-style-type: none"> ▪ geen (proefpersoon komt er niet uit) ▪ proberen (gissen) ▪ omweg, meestal met extra inspanning ▪ cue niet nodig gehad, 't ging 'vanzelf'
ja	ja, maar anders dan beoogd in ontwerp	<ul style="list-style-type: none"> ▪ fout* (eventueel komt proefpersoon er niet uit) ▪ suboptimaal, ontworpen functionaliteit niet of slechts gedeeltelijk geactiveerd
ja	ja, zoals beoogd in ontwerp	<ul style="list-style-type: none"> ▪ als beoogd in ontwerp ▪ anders dan beoogd: proefpersoon vindt eigen alternatief efficiënter ▪ fout*, vergissing zoals bij aanslaan verkeerde toets ▪ fout* of supoptimaal, omdat juiste handeling wordt uitgesteld

¹⁾ Cues als verzamelnaam voor uiterlijke productkenmerken en voor functionele kenmerken van producten, voor zover deze richting geven aan het daadwerkelijk gebruik.

* De term 'fout' is de kwalificatie van een buitenstaander en hoeft niet te sporen met de ervaring van een proefpersoon in kwestie.

Sensorische, mentale en fysieke karakteristieken en capaciteiten van mensen vormen in het algemeen de randvoorwaarden van hun gebruiksactiviteiten (Green et al., 1997). Maar met alle kennis die we hebben van deze karakteristieken en capaciteiten kunnen we nog geen uitspraken doen over de gebruiksactiviteiten die er het resultaat van zullen zijn, zo blijkt uit onderzoek (Kanis, op.cit.; Steenbekkers, 1998). Randvoorwaarden hoeven niet absoluut te zijn. Een voorbeeld: gebruikers weten hun lichamelijke beperkingen op allerlei manieren te omzeilen, dankzij de flexibiliteit van het menselijk organisme. Zo kan een lichamelijke beperking in plaats van een scheidslijn te zijn tussen wat wel en niet kan, juist een bron van variatie in gebruikshandelingen betekenen.

Over het algemeen geldt dat de karakteristieken en capaciteiten van mensen die makkelijk meetbaar zijn, van weinig relevantie zijn voor de ontwerper. Gebruiksactiviteiten zijn moeilijk meetbaar en juist van doorslaggevend belang voor de ontwerper.

Tijdelijke condities, zoals bijvoorbeeld het toevallig niet dragen van een bril, het hebben van natte handen, of een bepaalde gemoedstoestand, bijvoorbeeld haast, kunnen van invloed zijn op het gebruik. En bepaalde gemoedstoestanden, zoals geïrriteerdheid, kunnen het gevolg zijn van problemen met het gebruik van een product, in plaats van andersom (Weegels, 1996).

Moet gebruiksonderzoek kwantitatief of kwalitatief van aard zijn?

Gebruiksonderzoek in een ontwerpcontext is er meestal niet op gericht te tellen hoe vaak zich een bepaald probleem voordoet. Een kwalitatieve werkwijze, die tot doel heeft de herkomst van problemen te duiden, doet zich dan ook als eerste voor.

Het is voor een ontwerper van het grootste belang te weten waarom een proefpersoon zijn product op een andere manier gebruikt dan hij beoogd had. Daarvoor kunnen tal van redenen zijn: een gebruiker kan iets niet hebben waargenomen, niet hebben begrepen, iets anders hebben geïnterpreteerd of simpelweg een eigen aanpak prefereren. En anderzijds hoeft het voldoen aan de verwachtingen niet te betekenen dat de proefpersoon de uiterlijke en functionele gebruiksaanwijzingen daadwerkelijk begrepen heeft. Het kan net zo goed een toevalstreffer zijn geweest. Alleen door te weten te komen wat de precieze oorzaak van een specifieke gebruiksactiviteit is, kan de ontwerper het product zo aanpassen dat het probleem zich niet opnieuw voor zal doen. Overigens betekent dit niet dat een gebruiksonderzoek per se kwalitatief van aard is. Wie bijvoorbeeld het gebruik van de kaartjesautomaat op het station onderzoekt, heeft te maken met verschijnselen die zich vooral kwantitatief laten beschrijven. Een belangrijke vraag is dan bijvoorbeeld of de gebruikers geneigd zijn de bedieningsknop lang genoeg ingedrukt te houden om een na zoveel seconden geactiveerde functie beschikbaar te krijgen. Overigens kan in kwalitatief gebruiksonderzoek het begrip tijd ook zinvol zijn als bron van invloed bij gebruiksproblemen. Denk aan het belang in bedrijfseconomisch opzicht om de bruikbaarheid van bijvoorbeeld verschillende pakketten kantoorsoftware te vergelijken op basis van tellen van fouten en van de tijd die het iemand kost om het gebruik ervan onder de knie te krijgen.

Een klein en heterogeen gezelschap: de proefpersonen

Het is onmogelijk bij gebruiksonderzoek grote aantallen proefpersonen in te schakelen. Het duiden van de herkomst van gebruiksproblemen kost namelijk veel tijd. Vraag is dan natuurlijk of het gebruik van weinig proefpersonen wel een bevredigend resultaat kan geven. Via de logica van de wiskunde is bewezen dat het zwakste punt van kleine steekproeven is dat niet wordt aangetroffen wat toch nog wel eens voorkomt. En de kracht is dat wat wordt aangetroffen, een hele kleine kans heeft zeldzaam te zijn.

In het algemeen geldt dat, zodra de kans op het vinden van iets nieuws minimaal is, de onderzoeker zijn observaties kan staken. Dat is in dit geval echter makkelijker gezegd dan gedaan. Gebruiksonderzoek is exploratief van aard en dat maakt een betrouwbare schatting van een nieuwe gebeurtenis moeilijk. Daarvoor zouden teveel proefpersonen nodig zijn. Bovendien moet men, om zo'n schatting te kunnen maken, al precies weten wat zinvolle gebeurtenissen zijn en wat niet. Gezien de exploratieve aard van gebruiksonderzoek, is dat nou juist wat achterhaald moet worden en dus is het ook pas achteraf bekend. Wie van tevoren meent alle categorieën al te kennen, kan zich de moeite van een gebruiksonderzoek maar beter besparen. Dat het onverstandig is observaties af te breken wanneer de laatste proefpersoon belangrijke nieuwe bevindingen heeft opgeleverd, moge duidelijk zijn. Toch levert dit in de praktijk vaak moeilijkheden op, al was het maar omdat proefpersonen vaak lang van tevoren moeten worden uitgenodigd.

Het is altijd goed te streven naar een heterogene groep proefpersonen. Ook als het erom gaat te achterhalen hoe mensen met bepaalde fysieke of sensorische beperkingen te werk gaan, is het goed er een aantal proefpersonen bij te betrekken die die beperkingen niet heeft. Als het gaat om onderzoek met proefpersonen, wordt er vaak gesproken van representativiteit. In de meeste gevallen betekent dat, dat er bijvoorbeeld evenveel mannen als vrouwen of evenveel jongeren als ouderen worden geselecteerd. Dat heeft niet altijd zin: alleen als hun respectievelijke eigenschappen van invloed kunnen zijn op het gebruik van een bepaald product, is een dergelijke aanpak gewenst. Denk aan de selectie van ouderen, niet vanwege hun leeftijd, maar vanwege de relatief grote kans op bepaalde sensorische, mentale en fysieke kenmerken die als randvoorwaarden kunnen werken voor hun gebruiksactiviteiten.

De volgende figuur spitst zich toe op de uitvoering van gebruiksonderzoek met ontwerpmodellen in enige fase, onder gesimuleerde condities en waarbij de proefpersonen in meer of mindere mate expliciete instructies krijgen.

Onderzoekscontext

Hoe minder opdringerig een onderzoekscontext is, hoe minder de resultaten erdoor beïnvloed zullen zijn. En hoe minder de bevindingen door de onderzoekscontext beïnvloed zijn, des te eenvoudiger kunnen we ze generaliseren. In andere woorden: hoe meer ze zullen overeenkomen met 'de werkelijkheid'. Ideaal is dus dat proefpersonen zich onbespied wanen. Voor gebruiksonderzoek zou dit betekenen dat het zou moeten gaan om gebruikshandelingen met een normaal functionerend product in een natuurlijke omgeving. Ook expliciete instructie is dan uitgesloten, dat zou van natuurlijke gebruikers toch weer proefpersonen maken. Ook dient de voor gebruiksonderzoek vrijwel onmisbare video- en audioapparatuur dan de status te hebben van verborgen camera, ook al is bekend dat proefpersonen verrassend snel wennen aan dit soort apparatuur. Vanzelfsprekend moeten de betreffende personen achteraf volledig op de hoogte worden gesteld van hun functioneren in een gebruiksonderzoek. Indien zij daarmee niet akkoord gaan, dient het verzamelde materiaal te worden vernietigd.

Wanneer we te maken hebben met een onmiskenbare onderzoekscontext, zoals een laboratorium of in geval van een gedeeltelijk werkend prototype, bestaat soms de kans proefpersonen daarvan af te leiden, door hen nietsvermoedend dingen te laten doen of met een misleidende instructie op het verkeerde been te zetten. Uiteraard is ook hier achteraf openheid van zaken vereist. Het blijft echter moeilijk iets over percepties/cognities te weten te komen zonder iets van de onderzoeksbedoelingen bekend te maken. Hetzelfde principe geldt voor het geven van instructies: hoe meer summier die zijn, hoe natuurlijker de onderzoekscontext. Het is raadzaam alle proefpersonen op dezelfde wijze zo globaal mogelijke instructies te geven, waarbij bijvoorbeeld alleen wordt duidelijk gemaakt, in spreektaal natuurlijk, wat het einddoel is.

Het is raadzaam proefpersonen altijd een zo volledig mogelijk model aan te bieden. Wie in de verleiding is gebracht sommige details maar weg te laten, omdat ze op dat moment moeilijk te maken zijn, kan daar later spijt van krijgen. Hoe primitiever de modellen, des te noodzakelijker een explicietere instructie is (Vermeeren, 1997). Bovendien zijn het juist vaak die details, die een gebruiksonderzoek noodzakelijk maken.

Indien een handeling ook fysiek van aard is, zoals bij krachtoverbrenging, blijkt onderzoek met een daadwerkelijk functionerend model belangrijke zeggingskracht toe te voegen aan de bevindingen. Visuele perceptie en cognitie zijn makkelijker te simuleren dan interactie waarbij ook bijvoorbeeld krachtoverbrenging een rol speelt.

Hoe doet de proefpersoon verslag?

Er zijn verschillende manieren om een proefpersoon zijn cognities en percepties te laten duiden. Tijdens de instructie kan de proefpersoon hardop denken, zodat de percepties en cognities die een rol spelen makkelijker te achterhalen zijn. Vraag is of deze werkwijze niet tot vertekening leidt. Door hardop te denken kunnen proefpersonen immers langzamer te werk gaan, bewuster ook, of ertoe geneigd zijn alleen die dingen te doen die ze kunnen verwoorden.

Taal is het enige middel om interne processen te identificeren en daarom is het voor een gebruiksonderzoeker belangrijk te weten hoe en wanneer dit middel tekortschiet. Juist bij automatismen of problemen met het gebruik blijkt dat mensen moeite hebben om onder woorden te brengen wat zij doen. Rooden (1998) besteedt aandacht aan alternatieven, zoals proefpersonen samen hardop laten denken en rapportage achteraf door een vragenlijst of paneldiscussies. Daarbij treden weer andere risico's op, zoals rationalisering of het naar de mond praten van andere proefpersonen, omdat dat sociaal wenselijk lijkt.

Hoe dan ook, het blijft aan te raden proefpersonen zelf als eerste te laten zeggen welke inspanning ze ervaren en welke moeite een bepaalde handeling vergt. Uiterlijke verschijnselen zijn immers vaak bedrieglijk. Wie proefpersonen laat scoren op een schaal met puntenverdeling, wekt misschien de suggestie op die manier harde data te verkrijgen. Taal is meerduidelijk.

Eveneens moeten proefpersonen zelf aangeven of en waarom zij een bepaald product of een onderdeel daarvan vergelijkbaar vinden met een ander product of onderdeel. Hoewel in de praktijk vaak moeilijk te realiseren, is het verstandig een proefpersoon te laten demonstreren hoe hij dat bestaande product gebruikt, door het te laten meebrengen of het er zelf bij te halen. Het is het belangrijkste erachter te komen wat voor soort ervaring de proefpersonen hebben en met welk product of onderdeel. De eigen beleving van de gebruiker staat voorop.

De houding van de onderzoeker

Het is voor een onderzoeker steeds de kunst proefpersonen aan de praat te krijgen en te houden over zaken waar het in het onderzoek om gaat, zonder zichzelf daarbij teveel op te dringen. Een goede onderzoeker valt zijn proefpersoon niet in de rede en laat zich altijd in de rede vallen. Als een proefpersoon vastloopt en er niet uitkomt, moet bij het ingrijpen terughoudendheid worden betracht. Bijvoorbeeld door te beginnen met iets als "gaat het een beetje?", om daarna pas te vragen "wat is het probleem dan?". Alleen als de herkomst van een probleem geheel duidelijk is, mag de onderzoeker een terloopse hint geven. Overigens dreigt aan de andere kant het gevaar dat steeds maar doorvragen fantasieën uitlokt; sommige mensen hebben de neiging antwoorden te blijven geven.

Natuurlijk moeten alle punten die van belang zijn aan de orde komen voordat onderzoeker en proefpersoon uit elkaar gaan. Als bepaalde zaken door de proefpersoon nog niet spontaan ter sprake zijn gebracht, zal de onderzoeker ze zelf aan de orde moeten stellen.

Wellicht ten overvloede: werken met vragenlijsten is niet geschikt voor dit type onderzoek, dat exploratief van aard is. Wie al van tevoren vastlegt wat hij wil vragen, hoe en daarbij ook al de antwoordmogelijkheden formuleert, verkeert in de illusie veel te weten te komen. Een vorm van observatie die nog een stap verder gaat: zien wat niet wordt gedaan, beluisteren wat niet wordt gezegd, zit er bij een dergelijke benadering al helemaal niet in. Men kan volstaan met een lijst met volgordelijke activiteiten en aandachtspunten (zoals 'leesbaarheid handleiding' of 'kracht bij het openen van'), die de onderzoeker invult tijdens het onderzoek of na afloop samen met de proefpersoon.

Gebruik van een videocamera met goede geluidsopname vergroot de observatiemogelijkheid. De onderzoeker kan in alle rust nabeschouwen en luisteren.

Onderzoeksopzet

De registratie en de meting van persoonlijke kenmerken, zoals fysieke capaciteiten en ervaring, moeten aan het eind van het onderzoek plaatsvinden. Daarmee kan ongewenste sturing door proefjes of door het stellen van vragen voorkomen worden. Bovendien bieden de gedane gebruiksobservaties de beste aanknopingspunten om vragen te stellen over de aanwezige ervaring.

Overigens lijkt dit advies de eerder genoemde eis om een zo heterogeen mogelijke groep proefpersonen bij elkaar te brengen, wel erg moeilijk te maken. In de praktijk is het dan ook schipperen en zal het werven van proefpersonen moeten gebeuren op basis van globale aanwijzingen zoals: heeft iemand grote of kleine handen, draagt iemand al dan niet een sterke bril, werkt iemand wel eens met een computer.

Wie door een proefpersoon meerdere taken laat verrichten, kan te maken krijgen met zogenaamde volgorde-effecten. In dat geval is het aan te raden de volgorde van de taken per proefpersoon te variëren. Overigens is het een misverstand dat een dergelijke methode volgorde-effecten elimineert, want taak A kan op taak B een ander effect hebben dan taak B dat op taak A had. Het laten uitvoeren van meerdere taken heeft als groot voordeel dat verschillende zaken bij een persoon tegen elkaar afgezet kunnen worden. Dit zegt veel meer dan een vergelijking tussen proefpersonen.

De zwakte van veel gebruiksonderzoek zit hem in het beginsel dat iets leren gebruiken een normaal proces is en dat problemen tijdens de eerste confrontatie met een nieuw product dus ook vanzelfsprekend zijn. De onderzoeker die beschikt over een functionerend model kan dat probleem ondervangen. Hij kan de proefpersoon al enige tijd van tevoren, bijvoorbeeld thuis, het model laten uitproberen. Dit vergt echter veel tijd.

Een bekend verschijnsel is tenslotte het volgende. De opnameapparatuur gaat uit, want het onderzoek is afgelopen. Er wordt nog wat nagepraat, waarbij het gesprek weer op het onderzoek komt. Terwijl de onderzoeker de deurknop al in de hand heeft, brengt de proefpersoon toch nog een aantal nieuwe zaken naar voren die voor het onderzoek van groot belang zijn. Deze dreigen verloren te gaan als ze niet meteen worden vastgelegd.

Analyse van verzameld materiaal

De analyse moet leiden tot de beantwoording van onderzoeksvragen, op basis van het verzamelde materiaal. Een geschikt focus voor gebruiksonderzoek is de herkomst van problemen.

Wie er de tijd en de middelen voor heeft, kan de als belangrijk beschouwde momenten van de videoband op papier zetten. Desgewenst kan de mondelinge informatie, die gelijktijdig of achteraf is verkregen, erbij geschreven worden.

Wie een gebruiksonderzoek uitvoert, staat altijd voor de vraag tot in welke details hij het geobserveerde gedrag in kaart moet brengen. Het is belangrijk zo precies te werken dat in de analyse alles wordt opgenomen wat van invloed kan zijn op de bedienbaarheid en bruikbaarheid van het product. Dat is moeilijk omdat bepaalde gebruiksactiviteiten, zoals bijvoorbeeld inspanning, zeer persoonsgebonden zijn. Het is makkelijk om voor een individu bijvoorbeeld een knop tot een optimum te manipuleren. Het geven van algemene richtlijnen lijkt echter een illusie.

Wat gebeurt er met de resultaten?

In het geval van een herontwerp kan een ontwerper naar aanleiding van de resultaten van het gebruiksonderzoek binnen twee uitersten te werk gaan. Hij kan proberen bepaalde onwelkome gebruikshandelingen in het vervolg onmogelijk te maken, of hij kan ernaar streven een zo groot mogelijke variatie aan gebruikswijzen toe te laten waarbij het product steeds optimaal blijft functioneren. Een gebruiksonderzoek moet er in elk geval toe leiden dat een product dermate wordt aangepast dat in het vervolg problemen worden vermeden.

Een gebruiksonderzoek kan zelfs een bron van inspiratie zijn voor geheel nieuwe ontwerp oplossingen. Een dergelijke ervaring werd onder andere in 1996 door Van der Steen beschreven met betrekking tot het ontwerp van een nieuw fietsenrek. Ook Hees (1997) en Klein (1998) beschreven verrassende ontwerp oplossingen die werden geïnspireerd door gebruiksonderzoek. In al die gevallen voerden de ontwerpers zelf het gebruiksonderzoek uit. Is dat niet het geval, dan moet een onderzoeker niet met lijvige rapporten met resultaten bij de ontwerper aankomen. In dat geval is de kans zeer klein dat die bevindingen worden toegepast in het (her-)ontwerp. Een gevisualiseerde samenvatting is ook om die reden aan te bevelen.

Bronnen

Arisz, H. en H. Kanis, Towards concurrent monitoring of the number of subjects in user trials. In: M.A. Hanson, E.J. Lovesey & S.A. Robertson (eds.), Contemporary ergonomics. Taylor & Francis, Londen, 1999.

Kanis, H. en A.P.O.S. Vermeeren, Teaching user involved design in the Delft curriculum. In: S.A. Robertson (ed.), Contemporary ergonomics. Taylor & Francis, Londen, 1996.

Kanis, H., Design centred research into user activities. In: W.S. Green & P.W. Jordan (eds.), Human factors in product design: Current practice and future trends. Taylor & Francis, Londen, 1999.

Aangehaalde Literatuur

Green, W.S., H. Kanis & A.P.O.S. Vermeeren, Tuning the design of everyday products to cognitive and physical activities of users. In: S.A. Robertson (ed.), Contemporary Ergonomics; 175-180. Taylor & Francis, Londen, 1997.

Kanis, H., Usage centred research for everyday product design. Applied Ergonomics jrg. 29 (1998), nr. 1, pp. 75-82.

Labov, W., Sociolinguistic patterns. University of Pennsylvania Press, Philadelphia, 1972.

Rooden, M.J., Thinking about thinking aloud. In: M Hanson (ed.) Contemporary Ergonomics. Taylor & Francis, Londen, 1998. Pp. 328-332.

Steen, V.B.D., van der, H. Kanis en A.H. Marinissen, User involved design of a parking facility for bicycles. In: A.S. Robertson (ed.), Contemporary Ergonomics. Taylor & Francis, Londen, 1996. Pp. 50-55.

Steenbekkers, L.P.A., Moeite met ADL: volgens wie. Huishoudstudies jrg. 8 (1998), nr. 1, pp. 44-52.

Vermeeren, A.P.O.S., Instructions in user trialling: setting tasks or describing contexts. Proceedings 13th EA-congress, 2nd volume; 177-9. Finnish Institute of Occupational Health, Helsinki, 1997.

Weegels, M.F., Accidents involving consumer products. Proefschrift Technische Universiteit, Delft, 1996.

Weick, K.E., Systematic observational methods. In: G. Linsey & E Aronson (eds.), The handbook of social psychology (1968), nr. 2.

Technische Universiteit Delft
Subfaculteit Industrieel Ontwerpen
Jaffalaan 9
2628 BX Delft
tel: (015) 278 28 13
fax: (015) 278 71 79
e-mail: h.kanis@io.tudelft.nl

3.3 Gebruiksonderzoek in de praktijk: waarom en hoe?

ir. C.A. Stephan, projectbegeleider project Ouderentechnologie, KITZ en onderzoeker/adviseur bij STEPHAN-Productergonomie, bureau voor ergonomie en gebruiksonderzoek

In het algemeen klagen consumenten nauwelijks bij producenten over hun gebruiksonvriendelijke producten. Als mensen geconfronteerd worden met zulke producten wijten de meesten dit ongemak aan henzelf. Dit geldt met name voor ouderen. Zij zijn per slot van rekening al op leeftijd en daardoor niet meer zo behendig en snel van begrip. Je kunt niet verwachten dat producenten daarmee rekening houden, zo wordt wel gedacht. Ouderen, maar ook jongeren, zijn er bovendien van overtuigd dat fabrikanten alle moeite doen om het de klant zo gemakkelijk mogelijk te maken en dat er dus aan gebruiksonvriendelijke producten niets meer te verbeteren valt. De ervaringen met gebruiksonderzoek in het project Ouderentechnologie hebben geleerd dat dit een effectief middel is om tot meer gebruiksvriendelijke producten te komen.

Dit artikel beschrijft verschillende vormen van gebruiksonderzoek en het moment waarop deze in het ontwerpproces toegepast kunnen worden.

Het is realiteit dat fabrikanten nauwelijks hun oor te luisteren leggen bij de consument zelf. Gebruiksonderzoek is een weinig toegepast instrument binnen het productontwikkelingsproces. Als een fabrikant contact met zijn gebruikers heeft, is dat meestal tijdens beurzen en dan vaak nog via het dealernet. En als hij wel gebruikers inschakelt dan is dit in de regel pas in de eindfase. Dan is er al een kant-en-klaar product, waaraan weinig meer te corrigeren valt. Economisch gezien is dit een merkwaardige zaak. Logischerwijs betekent een vroegtijdig inschakelen van de gebruiker bij het productontwikkelingsproces een grotere kans op een succesvol product.

Worden jonge gebruikers al schaars geraadpleegd, senioren werden als consumentengroep lange tijd genegeerd. Terwijl het project Ouderentechnologie aantoont dat raadplegen van ouderen als kritische gebruikers resulteert in gebruiksvriendelijke producten voor iedereen.

Waarom worden gebruikers niet geraadpleegd?

Waarom laten producenten en ontwerpers het na om gebruikers tijdig in te schakelen bij het productontwikkelingsproces?

Een belangrijke reden is onbekendheid met het fenomeen gebruiksonderzoek. Ook zien veel bedrijven het nut er niet van in. Zij vinden dat zij voldoende van hun klanten afweten. Producenten en ontwerpers wijten gebruiksongemak vaak aan onvoldoende vaardigheid van de consument. Bovendien kopen mensen hun producten toch wel. Verder denken bedrijven dat gebruiksonderzoek een tijdrovende en geldverslindende zaak is. Dit moet doorberekend worden in het product, dat dus duurder wordt en dat wil de klant niet, zo luidt het argument.

De angst dat raadpleging van ouderen resulteert in 'bejaardenproducten' is een belangrijke reden om vooral oudere gebruikers te negeren. Maar niet alleen het bedrijfsleven, ook de consument, jong of oud, wil niet te maken hebben met producten die het 'oud' zijn benadrukken. Dat is ook niet nodig als twee hoofdaspecten van het productontwikkelingsproces strikt gescheiden worden gehouden:

- Het ontwerpaspect, waarbij niet alleen rekening wordt gehouden met de 'gemiddelde' consument (zie ook paragraaf 2.4), maar ook met de 'kritische' gebruikers (waaronder ouderen).
- Het marketingaspect: positioneren van het product op de markt. Marketeers dienen zich bij het op de markt brengen van hun product te richten op de consument in het algemeen, dus jong en oud. Het accent ligt daarbij op onderwerpen die iedereen aanspreken zoals gebruiksgemak, comfort, vrije tijd, vitaliteit, veiligheid, zekerheid en kwaliteit.

Hoe kunnen (oudere) consumenten bij het ontwerpproces worden betrokken?

Gebruiksonderzoek en gebruikersonderzoek worden nogal eens door elkaar gehaald.

Gebruiksonderzoek richt zich op het gebruik van het product door de mens. Het gaat hierbij om de ergonomische aspecten, zowel fysiek als cognitief en sensorisch. Een definitie van gebruiksonderzoek is: de bestudering van de mens-productinteractie zoals deze zich manifesteert in het doen en laten van gebruikers die met producten (bestaande producten, prototypen, modellen) in de weer zijn. Consumenten worden hierbij direct betrokken.

Bij gebruikersonderzoek worden de kenmerken van de gebruikers in kaart gebracht, zoals leeftijdsopbouw gerelateerd aan vitaliteit en gezondheid, inkomen, type huishouden, type woning, leefstijl, sociale contacten. Het levert doelgroep- en marketinggegevens op.

Sommige producenten beroepen zich erop dat zij wel degelijk gebruikers raadplegen. Er wordt dan een marketingbureau ingeschakeld dat mensen vraagt naar typische marketingaspecten van het product zoals uiterlijk, kleur, herkenbaarheid ten opzichte van concurrerende producten. Gebruiksaspecten komen niet aan de orde. Er wordt niet gevraagd of men de verpakking open krijgt en of de gebruiksaanwijzing te lezen en te begrijpen is. Met andere woorden: gebruiksonderzoek wordt verward met gebruikersonderzoek. Om dit te voorkomen zouden we kunnen afspreken om gebruikersonderzoek voortaan consumentenonderzoek te noemen.

Vormen van onderzoek met gebruikers

De vraag is hoe onderzoek waarbij consumenten, direct of indirect, worden betrokken, kan worden uitgevoerd. Gebruiksonderzoek met ouderen verschilt daarbij in aanpak niet wezenlijk van gebruiksonderzoek met andere doelgroepen. Overal waar 'consumenten' staat, kan dus ook 'oudere consumenten' gelezen worden. In paragraaf 3.5 wordt dieper ingegaan op enkele aspecten van gebruiksonderzoek die meer specifiek gelden voor oudere proefpersonen, zoals de vertaalslag naar ergonomische eisen.

Hieronder staan enkele vormen van onderzoek naar gebruikaspecten beschreven.

Mondelinge of schriftelijke enquêtes

Hierbij wordt gevraagd naar gebruikservaringen met of opvattingen over het product of productgroepen. Het voordeel van schriftelijke enquêtes is dat een grote consumentengroep in korte tijd kan worden bereikt. Een nadeel is dat niet dieper kan worden ingegaan op onverwachte en voor het ontwerpproces interessante zaken. Mondelinge enquêtes (diepte-interviews) vergen meer tijd, maar bieden de mogelijkheid open vragen te stellen en te kunnen doorvragen.

Panelsessies

Tijdens pannelsessies wisselen panelleden hun opvattingen over en ervaringen met een bepaald product of producten uit. Er zijn verschillende panelmethodes mogelijk. Acht tot tien proefpersonen per groep is voldoende.

Gebruikstest of evaluatieonderzoek

Bij een gebruikstest wordt uitgegaan van vier of vijf proefpersonen voor een kleine test en van 10 tot 15 proefpersonen voor een uitgebreide test. Zo'n test kan worden uitgevoerd in verschillende situaties.

kleine test en van 10 tot 15 proefpersonen voor een uitgebreide test. Zo'n test kan worden uitgevoerd in verschillende situaties.

- Laboratoriumsituatie, waarbij de praktijksituatie zoveel mogelijk wordt nagebootst.

- Op gebruikslocatie. Het voordeel is dat het product wordt getest in de situatie zoals het ook werkelijk wordt gebruikt. Dit is tijdrovender dan de laboratoriumsituatie. Aan proefpersonen wordt gevraagd voor te doen hoe zij het betreffende product gebruiken. Tijdens of direct hierna worden de proefpersonen gevraagd wat zij van het product vinden. Tevens worden zij tijdens het gebruik door de onderzoekers geobserveerd. Ten behoeve van de analysefase en ter ondersteuning van de resultaten richting de opdrachtgever/ontwerper worden de handelingen op video opgenomen.

Gebruikers kunnen ook onopgemerkt worden geobserveerd. Dit is een goede onderzoeksvorm om inzicht te krijgen in bijvoorbeeld het gebruik van openbare ruimtes en vervoer en van publieke producten, zoals straatmeubilair, bewegwijzering, drank- en snoepautomaten.

Ergomix

Een op zichzelf staande vorm van gebruiksonderzoek die in specifieke gevallen kan worden toegepast. Het is een adequaat instrument van het NIA-TNO (nu TNO-Arbeid) om een leef- en werksituatie, zoals kassawerkplek of caravaninterieur, te toetsen op bruikbaarheid. De Ergomix is een techniek waarbij (de video-opname van) een proefpersoon in (video-opnames van) een ontwerptekening wordt gemixt. Men vraagt de proefpersoon een handeling na te bootsen en ziet vervolgens op een monitor de proefpersoon in het ontwerp deze handeling uitvoeren. Hierdoor kan het ontwerp beoordeeld worden op ergonomische aspecten, zoals bijvoorbeeld reikafstand, beenruimte, lichaamshouding of vrije hoofdruimte. Ter plekke kan het ontwerp (tekening) worden bijgesteld en weer getest.

Onderzoek naar 'WOW'-gevoel

Ergonomisch onderzoek bepaalt traditioneel of een product handig is in het gebruik. Maar een handig product hoeft nog geen plezierig product te zijn. Nieuw binnen de ergonomie zijn onderzoeken naar het 'WOW'-gevoel (emotionele reactie) bij consumenten. WOW-producten zien er zo bijzonder uit of worden als zo bijzonder ervaren dat de gebruiker spontaan 'wow' roept. Dit soort onderzoek bepaalt de mate van plezierig gebruik. Producteigenschappen die de mate van plezierig gebruik opvallend beïnvloeden zijn: bruikbaarheid/handigheid, esthetiek, prestatie, betrouwbaarheid, extra's (features).

Deze vorm van onderzoek wordt wel 'Kansei-engineering' genoemd.

Bij hieronder genoemde onderzoeksvormen worden consumenten *niet direct* betrokken bij de productontwikkeling. Het zijn dus geen vormen van gebruiksonderzoek, maar het is wel zinvol om ze hier te noemen.

Desk-research

Het raadplegen van bestaande literatuur en handboeken ten behoeve van het verkrijgen van doelgroepgegevens, ergonomische gegevens, maar ook van normen en wettelijke eisen die aan het product worden gesteld.

Computertekenprogramma's (CAD-programma's)

In deze programma's worden, naast 'gemiddelden', ook 'kritische' maatmens en bijvoorbeeld de 5de of 95ste percentiele (oudere) man of vrouw ingevoerd, die de gebruiksbewegingen volgen. Het gaat hierbij om lichaamsmaten en reikwijdten. Aspecten als lichaamskrachten, cognitieve en sensorische aspecten, de sociale omgeving en de subjectieve beleving van het gebruik komen niet aan de orde.

ADAPS is een programma dat, in tegenstelling tot de meeste CAD-programma's, betaalbaar en gebruiksvriendelijk is en op de eigen PC gebruikt kan worden. Andere programma's zijn kostbaar en vereisen grote deskundigheid en vaardigheid in gebruik. De meeste zijn ontworpen vanuit de vliegtuig- en automobiellindustrie.

De wijze van het raadplegen van gebruikers is onder meer afhankelijk van de fase van het productontwikkelingsproces en het doel dat men ermee wil bereiken. Is het de bedoeling om met het product qua maatvoering een bepaald dekkingpercentage aan gebruikers bereiken, dan is een computertekenprogramma een adequaat hulpmiddel. Soms kan het eenvoudiger, namelijk door middel van het raadplegen van een antropometrisch handboek.

Is het doel inzicht te krijgen in de bruikbaarheid en bedienbaarheid van het product en de ervaringen die gebruikers er tot dusver mee hebben, dan hebben panelsessies en gebruikstests de voorkeur. De proefpersonen worden geselecteerd op gebruikerskenmerken (leeftijd, lichaamsmaten, lichamelijke beperkingen, wel of geen gebruikservaring enzovoort) afhankelijk van het te testen product met zijn specifieke producteigenschappen.

In welke fasen van het ontwerpproces kan men consumenten betrekken?

Zoals het volgende schema laat zien, kan in vrijwel elke fase de consument direct betrokken worden bij het ontwikkelingsproces. In de vetgedrukte cellen staan de onderzoeken vermeld naar gebruikaspecten die het meest relevant zijn voor de bruikbaarheid van het product.

<i>Fasen in ontwerpproces</i>	<i>Beschrijving fase</i>	<i>Wijze van betrekken (oudere) gebruikers</i>	<i>Resultaat</i>
oriëntatiefase	inzicht verkrijgen in: <ul style="list-style-type: none"> ▪ marktgrootte ▪ marktontwikkeling ▪ kenmerken markt doelgroep ▪ trends ▪ normen/wett. eisen, etc. ▪ mening betrokken partijen 	<ul style="list-style-type: none"> ▪ desk-research (raadplegen literatuur) ▪ marktonderzoek ▪ marketingonderzoek 	beschrijving doelgroep(en) en trendontwikkeling
analysefase	lokalisieren en analyseren van problemen met het bestaande product/bestaande producten	gebruikstest (laboratorium of veld) met kritische gebruikers in bestaande gebruikssituaties of gebruikers onopgemerkt observeren*)	concrete probleemdefiniëring
programma van eisen	opstellen van criteria waaraan het product moet voldoen	antropometrische, cognitieve en sensorische gegevens (lit.)	ontwerpspecificaties
conceptontwikkeling	screenen van de ideeën → Maken van concepten → Keuze concept	<ul style="list-style-type: none"> ▪ concepttesting met gebruikers dmv panelsessies of gebruikstest met Ergomix*) 	geselecteerd concept
prototypeontwikkeling	concretisering van model tot werkend prototype	prototypetesting: gebruikstest in laboratoriumsituatie	correctie prototype → definitief ontwerp
productie en marketing	produceren van een kleine serie	<ul style="list-style-type: none"> ▪ test 0-serie in het veld ▪ reacties op beurs van gebruikers en dealers 	0-serie en plan marktpositionering
marktintroductie	introduceren van het product op de markt	evaluatie van het marketingconcept	correctie marketingconcept, enz.

*) afhankelijk van het soort product

Schema: Het betrekken van (oudere) consumenten bij het productontwikkelingsproces (© Stephan)

Selecteren van proefpersonen

De proefpersonen worden geselecteerd op kenmerken zoals antropometrie, fysieke en cognitieve beperkingen, leefstijl, gebruikspatroon, woongedrag. Op welke 'kritische' kenmerken wordt geselecteerd is met name afhankelijk van onderstaande aspecten.

- Producteigenschappen zoals maten, gewicht, materiaal, vorm, kleur, grootte display, lettertype en -grootte, gebruiksaanwijzing. Als voorbeeld voor tv-afstandsbediening als 'kritische' proefpersonen: onder andere mensen met grote handen en dikke vingers in verband met bedienbaarheid kleine knopjes.
 - Gebruiksduur en gebruiksfrequentie van het product. Als voorbeeld voor NS-kaartjesautomaat als 'kritische' proefpersonen: ouderen die incidenteel de kaartjesautomaat gebruiken of niet (meer) gebruiken in verband met aanleervermogen.
 - Omgevingsaspecten, zoals gebruiksruimte (verlichting, geluid), relatie met andere producten of diensten, sociale en sociaal-maatschappelijke factoren, culturele aspecten, weersomstandigheden. Als voorbeeld voor volle fietsenrekken met scheefstaande fietsen, waarvan één hoog rek nog vrij is als 'kritische' proefpersonen: kinderen en oudere proefpersonen.
- Met andere woorden: er wordt geselecteerd op die kenmerken die naar verwachting gebruiksproblemen kunnen opleveren.

Aantal proefpersonen

Producenten en ontwerpers hebben vaak het idee dat grote aantallen proefpersonen nodig zijn, zoals bij kwantitatieve onderzoeken waarbij een bepaalde representativiteit (doorsnee van de samenleving) wordt verlangd. Een gebruikstest heeft echter een andere doelstelling. Het gaat immers om het boven water krijgen van gebruiksproblemen met het doel deze te elimineren. Twaalf tot vijftien proefpersonen zijn meestal voldoende voor een gebruikstest. Onderzoek heeft aangetoond dat met meer personen weinig extranieuws meer boven water komt (zie ook 3.2).

Werven van de proefpersonen

Een probleem dat zich vaak voordoet is het werven van de juiste proefpersonen. Er bestaan speciale bureaus met een databestand van op te roepen personen. Met zo'n bureau dient vooraf goed te worden doorgesproken aan welke specifieke kenmerken de proefpersonen moeten voldoen. Onderzoeksbureaus die gespecialiseerd zijn in het doen van gebruiksonderzoek en ontwerp bureaus die gebruikstesten zelf uitvoeren, doen de werving en selectie van de proefpersonen vaak zelf.

Tot slot

Gebruiksonderzoek met ouderen verschilt in aanpak niet wezenlijk van gebruiksonderzoek met andere doelgroepen. Er zijn enkele aspecten van gebruiksonderzoek en de vertaalslag naar ontwerpeisen die, als het gaat om ouderen, extra aandacht behoeven. In 3.5 wordt hierop dieper ingegaan.

Bronnen

Stephan, C.A., Gebruiksonderzoek, hoe doen we dat? Lezing thema-avond Ouderentechnologie, Kivl-afd. Industrieel Ontwerpen. Zeist, 1 april 1996.

Stephan, C.A., Het betrekken van oudere consumenten bij productontwikkeling (Design for all binnen het stimuleringsproject Ouderentechnologie). Lezing en symposiumboekbijdrage symposium Stand van de Ergonomie. Ede, oktober 1996.

KITZ
Postbus 4050
9701 EB Groningen
tel: (050) 368 62 57
fax: (050) 313 84 04
e-mail: stephan@kittz.nl
www.kittz.nl

STEPHAN - Productergonomie
O.C.W.
Molukkenstraat 200 - E4
1098 TW Amsterdam
tel: (020) 692 94 96
fax: (020) 463 14 26
e-mail: cstephan@wxs.nl

3.4 Alle partijen in het technologie- en productontwikkelingsproces vooraf om de tafel

dr. G.J. Fonk , senior onderzoeker, SWOKA, Leiden

Technologie- en productontwikkelaars laten zich in het ontwerpproces vooral leiden door de technische mogelijkheden waarover zij beschikken. Vanuit deze zogeheten 'technology push' -benadering vergeten zij vaak rekening te houden met de wensen van de toekomstige gebruikers. Gevolg is dat deze producten en de nieuwe technologie die erbij is gebruikt, niet aansluiten op de wensen en behoeften van de maatschappij.

Dit artikel beschrijft een methode om al vroeg in het ontwikkelingsproces van een nieuw product of nieuwe technologie de uiteindelijke consument in beeld te brengen. Hiertoe worden alle partijen die een rol spelen in dit proces vooraf om de tafel gebracht.

Alle partijen in het voortraject om de tafel

Wie bijvoorbeeld een nieuw televisiesysteem ontwikkelt, is in de eerste plaats niet alleen afhankelijk van het oordeel van de kijker, maar evenzeer van de kabelmaatschappijen en de groot- en detailhandel. Ontwerpers zouden meer hun oor te luisteren moeten leggen bij de diverse belanghebbende partijen op de markt om hun meningen over nieuwe producten en concepten te leren kennen. Het is zaak daar in een zo vroeg mogelijk stadium achter te komen. Het gaat in dit verband om een nieuw product of nieuwe technologie, niet om een verbetering.

Om de ontwerper daarbij te helpen heeft de SWOKA, het instituut voor strategisch consumentenonderzoek, de zogenaamde procedure Toekomstbeelden van en voor Consumenten ontwikkeld. De procedure is erop gericht in een vroegtijdig stadium van het ontwikkelingsproces van een nieuw product of een nieuwe technologie een beeld te schetsen van de uiteindelijke consument. Dat beeld moet sturend zijn voor het verdere proces, waardoor de consument een belangrijke stem krijgt in de technologie- en productontwikkeling. Producten en technologieën die op een dergelijke wijze tot stand komen, hebben een zo groot mogelijke garantie op succes.

Bijeenkomsten

Vertegenwoordigers van belangrijke partijen komen in bijeenkomsten bij elkaar. Dit zijn vertegenwoordigers van de wetenschap, technologie en bedrijfsleven, maatschappelijke organisaties, overheid en organisaties die tussen klant en aanbod van goederen en diensten zitten, bijvoorbeeld retailers en marketeers. Het doel van de bijeenkomsten is om uiteindelijk zoveel mogelijk overeenstemming te krijgen over het programma van consumenteneisen. Met dit programma van eisen kunnen een nieuwe technologie en de producten die eruit voort komen verder ontwikkeld worden.

De volgende onderwerpen komen aan bod:

- de beelden van de partijen over de toekomstige omvang en vorm van de consumentenvraag naar nieuwe producten (goederen of diensten) op een bepaald 'behoefteveld' (voeding, mobiliteit, huisvesting);
- het opstellen van een programma van consumenteneisen en –wensen;
- beelden over de mogelijkheden van nieuwe technologie om aan deze vraag te kunnen voldoen;
- nadere afstemming tussen technologie en producten en het programma van consumenteneisen en –wensen;
- actieprogramma: wat moet na de bijeenkomsten gebeuren om technologie- en productontwikkeling vraaggestuurd verder te ontwikkelen.

Procedure

De te volgen procedure bestaat grofweg uit twee onderdelen.

- Het eerste deel is erop gericht boven water te krijgen welk beeld de verschillende betrokken partijen nu eigenlijk hebben van de toekomstige consument van het te ontwikkelen product. Om daarachter te komen wordt een aantal werkbijeenkomsten georganiseerd waar de verschillende betrokken partijen, zoals producenten, professionele afnemers en vertegenwoordigers van relevante maatschappelijke organisaties, in de gelegenheid worden gesteld hun eigen verwachtingen te toetsen aan die van anderen. Uiteindelijk is het de bedoeling te komen tot een gezamenlijk, eenduidig toekomstbeeld dat onder andere moet uitmonden in een programma van consumenteneisen. Uiteraard vergt dat, gezien de totaal verschillende oriëntatie die de diverse belanghebbende partijen vaak hebben, de nodige tijd. Het houden van meerdere bijeenkomsten is dan ook één van de voorwaarden voor het slagen van de procedure. De deelnemers kunnen zich beter verplaatsen in het perspectief van de consument en de verdere sturing van het ontwikkelingsproces zal veel gemakkelijker verlopen.
- In het tweede onderdeel worden consumenten gevraagd aan te geven welke aspecten van een nieuw product of een nieuwe technologie voor hen relevant zijn. De resultaten van dit onderzoek vormen één van de kaders waaraan bovengenoemde partijen hun beeld van de consument kunnen toetsen. Ze zijn dan ook op diverse momenten tijdens de bijeenkomsten inzetbaar, al naar gelang de behoeften van de deelnemende partijen. Zo worden ideeën van de producent direct getoetst door de consument.

Resultaten van deze procedure

De procedure levert twee soorten resultaten op.

Allereerst zijn er de tastbare resultaten in de vorm van rapporten die de constatering gedaan tijdens de bijeenkomsten en de consumentenonderzoeken beschrijven. Soms gebeurt dat in de vorm van een programma van consumenteneisen, soms gaan de deelnemende partijen een stap verder en geven ze aan hoe ze het verdere ontwikkelingsproces willen vormgeven, ondersteunen en waar nodig bijsturen. Altijd zal het erom gaan de consument op de één of andere manier te betrekken in het ontwikkelingsproces om op die manier de kans op succes van het uiteindelijke product te vergroten.

Ten tweede draagt de procedure bij aan het vergroten van het maatschappelijk draagvlak voor nieuwe producten en technologieën. Doordat een divers gezelschap, waaronder ook partijen die normaliter helemaal niet betrokken werden bij de totstandkoming van een nieuw product, gezamenlijk gaat nadenken, ontstaat in wezen een verbreding van bestaande ontwikkelingsprocessen. Factoren die tot op heden vaak vergeten werden, worden toegevoegd aan het standaardpakket van aandachtspunten. Andere ontwikkelaars kunnen vervolgens gebruik maken van de bij eerdere ervaringen vergaarde kennis en zo zal de acceptatie van nieuwe producten en technologieën steeds minder met problemen gepaard gaan.

De procedure is ontwikkeld met de bedoeling zo algemeen mogelijk toepasbaar te zijn. Wie een product ontwerpt voor ouderen, kan zeker baat hebben bij deze methode. De procedure zet een ontwerper van een product voor ouderen ertoe aan goed na te denken over de specifieke wensen van die doelgroep. Daarbij is het belangrijk te luisteren naar de mening van de diverse betrokkenen bij het productieproces, die misschien een andere kijk op de zaak hebben omdat ze bijvoorbeeld uit een ander vakgebied afkomstig zijn. En vooral natuurlijk naar de mening van de oudere zelf, door middel van directe benadering en het mogelijk maken van actieve betrokkenheid bij het ontwikkelingsproces.

Voorbeeld

Ouderen hebben geparticipeerd aan het ontwikkelen van een programma van consumenteneisen voor een elektronisch vervoervraagstelsel. Bij het opstellen van een programma van consumenteneisen was iemand namens de ouderenbonden uitgenodigd. Tijdens de bijeenkomsten was hij een van de vertegenwoordigers van de subgroep 'leken'. Dit subgroepje bestond verder uit een student, twee leden van de Nederlandse Vereniging van Plattelandsvrouwen, een lid van de ANWB en een lid van de reizigersvereniging ROVER. Dit groepje leken bestond naast een groep 'wetenschappers en technologen', een groep 'professionele gebruikers' en een groep 'overheid en maatschappelijke organisaties'. Voor de groep maatschappelijke organisaties was eveneens een vertegenwoordiger van de ouderenbonden uitgenodigd. De vertegenwoordiger van de ouderenbond heeft het perspectief van de ouder wordende weggebruiker en passagier verwoord. Ook heeft hij het perspectief van gehandicapten ingebracht. Deze aspecten zijn in het eindresultaat terug te vinden.

Bronnen

Hamstra, A.M.J. en G. Fonk, Vervoervraagstelsel. SWOKA-rapport nr Z0091. Leiden, 1997.

Fonk, G.J. en G. van der Veen, Gebruikers over Ribsen. SWOKA-rapport nr Z0089 (niet openbaar). Leiden, 1997.

SWOKA, instituut voor strategisch consumentenonderzoek
Postbus 985
2300 AZ Leiden
tel: (071) 525 38 78
fax: (071) 525 37 02
e-mail: swoka@rvbh.nl
www.rvbh.nl/swoka

3.5 Praktische richtlijnen voor gebruiksonderzoek met senioren

ir. C.A. Stephan, projectbegeleider project Ouderentechnologie, KITZ en onderzoeker/adviseur bij STEPHAN-Productergonomie, bureau voor ergonomie en gebruiksonderzoek

Waarom zouden ontwerpers specifiek senioren als ergonomische maatstaf nemen als het gaat om alledaagse consumentenproducten voor iedereen? Het antwoord op deze vraag is simpel en wordt in dit artikel gegeven.

Waarom senioren?

Er zijn verschillende redenen om senioren bij het ontwerpproces te betrekken.

- Producenten zeggen vaak zich te richten op de 'gemiddelde' consument. Maar: de gemiddelde mens bestaat niet. De gemiddelde lichaamslengte van mannen is anders dan van vrouwen en boven de Nederlandse rivieren zijn mensen gemiddeld groter dan de bewoners van Brabant en Limburg. Een Nederlandse man met een gemiddelde lichaamslengte kan een van het gemiddelde afwijkende beenlengte of armlengte hebben.
- Senioren vormen een steeds omvangrijker, sterk veranderende en vooral economisch interessante doelgroep.
- Deze groep is wat betreft de lichamelijke capaciteiten en (mate van) gebruikservaring, een goede ergonomische graadmeter voor grote groepen andere gebruikers. Een trein- of businstap die gemakkelijk is voor een 75-jarige met stramme knieën, is dat helemaal voor iemand die niets mankeert, maar ook voor mensen met een boodschappenkar, ouders met kleine kinderen, een jonge sporter met een knieblesure. Een huishoudtrapje dat veilig is voor ouderen, is dat ook voor jongeren. Een videorecorder die begrijpelijk en simpel te gebruiken is door 70-plussers is zeker te gebruiken door jongeren.
- De problemen van ouderen zijn niet specifiek hún problemen. Jongere gebruikers ondervinden dezelfde problemen maar hebben vaak minder moeite om die op te lossen. Bij oudere proefpersonen zijn gebruiksproblemen sneller en duidelijker zichtbaar.

Kortom: senioren zijn een goede representant voor grote groepen jongere consumenten.

Overigens neemt dit niet weg dat ook andere 'kritische' consumenten bij onderzoek betrokken kunnen worden. Bij onderzoek naar gebruik van bijvoorbeeld een openbare telefooncel is het zinvol ook mensen in een rolstoel, buitenlanders die geen Nederlands lezen, lange en kleine mensen, jonge slechthorenden en slechtzindenden te betrekken.

Uitvoeren van gebruiksonderzoek met oudere proefpersonen

Bij het inschakelen van oudere proefpersonen is enige voorzichtigheid geboden. Het strikt vragen naar gebruikservaringen levert niet altijd het juiste resultaat op. Ouderen antwoorden soms dat alles nog prima gaat, terwijl de fysieke toestand van de proefpersoon anders doet vermoeden. Hiervoor zijn verschillende redenen.

- Verouderen een langzaam proces is. Men is zich daardoor vaak niet bewust van dagelijkse ongemakken, omdat men eraan gewend is geraakt.
- Men heeft bovendien voor die ongemakken in de loop der jaren zelf oplossingen gevonden; alles een beetje minder, een beetje langzamer, men schakelt hulp van anderen in. Ook daarom komen problemen door alleen vragen te stellen, niet snel boven tafel.
- Ouderen zich soms vitaler voordoen dan ze zijn, vooral als het gaat om onderzoek naar bruikbaarheid van hulpmiddelen. Ervaring leert dat sommigen eenvoudigweg weigeren mee te doen aan onderzoek als het om specifieke hulpmiddelen gaat. "Ik heb dat nog niet nodig", is daarbij een veelgebruikt argument van ouderen die gezien hun beperkingen juist baat bij die hulpmiddelen zouden hebben.

Kortom: beweerd gedrag wijkt nogal eens af van het werkelijke gedrag.

Gebruikstesten, waarbij producten of concepten/modellen daadwerkelijk worden gebruikt, geven de betrouwbaarste resultaten. Dit geldt zowel voor oudere als voor niet-oudere proefpersonen. De proefpersoon wordt tijdens het onderzoek gevraagd 'hardop te denken'. Door deskundig te observeren hoe de consument het product gebruikt, krijgt de onderzoeker/ontwerper inzicht in het gebruiksgedrag en gebruiksproblemen.

In vraaggesprekken, waarbij gebruik niet kan worden geobserveerd en de onderzoeker vermoedt dat de proefpersoon de situatie rooskleuriger beschrijft dan daadwerkelijk het geval is, kan dit inzicht soms via een omweg worden verkregen. De onderzoeker vraagt dan aan de proefpersoon of hij/zij mensen kent in de directe omgeving die problemen ondervinden met het desbetreffende product.

Ook panelsessies met ouderen leveren goede resultaten, vooral met vitale ouderen die nog volop in het leven staan. Zij hebben het voordeel dat zij:

- deskundige, want vaak al langdurige gebruikers zijn;
- hun mening goed kunnen verwoorden en beargumenteren;
- kritisch staan tegenover nieuwe producten: zo wil men graag weten wat de functionele meerwaarde is ten opzichte van het oude product.

Werven van oudere proefpersonen

Bureaus die gespecialiseerd zijn in het rekruteren van proefpersonen voor onderzoek, kunnen ook worden ingeschakeld voor het oproepen van proefpersonen boven een bepaalde leeftijd.

Men kan als bureau of bedrijf ook zelf senioren werven, namelijk via:

- de kennissenkring in eigen woon- en werkomgeving;
- ouderenorganisaties in de stad of omgeving (ouderenbonden: ANBO, Cosbo of CPOB, Stichting Welzijn Ouderen, Knoppenwinkels);
- speciale woonvormen voor ouderen (verzorgingstehuis, serviceflat, woonzorgcomplex);
- beroepsgroepen (arts, fysiotherapeut, via Thuiszorg, revalidatiecentra of ziekenhuizen);
- een oproep in stadsbladen, ouderenbladen of bij de plaatselijke supermarkt, beurzen, (welzorg)winkels;
- feedbackgroep van SeniorWeb/NPOE: met name voor het gebruik van elektronische en digitale producten.

Vertaalslag gebruiksonderzoek naar ontwerpeisen

De resultaten van het gebruiksonderzoek leveren nooit pasklare ontwerpoplossingen op. Ze moeten worden vertaald naar concrete ontwerpeisen.

Het onderzoeksresultaat naar gebruik van een tv-afstandsbediening is bijvoorbeeld: mensen met dikke, brede vingers drukken meerdere knoppen tegelijk in; ze moeten veel moeite doen om één knop in te drukken. Probleem: knoppen zijn te klein en de afstand tussen de knoppen is eveneens te klein. De vraag is nu hoe groot de knoppen minimaal moeten zijn en wat de minimale afstand tussen de knoppen is om dit probleem op te lossen.

Hiervoor kunnen ergonomische handboeken worden geraadpleegd. In dit voorbeeld is het duidelijk dat de ondergrens bepaald wordt door de P95-vingerbreedte van volwassen mannen. In de literatuurlijst staan handboeken waarin antropometrische/ergonomische gegevens van volwassenen worden vermeld.

Met welke ergonomische aspecten dient de ontwerper rekening te houden? Het gebeurt vaak dat ouderen en gehandicapten in één adem worden genoemd. Het verouderingsproces wordt gekenmerkt door een langzame achteruitgang van de gezondheidstoestand. De mate waarin en de snelheid waarmee dit gebeurt, is bij iedereen verschillend. Zo zijn er zeer vitale 80-plussers, terwijl anderen rond hun zestigste weinig meer kunnen.

Maar met de jaren ontstaan lichamelijke aandoeningen ten gevolge van ouder worden. Zo rond hun 50ste jaar krijgen de meeste mensen moeite met het lezen van kleine lettertjes.

Het gaat niet zozeer om één aandoening van grote omvang, maar met de jaren een beetje minder van alles: niet meer zo gemakkelijk opstaan uit een stoel, langer doen over het onder de knie krijgen van een nieuw computerprogramma, het gehoor gaat achteruit, alles gaat een beetje langzamer en met meer inspanning.

Sommige aandoeningen komen zo veelvuldig voor, dat we kunnen spreken van 'algemene ouderdomsaandoeningen'. Het zijn vooral deze aandoeningen waar ontwerpers in ieder geval rekening mee moeten houden. Deze ouderdomsaandoeningen komen hieronder aan de orde.

Sensorische aspecten

- Moeite hebben met het lezen van kleine lettertjes, wat verergert bij slechte verlichting (verziendheid). Gevolg: het noodzakelijk gebruik van een leesbril.
- Een vermindering van contrast- en dieptewaarneming (onder andere door staar). De kans op struikelen over ongelijkheden in het wegdek kan daardoor toenemen.
- Afname van het vermogen om in het donker te kunnen zien.
- Vermindering van het gehoor. De gevoeligheid voor hoge tonen neemt af. Gesprekken in een groot gezelschap zijn minder goed te volgen.

Fysieke aspecten

- Mobiliteitsvermindering (onder andere door artrose en andere reumatische aandoeningen), waardoor men niet meer ver buitenshuis kan lopen, het looptempo vertraagt en trappen lopen een probleem wordt.

- Vermindering van het uithoudingsvermogen (onder andere door hart- en vaataandoeningen, longaandoeningen, overgewicht), waardoor men niet meer lange tijd achtereen kan lopen en staan en problemen krijgt met hoge trappen lopen.
- Problemen met het evenwicht, dan wel last van duizeligheid, met grotere kans op vallen. De angst om te vallen neemt toe, waardoor men zich niet meer buitenshuis durft te begeven. Men probeert bukken te vermijden (voeten wassen, schoenen aandoen, iets van de grond oprapen).
- Bewegingsbeperkingen in handen, schouders, nek, knieën en heupen (onder andere door artrose en andere reumatische aandoeningen), waardoor gecombineerde handbewegingen (druk-draaibeweging), diep bukken, omhoog kijken (hoofd in de nek) en hoog reiken een probleem worden.
- Algehele krachtsvermindering: moeite met opstaan en gaan zitten, met omhoog komen uit bed, met knijpen en met tillen van zware dingen.
- Afname van het reactievermogen. Dit leidt onder andere tot een verhoogd ongevalrisico, omdat als men dreigt te vallen, de reactie om het evenwicht te herstellen of snel iets vast te pakken, vermindert.
- De lichaamsmaten van ouderen wijken af van die van jongere generaties. Ouderen van nu waren in hun jeugd al kleiner dan de hedendaagse jongeren nu zijn, maar tijdens het ouder worden krimpt men ook.

Cognitieve aspecten

- Vergeetachtigheid. Dit kan tot onveilige situaties leiden (bijvoorbeeld vergeten het gas uit te doen), maar ook tot het vergeten van gebruiksinstructies, hoe eenvoudig ook.
- Afname van het vermogen om veel of verschillende soorten informatie in één keer op te kunnen nemen.
- Meer tijd nodig hebben om iets nieuws op te nemen en te onthouden (gebruik van betaalautomaten, video, NS-kaartjesautomaat).
- Verminderd aanpassingsvermogen bij nieuwe omstandigheden.

Van al deze aspecten zijn een afnemend gezichtsvermogen, gehoor, mobiliteit en tempo de belangrijkste functieverminderingen die kenmerkend zijn voor ouderen. Nog een belangrijk aspect is dat met het klimmen der jaren het proces van waarnemen, verwerken van informatie, beslissen en vervolgens handelen trager wordt. En dit resulteert in onzekerheid: is dit wel de juiste knop, zit ik in de goede trein, ben ik niets vergeten? Bij het ontwerpen van gebruiksvriendelijke bedieningsapparatuur zullen ontwerpers hiermee rekening moeten houden.

Per producteigenschap worden de ergonomische ondergrenzen bepaald. Als voorbeeld zou de eis 'beter leesbare tekst en pictogrammen' op combimagnetrons kunnen worden vertaald tot een concrete eis: 'mensen met leesbril 2+ moeten het zonder leesbril kunnen lezen. Bovendien moet de betekenis minimaal duidelijk en begrijpelijk zijn voor 75-jarigen, die niet of weinig bekend zijn met het gebruik van magnetrons'.

Tips

- Houd het ontwerpdeel gescheiden van het marketingaspect. Het gebruiksonderzoek vormt een onderdeel van het ontwerptraject. Het is een intern gebeuren tussen ontwerper, ergonoom, (oudere) proefpersonen en product.

- Richt voor algemene consumentengoederen het gebruiksonderzoek en ontwerp op de grote gebruikersgroep ouderen. De meest of veelvoorkomende 'ouderdomsaandoeningen' kunnen als ergonomische maatstaf worden genomen. Bepaal per producteigenschap de 'kritische' gebruiker.
- Betrek niet alleen ouderen maar ook gehandicapten (rolstoelgebruikers, blinden/slechtzienden, doven/slechthorenden) en lange, kleine, dikke mensen erbij als het gaat om algemene voorzieningen zoals openbare gebouwen, telefooncel, betalingsautomaten, etc.
- Probeer inzicht te krijgen in de problematiek door middel van vragen naar gebruikservaringen en gebruiksproblemen en laat deskundigen observeren. Verwacht bij het vragen naar welke nieuwe, nog niet bestaande, producten mensen zouden willen hebben, niet dat mensen hierop kunnen antwoorden. Mensen bedenken geen nieuwe dingen. Men gaat uit van wat er al is, doet uitspraken vanuit het eigen referentiekader. Bij gebruiksonderzoek dient de nadruk te liggen op vragen naar positieve en negatieve gebruikaspecten van het product. Inventariseren en oplossen van de gebruiksproblemen is daarbij de doelstelling.
- Besteed als ontwerper de concept- of prototypetesting uit aan externe deskundigen of vraag externe assistentie. Het is namelijk moeilijk objectief te blijven bij het testen van het eigen ontwerp. Bovendien is het doen van gebruiksonderzoek een vak dat niet iedereen verstaat.
- Verwacht geen concrete oplossingen als resultaat van gebruiksonderzoek. Er is altijd een vertaalslag nodig naar concrete ontwerpcriteria, die de ontwerper vervolgens vertaalt naar productoplossingen.
- Zorg dat bij onderzoek waarbij consumenten zijn betrokken, de gebruiker centraal staat. Tijdens deze onderzoeken worden ontwerpbelemmeringen als financiële, productietechnisch aspecten buiten beschouwing gelaten ('dat kan niet wat u zegt, want dat kost teveel geld'). Deze komen later bij het ontwikkelen van concepten aan bod.
- Het is al gezegd in paragraaf 2.4: Er zullen altijd ontwerpconcessies moeten worden gedaan. Het is niet mogelijk producten of diensten te ontwerpen die door iedereen, jong en oud, mensen met alle vormen van lichamelijke en verstandelijke handicaps, buitenlanders, optimaal gebruikt kunnen worden.

Bronnen

Stephan, C.A., Th. Bosma, M. Grooteman e.a., KITZ-Randstadproject Thuiszorgtechnologie: Productevaluatie. Een gebruiksonderzoek naar ADL-hulpmiddelen en woningaanpassingen bij ouderen thuis. Groningen: KITZ, november 1995.

Bosma, E.S. en C.A. Stephan. Ouderentechnologie. Produkt, nr. 3, 1996. Groningen: KITZ, 1996.

KITZ
Postbus 4050
9701 EB Groningen
tel: (050) 368 62 24
fax: (050) 313 84 04
e-mail: stephan@kittz.nl
www.kittz.nl

STEPHAN-Productergonomie
O.C.W.
Molukkenstraat 200 - E4
1098 TW Amsterdam
tel: (020) 692 94 96
fax: (020) 463 14 26
e-mail: cstephan@wxs.nl

3.6 Werken met ouderenpanels

drs. T. Royers, Coördinator programma Cliënten Eigenmachtig Maken en leider projecten Interactief Ontwerpen van Dienstverlening en Gebruikerspanels, NIZW, Utrecht

Gelukkig beginnen gebruikerspanels de laatste jaren een steeds normaler verschijnsel te worden in gebruiksonderzoek. De methode dateert weliswaar uit de jaren '50, maar werd tot voor kort alleen gebruikt als marketinginstrument. De laatste jaren heeft er een verbreding plaats gevonden naar ontwerp- en ontwikkelingsdiensten, kwaliteits- en evaluatieonderzoek en dienstverlenings- en beleidssectoren.

Het werken met een gebruikspanel staat centraal in dit artikel. De algemene richtlijnen worden zonodig aangevuld met aandachtspunten voor het inschakelen van ouderen.

Het werken met een gebruikerspanel is goedkoop, redelijk eenvoudig en geeft snel resultaten. Gebruikerspanels zijn van geringe omvang en leveren vooral kwalitatieve, inhoudelijke informatie op. Gebruikers kunnen zich in een panel uitspreken over de kwaliteit van aangeboden producten en diensten. Er vindt een dialoog plaats waarbij de leveranciers van producten en diensten een rechtstreeks gesprek voeren met (potentiële) gebruikers. Op die manier kunnen de zwakke kanten en de lacunes van het aanbod worden opgespoord en besproken. Het gaat erom gevoelens, meningen en toekomstideeën van gebruikers te verwerven en erachter te komen welke de bijbehorende argumenten zijn.

Opzetten van een gebruikerspanel

In de meeste gevallen is het doel zoveel mogelijk actuele informatie te verkrijgen over de gebruikswaarde van producten en diensten. Voor wie op zoek is naar verse indrukken van (toekomstige) gebruikers, is tijdelijke consultatie vaak voldoende. Op die manier is de belasting wat betreft tijd en energie voor de gebruikers gering, maar worden zij wel in staat gesteld met de aanbieders mee te denken. Het tijdelijke panel kan eenmalig bij elkaar komen, maar ook een korte reeks van twee tot vijf bijeenkomsten behoort tot de mogelijkheden.

Wie echter wil weten wat consumenten over de lange duur denken van een bepaald product, kan met een vast panel werken. Voorbeelden zijn een woningbouwvereniging die met enige regelmaat wil weten hoe de huurders denken over de maandelijkse nieuwsbrief, of een ziekenhuis dat elk half jaar van de patiënten informatie wil over de facilitaire diensten. Een vast panel heeft ook nadelen.

- Herinnering: respondenten kunnen zich de antwoorden die ze de vorige keer gaven herinneren. Ze staan dus niet meer zo onbevangen tegenover de vraagstukken die hen worden voorgelegd.
- Bewustheid: respondenten gaan naarmate ze meer ervaring krijgen met dergelijke processen, bewuster om met de items en vraagstukken waarmee ze te maken krijgen.

- Groepscultuur: panelleden kunnen een bepaalde identiteit aan hun lidmaatschap gaan ontlenu. Dit verschijnsel treedt vooral op bij groepsbijeenkomsten. De leden van het panel leren elkaar kennen, waardoor groepsbinding ontstaat, met machtige en minder machtige leden en een cultuur met specifieke opvattingen en omgangsvormen.

Dergelijke nadelen kunnen bijvoorbeeld worden opgelost door iedere keer een aantal van de panelleden te vervangen.

Functie van een panel

Het gebruikerspanel is in verschillende stadia van ontwikkeling- en ontwerp onderzoek toepasbaar. Het hangt ervan af of een onderzoeker zijn panel wil laten verkennen, toetsen of evalueren. Als een panel in de verkenningsfase wordt ingeschakeld, kan het ideeën opperen over de richting waarin een activiteit, dienst, programma of product zich zou moeten ontwikkelen. In de testfase kan het waardevolle informatie geven over prototypen en ontwerpen. Tenslotte kan een panel in de evaluatiefase bij elkaar komen om te beoordelen of inderdaad aan de verwachtingen van gebruikers en dienstverleners is voldaan. Een andere doelstelling waarvoor een panel zeer geschikt is, is het onderzoeken van eventuele geschiktheid van het bestaande aanbod voor nieuwe doelgroepen.

Selecteren van gebruikers; heterogene homogeniteit

Een panel bestaat, zoals we het er hier over hebben, uit de gebruikers zelf. Aangezien het onmogelijk is met alle gebruikers te praten, is een selectie noodzakelijk. Dat heeft bovendien een aantal grote voordelen: hoe kleiner de groep, hoe optimaler de deelname van de diverse leden en hoe minder zij hun opvattingen aan die van anderen kunnen toetsen.

Het samenstellen van een panel vereist speciale aandacht. Een panel moet redelijk homogeen zijn. Het vertegenwoordigt immers een bepaalde groep, voor wie het uitspraken doet. Als het bijvoorbeeld om 'aangepast tuinieren' gaat, moeten de panelleden wel:

- een tuin hebben, waarin zij graag aan het werk zijn;
- een lichamelijke beperking hebben, die het werken in de tuin bemoeilijkt;
- niet allemaal dezelfde kenmerken/eigenschappen hebben.

Er moet voldoende variatie tussen de panelleden zijn om het onderwerp van verschillende kanten te bekijken. Deze variatie kan aangebracht worden in:

- mensen met een grote en een kleine tuin of een balkon;
- fanatieke en minder fanatieke tuiniers;
- panelleden met verschillende soorten handicaps;
- alleenwonenden en samenwonenden.

Om een geschikt panel te selecteren, is het dus van het uiterste belang zo precies mogelijk de doelgroep te bepalen en te definiëren. In de marketingwereld wordt er vaak onderscheid gemaakt tussen incidentele klanten, regelmatige klanten en de zogenaamde heavy users. Dat is een manier om de markt in te delen in verschillende doelgroepen. Het kan ook op andere manieren: cliënten die langdurig gebruik maken van een bepaalde dienstverlening tegenover cliënten die slechts tijdelijk gebruik maken; cliënten die net begonnen zijn met de hulp tegenover cliënten die er al lange tijd gebruik van maken; intensieve tegenover lichte dienstverlening; zorg op vrijwillige tegenover zorg op onvrijwillige basis enzovoort.

Aantal deelnemers

Doorgaans nemen aan panelgesprekken tussen de acht en twaalf panelleden deel. Hoe groter de groep des te minder de leden hun ervaringen kunnen inbrengen. Hoe kleiner de groep des te minder de panelleden hun ervaringen met anderen kunnen delen.

Als er panelleden zijn met communicatieve handicaps, dan moet de groepsgrootte kleiner zijn.

Werven van panelleden

Wie eenmaal duidelijk voor ogen heeft uit wie het panel moet bestaan, kan op verschillende manieren deelnemers werven.

- Soms bestaat de mogelijkheid gebruik te maken van reeds bestaande lijsten, zoals een leden- of cliëntenregistratie, een abonneebestand of leverancieroverzichten.
- Tevens kan er gebruik gemaakt worden van tussenpersonen. De sneeuwbalmethode is daarvoor een beproefd instrument.
- Een derde manier is telefonische screening. Marketingbureaus maken daar veelvuldig gebruik van. Daarbij wordt eerst een steekproef uit het telefoonboek genomen. Vervolgens worden betreffende personen opgebeld en krijgen een korte vragenlijst voorgelegd. Daaruit moet blijken of ze het ideale panellid zijn. Screening hoeft niet persé per telefoon te gebeuren, het kan ook gewoon op straat of tijdens een beurs of manifestatie plaatsvinden.

Ervaring heeft geleerd dat een beloning niet tot hogere respons en groter inzet van de panelleden leidt. Waardering en gevoel, het join the club-idee, zijn belangrijker. Kleine attenties zoals een pen met een inscriptie, een bloemetje, een boek of een geschenkbond zijn daarbij meer op hun plaats.

Hoe verloopt een panelbijeenkomst?

Afhankelijk van het doel van het inzetten van een gebruikerspanel zullen de bijeenkomsten anders verlopen.

Testpanel

Een bijeenkomst van een testpanel verloopt vaak volgens een standaardprocedure. Eerst legt de gespreksleider de bedoeling uit en stellen de panelleden zich aan elkaar voor. Vervolgens worden de panelleden kort geconfronteerd met het materiaal (folder, woningontwerp, prototype van een product) en worden ze verzocht hun eerste indrukken te noteren, zoals:

- hun spontane reactie op de presentatie;
- een exacte omschrijving van wat ze gezien hebben;
- dingen waaraan het ontwerp hen doet denken, associaties;
- wat volgens de deelnemers de bedoeling is van het ontwerp.

Hierna wordt het materiaal uitgebreid gepresenteerd en kunnen de panelleden met elkaar in gesprek gaan over hun eerste indrukken. Uiteindelijk is het de bedoeling dat de ontwerper op grond van de reacties en suggesties van de panelleden het prototype of concept kan aanpassen aan de wensen van gebruikers.

Focusgroep

Een bijeenkomst van een zogenaamde focusgroep verloopt anders. Focusgroepen hebben een smalle doelstelling waardoor ze goed werken. Door middel van een focusgroep worden percepties, gevoelens en de manier van denken van consumenten over producten, diensten of de kansen daarvan bepaald. Een focusgroep is er niet voor bedoeld consensus te ontwikkelen, maar juist om de verschillende ideeën van consumenten te inventariseren. Het is dus geen geschikte methode om oplossingen te genereren waarmee iedereen het eens is. Door het stellen van vijf à zes open vragen, die in elke gespreksronde gedetailleerder worden, wordt getracht de onder de panelleden aanwezige ideeën boven tafel te krijgen. De discussie is ontspannen en vaak plezierig voor de deelnemers, die meestal dezelfde achtergrond delen. Wel is het zo dat zij elkaar bij voorkeur niet kennen. Aan het begin van de bijeenkomst wordt een korte vragenlijst uitgedeeld om aandacht te vestigen op het onderwerp. Dat helpt om de respondenten gericht te laten nadenken en stelt hen in staat hun gedachten te ordenen. Daarna worden de open vragen gesteld, in een volgorde die het meest logisch is voor de deelnemers. Het is gebruikelijk om van algemene naar specifieke vragen te gaan. De groepsleden beïnvloeden elkaar in de beantwoording van ideeën en commentaren. Goede of foute antwoorden bestaan niet, alleen verschillen in uitgangspunt. Zowel in het geval van een testpanel als in het geval van focusgroepen duren gesprekken meestal zo'n 2 tot 2,5 uur.

Focusgroepen met minder vitale ouderen

Aan focusgroepen die bestaan uit minder vitale ouderen worden andere eisen gesteld. Voor hen zijn groeps gesprekken als gevolg van ziekte, handicaps of stoornissen van chronische aard, immers vaak veel intensiever en dus vermoeiender. Bovendien moet men bij oudere deelnemers rekening houden met auditieve en visuele beperkingen.

Dergelijke ouderenpanels bestaan daarom uit vier tot acht deelnemers en de bijeenkomsten duren 45 tot 60 minuten.

Om te zorgen dat de deelnemers zich goed kunnen concentreren, dient vermoeidheid door een verkeerde zithouding in een slechte stoel voorkomen te worden. Ook moet ervoor gezorgd worden dat de deelnemers elkaar goed kunnen verstaan, alle storende geluiden moeten worden buitengesloten. In het geval van slechtziende deelnemers is het gebruik van grotere lettertypen aan te raden. De gespreksleider moet extra attent zijn op interacties tussen de deelnemers, zowel verbaal als non-verbaal. Uit literatuur blijkt dat ouderen met beperkingen zich vooral non-verbaal uiten, bijvoorbeeld door verbaasd te

kijken, instemmend te mompelen, te knikken, sissen of zwijgen, instemmend of afkeurend met het hoofd te schudden, bedenkelijk te kijken, of door het maken van bewegingen met de handen. Ook is het belangrijk dat de gespreksleider vaker dingen herhaalt, ervoor zorgt niet teveel informatie in één keer te geven en regelmatig vraagt of alles is begrepen dan wel verstaan.

Ei-methode

De Ei-methode, die wordt gebruikt bij mantelzorgers, is afgeleid van de focusmethode. Het doel is hetzelfde: het inventariseren van ervaringen, ideeën en meningen. De Ei-methode bestaat uit de volgende stappen:

- Stap 1 Allereerst wordt voorafgaand aan de panelbijeenkomst een vragenlijst opgestuurd aan de deelnemers. Door middel van die vragenlijst worden zij gestimuleerd over een groot aantal thema's uitspraken te doen. Van die meningen en uitspraken wordt vervolgens een set kaartjes gemaakt.
- Stap 2 Tijdens de panelbijeenkomst krijgt iedereen een eigen set kaartjes. De panelleden krijgen vervolgens vijftien minuten om uit die set een selectie te maken van vijf kaartjes waarover hij of zij iets wil vertellen. Dat kan zijn omdat hij of zij het er mee eens is of juist niet, de uitspraak een lichtje heeft doen branden enzovoort.
- Stap 3 Na een selectie te hebben gemaakt, krijgt iedereen de gelegenheid één kaartje voor te lezen en te motiveren waarom hij of zij deze uitspraak heeft gekozen. De andere deelnemers kunnen daarop reageren. Het is de bedoeling dat het panel samen nadenkt over ideeën en z'n fantasie laat gaan over suggesties. Hoe haalbaar of reëel het allemaal is, daarover mogen de deelnemers zich niet druk maken.

Om ervoor te zorgen dat iedereen aan bod komt, wordt een eierwekker telkens op vijf minuten gezet. Binnen die tijd kunnen de panelleden 'hun ei kwijt' of 'het ei van Columbus' ontdekken. De ervaring leert dat bij een panel dat bestaat uit acht mensen, iedereen op deze manier in elk geval twee keer aan bod komt. Vaak blijkt ook dat panelleden dezelfde kaartjes uitgekozen hebben, waardoor de meeste geselecteerde uitspraken na twee rondes wel de revue zijn gepasseerd.

Nominale Groepstechnieken

In groepsgesprekken kunnen deelnemers elkaar stimuleren tot reacties. Maar sterke persoonlijkheden kunnen het gesprek gaan overheersen. Ook kan een proces van groepsdenken optreden, waarbij deelnemers zich aan elkaar aanpassen. Om de inbreng van iedere individuele deelnemer te optimaliseren, is de Nominale Groepstechniek (NGT) ontwikkeld, die bestaat uit vier stappen. De deelnemers beginnen met een individuele en stille schrijfronde, waarbij ze antwoord geven op gestelde vragen of ideeën genereren. Die worden vervolgens verzameld en de deelnemers kunnen hun eigen antwoorden toelichten. Dan kiezen de deelnemers ieder apart de volgens hen zeven belangrijkste antwoorden uit en geven die een cijfer van één tot zeven. Automatisch volgt daaruit een rangorde van thema's die de deelnemers belangrijk vinden. Over de gekozen thema's volgt een groepsdiscussie.

Dagboek of opstel schrijven

Als voorbereiding op panelgesprekken kan de deelnemers gevraagd worden om in een bepaalde periode dagboeken bij te houden, waarin ze bijvoorbeeld opschrijven wat ze in die periode deden, hoe vaak ze een testproduct gebruikten, maar vooral ook wat ze erbij voelden en dachten.

Persoonlijke documenten, zoals dagboeken en opstellen, kunnen van nut zijn als ouderen hun activiteiten of hun dagindeling moeten formuleren.

Een dagboek ademt een sfeer van anonimiteit, waardoor de deelnemers zich niet geremd zullen voelen in het noteren van gevoelens en gedachten die anders verborgen zouden blijven.

Ze hebben het dagboek in huis en kunnen er dus in schrijven wanneer ze willen. Bovendien is er alle tijd, het antwoord hoeft niet meteen te komen. Ouderen zullen vooral dingen opschrijven die hen aangaan en situaties zoals zij die recentelijk hebben ervaren. Wel is het van belang om expliciet te vragen oplossingen aan te dragen voor moeilijkheden die ze dagelijks ervaren en een mening te geven over bepaalde zaken.

In een dagboek schrijven mensen in principe voor zichzelf, bij een opstel ligt dat anders. Een opstel is bestemd voor een lezerspubliek en is samenhangend en begrijpelijk. Ook een opstel kan gebruikt worden als techniek om informatie te verkrijgen. Het nadeel is dat niet iedereen de verhaalkunst beheerst.

Visuele technieken

Veel onderzoeksinstrumenten zijn gebaseerd op rationele en verbale communicatie en cognitieve waarneming. Veel menselijke communicatie en gebruik van producten verlopen echter via non-verbale wegen en zijn associatief en emotioneel van aard. Daarmee wordt in de onderzoekspraktijk over het algemeen te weinig rekening gehouden.

Visuele technieken kunnen als hulpmiddel dienen om in panels het gesprek op gang te brengen. Panelleden kunnen ook zelf hun bronmateriaal produceren door het maken van foto's, dia's of video-opnamen van situaties. Visualiseren is een effectieve methode om gebruikers hun ervaringen te laten toelichten. Fotografisch materiaal heeft als voordelen dat het voor zichzelf spreekt en dat het snel en door vrijwel iedereen makkelijk te produceren is. Bovendien laat foto-, dia- en videomateriaal zich op eenvoudige doch aantrekkelijke wijze presenteren.

Alternatieven

In sommige gevallen is het teveel gevraagd om een dagboek te laten schrijven of foto's te laten maken. In die gevallen is het een alternatief om te werken met ideeënkaarten. Op een ideeënkaart kan een deelnemer een uitspraak doen over de voor- of nadelen van een dienst of product.

Soms is het, bijvoorbeeld door tijdgebrek of doordat de panelleden het huis niet uit kunnen, onmogelijk een panel bijeen te roepen. In dat geval biedt een telefonisch groepsgesprek uitkomst. De regels verschillen in dat geval niet echt van een gewoon groepsgesprek. Ook een faxapparaat kan in dergelijke situaties dienst doen. Dat heeft bovendien als voordeel dat spontane invallen in de vorm van ideeën, tekeningen of schetsen snel rondgestuurd kunnen worden.

Zelfs op Internet bestaat een speciaal netwerk voor ouderen. In de Verenigde Staten maken ongeveer vier miljoen ouderen gebruik van SeniorCom - The Internetwork for Seniors. In Nederland is er het Seniorweb <http://www.seniorweb.nl>, waarvan jaarlijks zo'n 100.000 ouderen gebruik maken.

Analyse en verslag

Al tijdens de groepsgesprekken start de gespreksleider met het maken van een verslag. Hij is er immers steeds alert op dat het groepsproces en de inhoud nog passen bij het doel van de bijeenkomst, namelijk het vergaren van informatie met betrekking tot de meningen, gevoelens en houdingen van de panelleden ten opzichte van het gespreksonderwerp.

De informatie die tijdens dergelijke groepsgesprekken naar boven komt, is subjectief van aard en dat is juist ook de bedoeling. Een gespreksleider dient ook te letten op non-verbale uitdrukkingen in de vorm van lichaamstaal en intonatie van de stem.

Voor een goede analyse zijn de aantekeningen van de begeleider noodzakelijk, die het liefst binnen 24 uur na afloop van de bijeenkomst worden voltooid. Een uitgeschreven versie van een bandopname is ook nuttig. Het is handig om reeds vooraf een hoofdstuk- en paragraafindeling te maken.

Wie een analyse moet maken van een dergelijk groepsgesprek, krijgt te maken met hetzelfde probleem als dat van een antropoloog die een eskimodorp bestudeert: hij moet zo goed mogelijk weergeven hoe de panelleden zich voelen, denken en gedragen, zonder daarin zelf verandering aan te brengen. Dat is een moeilijke opgave, omdat sommige informatie die panelleden geven niet in overeenstemming hoeft te zijn met de regels of de inhoud van het feitelijke aanbod.

Wie een analyse maakt, moet selectief zijn. Er is belangrijke en minder belangrijke informatie.

Tips voor het analyseren:

- markeer sleutelinformatie met een gekleurde markeerstift;
- onderstreep spontane reacties zoals twijfels en goedkeuring over gebruikaspecten;
- plaats een teken (bijvoorbeeld *) bij speciale uitspraken die ter illustratie zijn te gebruiken.

Bronnen

Barnes, M. en G. Wistow, *Achieving a strategy for user involvement in community care*. Health & Social Care (1994), nr. 2, pp. 347-356

Royers, T., *Een eigen stem. Werken met ouderenpanels; een veelzeggende methode*. NIZW, Utrecht, 1996.

Nederlands Instituut voor Zorg en Welzijn (NIZW)
Postbus 19152
3501 DD Utrecht
tel: (030) 230 63 24
fax: (030) 231 96 41
e-mail: t.royers@nizw.nl
www.nizw.nl

3.7 Gebruiksonderzoek met ouderen: praktijkvoorbeelden

dr. ir. A. van Berlo, M.A., Adviseur Gerontechnologie, Glaukopis, adviesbureau voor Technologie, Zorg & Welzijn

Ouderen lijken eerder problemen te hebben met de gebruiksvriendelijkheid van nieuwe producten. Ze maken minder snel kennis met nieuwe apparaten doordat ze geen betaalde arbeid meer verrichten, of doordat ze zeggen niet meer geïnteresseerd te zijn in nieuwe dingen. Natuurlijk spelen ook verminderde fysieke en mentale prestaties een rol.

Ouderen zijn echter niet gauw geneigd uit zichzelf hun mening te laten horen over hun problemen met bepaalde producten en voorzieningen.

Op basis van de ervaringen met gebruiksonderzoek in negen voorbeeldprojecten binnen het project Ouderentechnologie worden in dit artikel de aspecten die van belang zijn voor het uitvoeren van goed gebruiksonderzoek met ouderen behandeld. Naast methode van onderzoek, werving van proefpersonen, het inschakelen van ouderen als proefnemer, komen allerlei praktische zaken aan bod zoals handleiding, rapportage, motivatie, beloning.

Methode van onderzoek

In de voorbeeldprojecten zijn diverse methoden van gebruiksonderzoek gebruikt.

- Zo werden bij de verkenning van wensen en eisen ten aanzien van badkamers tien diepte-interviews gehouden. Deze tien personen waren zorgvuldig uitgezocht. De interviews vonden plaats bij de proefpersoon thuis en duurden gemiddeld twee uur. Indien de geïnterviewde zelf dat wenselijk vond, werd een bezoek gebracht aan de badkamer.
- In het project over het imago van sociale alarmering werden ouderen, van wie vijf met en vijf zonder alarmering, uitgenodigd om deel te nemen aan een besloten workshop. Aan die workshop nam ook een dertigtal specialisten deel. Hun stellingen, ontleend aan interviews, vormden het basismateriaal. Aan de ouderen werd steeds gevraagd hun mening te geven.
- Het project ter aanpassing en verbetering van Internet op tv bestond uit een aantal sessies waarbij ouderen zowel de installatie als allerlei kleine taken moesten uitvoeren. Het ging daarbij om e-mailen, websurfen, chatten en het meedoen aan nieuwsgroepen.
- In een vergelijkbaar project werden ouderen die al ervaring hadden met Internet, uitgenodigd om twee aan twee een nieuw programma dat de mogelijkheid biedt een e-mail te voorzien van beeld en/of geluid, uit te proberen. De betrokken ouderen konden digitale foto's van elkaar maken en die opsturen naar hun eigen e-mail adres.
- Een ander project richtte zich op twee cursusboeken, over respectievelijk het leren omgaan met de computer en het gebruik leren maken van Internet. Er werd een permanent begeleidingspanel van ouderen geformeerd, dat bestond uit personen die al enige ervaring met beide zaken hadden. In verschillende sessies moesten ouderen zonder enige ervaring twee aan twee de cursusboeken beoordelen.

- In het project met betrekking tot de wenselijkheid van passieve alarmering, werden vijf ouderen met actieve alarmering en vijf zonder alarmering, thuis geïnterviewd. Daarbij werd ook gebruik gemaakt van een demoversie van de werking van het systeem op de computer.
- Een heel leerzame vorm van gebruiksonderzoek was het installeren van een prototype van een nieuwe keukenkraan of wastafelkraan in de woning van de proefpersoon. Gedurende vijf à zeven dagen kon de proefpersoon de kraan uitproberen, waarna een vragenformulier moest worden ingevuld. Vervolgens werden alle proefpersonen uitgenodigd voor een gezamenlijke workshop.
- In het project over leercentra gingen ouderen daadwerkelijk aan de slag om in hun omgeving een leercentrum op te zetten. Op basis van de praktijkervaringen is een handleiding gemaakt.
- In het project over de voorzieningen die minimaal gewenst zijn in een domoticapakket, werd gewerkt met uitgebreide ondervraging. Het was essentieel dat de deelnemende ouderen de voorzieningen ook daadwerkelijk konden uitproberen in een modelwoning. Daarnaast kregen grote aantallen toekomstige bewoners van huizen met domoticavoorzieningen de kans deze modelwoning te bezoeken en hun wensen kenbaar te maken op een vragenlijst.

Werving van proefpersonen

Bij de selectie van deelnemers aan de diepte-interviews (10 tot 12 personen), werd zoveel mogelijk rekening gehouden met spreiding naar geslacht, leeftijd (tussen 55 en 75 jaar), type woning (variërend van sociale huurwoning tot eigen villa), samenwonend of alleenwonend, laatste beroep of genoten opleiding, aanwezigheid of mate van lichamelijke beperking. Deze spreiding werd ook gehanteerd in het gebruiksonderzoek naar domoticavoorzieningen. Voor de voorbeeldprojecten werden de proefpersonen op verschillende manieren geworven, met wisselende ervaringen.

- Via een eigen opgebouwd databestand. Het is niet de bedoeling van een eigen databestand steeds dezelfde ouderen voor een onderzoek te benaderen. Er wordt zoveel mogelijk gebruik gemaakt van nieuwe proefpersonen. Alleen als de onderzoeksmethode en het product volledig verschillen van een eerdere ervaring van een deelnemer uit het databestand, wordt deze weer uitgenodigd. De proefpersonen weten dat hun gegevens in een databestand zijn opgeslagen en hebben hun eventuele medewerking aan toekomstige projecten toegezegd.
- Via kennissen van reeds bekende proefpersonen. Het vinden van nieuwe deelnemers via de kennissenkring is zelden afdoende, omdat het dan vaak blijft steken in hetzelfde milieu. Dat levert onvoldoende spreiding in inkomen of opleiding op.
- Via oproepen in de plaatselijke weekkrant. Dit leidt meestal maar tot enkele reacties. Ouderen worden het liefst persoonlijk benaderd en zijn niet geneigd op een oproep van een onbekende te reageren.
- Via vrijwilligerscentrale. Leden van een vrijwilligerscentrale zijn in de meeste gevallen op zoek naar permanent vrijwilligerswerk. Daarom is het werven van proefpersonen via die weg ook niet altijd bevredigend.
- Via verenigingen en sociëteiten waar ouderen bij elkaar komen. Het beste werkt vaak een wervend praatje tijdens een bijeenkomst van ouderen op de vereniging of de sociëteit. De meeste ouderen zijn graag bereid vijf minuten te luisteren en geven vaak gehoor aan de oproep omdat ze elkaar stimuleren of niet willen achterblijven.

Oudere als proefnemer: voor- en nadelen

Het inschakelen van ouderen als proefnemer voor het afnemen van gebruiksonderzoek bij leeftijdgenoten heeft voor- en nadelen. Oudere mensen nemen vaak alle tijd en rust om de proefpersoon alle facetten van het te onderzoeken product te laten doorgronden en bespreken. Daarbij hebben ze vaak een andere attitude ten opzichte van het product dan jonge onderzoekers. Zeker als het een technisch geavanceerd product betreft. Dat verschil mag natuurlijk geen invloed hebben op het eindresultaat van het onderzoek, maar de kritische blik en ervarenheid van de oudere proefnemer lijken vooral een voordeel te zijn. Met name bij langdurige projecten blijven de kosten laag, omdat de proefnemers vrijwillig werkzaam zijn (alleen onkostenvergoeding). Nadelen zijn er ook. Het kost veel tijd de oudere proefnemers zodanig op te leiden dat ze zich daadwerkelijk onderzoeker gaan voelen. Ze moeten goed leren observeren, doorvragen, analyseren en rapporteren. Vaak vallen er veel kandidaten af tijdens zo'n opleiding, omdat ze de taken onderschat hadden. Bij het project 'Internet' op tv kwam daar de complexiteit van het systeem bij. Tijdens de opleiding van oudere proefnemers moest in dat geval dus ook nog eens veel tijd besteed worden aan het zodanig onder de knie krijgen van het systeem dat ze er ook mee aan de slag durfden. Dit betekende dat de meeste proefnemers zelf een hoge opleiding hadden genoten.

Zorg voor goede handleidingen

Als het gebruiksonderzoek de installatie van apparaten omvat, of als er handelingen bij de bediening verricht moeten worden die niet gemakkelijk te onthouden zijn, is een goede handleiding nodig. 'Logische' stappen blijken voor veel ouderen, die nooit eerder met soortgelijke apparatuur hebben gewerkt, helemaal niet logisch te zijn. Als de bijbehorende handleiding niet voldoet, moet er een speciale handleiding geschreven worden.

Het project 'Internet op tv' heeft ook duidelijk gemaakt dat een goede handleiding onontbeerlijk is. Het Medium CD-Online was bedoeld om op een zeer gebruiksvriendelijke manier, met de televisie in plaats van met de computer, toegang te krijgen tot Internet. In de praktijk bleek echter dat lang niet iedereen daarin slaagde. Gedeeltelijk had dat te maken met haperende techniek, maar de makers van CD-Online hadden ook de gebruiksvriendelijkheid van hun product overschat. Als bijvoorbeeld in de handleiding staat dat het externe modem aan de CD-i-speler verbonden moet worden, vragen de meeste lezers zich af hoe dat externe modem er uitziet.

Internet maakt veel gebruik van Engelse terminologie. In de handleiding van CD-Online was dit overgenomen. Het geheel vertalen in het Nederlands zou nogal oubollig overkomen. En wie gaat surfen op Internet komt direct bij Engelstalige sites terecht. Toch bleek tijdens het onderzoek dat de meeste proefpersonen moeite hadden met woorden als 'SetUp, Preferences, Logon'. Het is dus beter Engelse woorden zoveel mogelijk te vermijden en in het geval ze wel worden overgenomen, ze te voorzien van een vertaling of een pictogram.

Onderzoekslocatie

Gebruiksonderzoek kan in principe overal plaatsvinden. Grotere bedrijven beschikken vaak over een laboratorium met diverse observatietechnieken, in de vorm van bijvoorbeeld een videocamera. Maar gebruiksonderzoek kan zich ook gewoon in de huiselijke kring afspelen. Vaak gaat het dan om wat langduriger proefnemingen, waarbij ook de echte leef- en woonsituatie een rol speelt. In de betrokken projecten zijn allerlei settings voor gebruiksonderzoek met ouderen aan de orde geweest.

Thuis

Diepte-interviews werden veelal bij ouderen thuis gehouden. Bij ouderen thuis leek vaak een grotere gemotiveerdheid en betrokkenheid te bestaan, zeker als men wat kon laten zien. Zo kozen voor het Internetonderzoek de meest oudere proefnemers ervoor het project in hun eigen huis uit te voeren. Men vond het comfort en de gezelligheid in de eigen huiskamer veel prettiger dan in een kantoor.

Het gebruiksonderzoek waarbij het prototype van een nieuwe kraan werd geplaatst bij de proefpersoon thuis leverde heel verrassende resultaten op, die nooit verkregen waren in een laboratoriumsituatie. Ook kwamen er verschillende frappante technische details boven water omdat onder de proefpersonen een paar oud-ingenieurs waren. Toch heeft een dergelijke werkwijze ook nadelen: enkele benaderden besloten niet deel te nemen omdat ze vonden dat er teveel werd ingegrepen in hun vertrouwde omgeving.

Modelwoning

Een mooie tussenoplossing is een modelwoning, zoals die bijvoorbeeld werd gebruikt in het onderzoek naar domoticavoorzieningen. De proefpersonen hoeven thuis geen onbekende zaken te laten aanbrengen, terwijl de dagelijkse praktijk toch heel goed wordt benaderd.

Kantoor

Paneldiscussies en workshops werden als vanzelfsprekend in een kantoorgebouw gehouden.

Overige praktische aspecten

Deelnemende ouderen, bedrijven en onderzoekers waren voor elk van de projecten even gemotiveerd. Als de bedoeling eenmaal duidelijk was, dan waren de meeste ouderen zelfs buitengewoon enthousiast hun eigen commentaar kwijt te kunnen.

In de meeste gevallen bleek het verzorgen van een deelrapportage door de oudere proefnemer echter een moeilijke opgave. De meeste ouderen zijn bereid op alle mogelijke manieren mee te werken, zolang het maar niet om het schrijven van lange stukken tekst gaat. Vaak heeft dat te maken met onvoldoende typevaardigheid, maar het kan ook zijn dat men gewoon het liefst als vrijwilliger onder de mensen wil zijn.

Bij de motivatie van veel bedrijven moet één kanttekening worden geplaatst. Binnen de voorbeeldprojecten Ouderentechnologie hoefden zij niet te betalen voor de kosten van het gebruiksonderzoek.

Een boekenbon of een andere beloning was voor veel deelnemers een aangename verrassing. De meesten vonden het niet nodig en hadden er zeker niet op gerekend, maar voelden het wel als een blijk van waardering.

Tot slot

Gebruiksonderzoek met en vaak ook dóór ouderen is in de praktijk een boeiende en leerzame ervaring. Tien à twaalf personen volstaan om een goed kwalitatief beeld te krijgen van de diverse te onderzoeken aspecten. Het werven van proefpersonen is over het algemeen geen probleem. Vooral bij langdurig gebruiksonderzoek heeft het werken met ouderen als proefnemers grote voordelen.

Glaukopis b.v.
Hoekseakker 3
5511 KW Knegsel
tel: (0497) 51 78 94 of mobiel: (06) 549 88 654
fax: (0497) 51 85 42
e-mail: vanberlo@dse.nl

Stichting Smart Homes
Postbus 8825
5605 LV Eindhoven
tel: (0497) 51 49 84
www.smart.homes.nl

3.8 Gebruiksonderzoek: resultaten van het project Ouderentechnologie

Binnen het project Ouderentechnologie is veel aandacht besteed aan gebruiksonderzoek. In het tweede projectjaar was een workshop aan dit onderwerp gewijd. En in alle voorbeeldprojecten waren ouderen betrokken bij het ontwerpproces. Aan de hand van enkele voorbeelden wordt beschreven hoe dit is gebeurd en wat dit heeft opgeleverd.

Workshop

Uit de inleidingen en de discussies tijdens de workshop 'Gebruiksonderzoek' werd duidelijk dat gebruiksonderzoek wordt gezien als gereedschap voor de ontwerper om inzicht te krijgen in individuele wensen, behoeften en mogelijkheden van mensen. Gebruiksonderzoek is kwalitatief onderzoek en vindt plaats met kleine groepen mensen. Het gaat uitvoerig in op alle aspecten die een rol spelen bij het gebruik van producten. Daarmee heeft gebruiksonderzoek dus duidelijk een ander doel dan marktonderzoek. Marktonderzoek vindt plaats onder grote groepen mensen en verzamelt kwantitatieve gegevens over kenmerken van groepen mensen. Marketingonderzoek, dat ook wel wordt verward met gebruiksonderzoek, wordt eveneens met kleine groepen mensen uitgevoerd, maar richt zich op marketingaspecten: wordt het artikel in het winkelschap door de consument opgemerkt, komt de boodschap van de advertentie over?

Het idee bestaat, onder andere ook bij fabrikanten, dat onderzoek onder een klein aantal mensen weinig voorspellende waarde heeft en dus niet zinvol kan zijn. Ervaringen met gebruiksonderzoek hebben echter uitgewezen dat onderzoek met een kleine groep mensen veel relevante informatie kan opleveren. Het gaat erom dat voor gebruiksonderzoek de juiste proefpersonen/respondenten worden geselecteerd, namelijk personen die representatief zijn voor een grote groep mensen.

De ervaringen in het project Ouderentechnologie hebben dit bevestigd. Keer op keer is gebleken dat het heel zinvol is om ouderen te betrekken bij gebruiksonderzoek. In diverse voorbeeldprojecten is naar voren gekomen dat specifieke eisen en wensen van ouderen ook bij andere leeftijdsgroepen voorkomen, maar door die anderen niet op die manier en niet zo duidelijk naar voren gebracht zouden zijn. Ouderen zijn door hun ervaring attenter op manco's van een product, terwijl jongeren zich hier minder bewust van zijn en er gemakkelijker overheen stappen. De angst dat de inzet van ouderen zal leiden tot het ontwerp van een 'ouderenproduct' blijkt in de praktijk ongegrond.

Uit onderzoek is tevens gebleken dat functiebeperkingen die samenhangen met het ouderen worden, meestal pas vanaf een leeftijd van circa 80 jaar een rol gaan spelen in de beoordeling van het gebruiksgemak van een product en bepalend zijn voor de hieruit voortkomende wensen. In hoeverre deze specifieke wensen leiden tot aanpassingen van een product is uiteindelijk ter beoordeling van de fabrikant. Grofweg kunnen we stellen dat wat uit gebruiksonderzoek met jongere ouderen komt, illustratief is voor grote groepen gebruikers.

Ervaringen voorbeeldprojecten

Gebruikers kunnen in vrijwel iedere fase van het productontwikkelingsproces ingeschakeld worden, bijvoorbeeld in de analysefase met het doel daaruit ontwerpcriteria te kunnen destilleren.

Ter illustratie worden vier voorbeeldprojecten van de afgelopen drie jaar beschreven, waarin verschillende vormen van gebruiksonderzoek zijn gehanteerd.

Comfortabele en veilige badkamer

De badkamer bevat voor ouderen vaak onnodig veel obstakels. De kans op ongevallen is groot. Sanitaire hulpmiddelen voor gehandicapten kunnen ook voor ouderen uitkomst bieden, maar worden als te stigmatiserend ervaren. Om de situatie in de badkamer te verbeteren is op de eerste plaats informatie nodig over potentiële gebruikers. Deze informatie moet toegankelijk worden gemaakt voor alle betrokkenen zoals ontwerpers, producenten, distributeurs, marketeers en gebruikers. Bovendien moeten inzichten onderling worden afgestemd. Dit vormde het uitgangspunt voor het project, dat als doel had ideeën en richtlijnen op te stellen voor comfortabele en veilige badkamers.

Hoe zijn ouderen bij het project betrokken?

- Medio 1995 werd onder alle vrouwen van 55 jaar en ouder in de gemeente Veldhoven een enquête gehouden op het gebied van gezondheidsaspecten. Additioneel werd aan eenderde van de geënquêteerden vragen gesteld met betrekking tot de badkamer en de was doen.
- Vervolgens werd bij tien personen (tussen 55 en 68 jaar) een diepte-interview gehouden over het gebruik en de beleving van de badkamer.
- Hierna werden vier groepsgesprekken gehouden, waaraan in totaal 32 ouderen van 52 tot 75 jaar hebben deelgenomen. Voorafgaand hieraan hadden de proefpersonen schriftelijke vragen beantwoord over de huidige situatie van hun badkamer en wat men graag wilde veranderen. De groepsgesprekken verliepen in eerste instantie aan de hand van dia's van bestaande badkamers, waarop men commentaar kon leveren. Vervolgens werden de specifieke voorzieningen in de badkamer besproken, zoals wastafel, bad, douche en toilet.
- Parallel werd een oproep aan de lezers van het blad Nestor gedaan om ideeën, tips en klachten met betrekking tot de badkamer en badkamerproducten kenbaar te maken. De oproep werd door acht mensen beantwoord.
- Als laatste werd een workshop gehouden met vertegenwoordigers van de industrie, ontwerpers, onderzoekers en ouderen. Er werden ontwerpessies gehouden met groepen van ongeveer tien personen, samengesteld uit genoemde doelgroepen, met als thema: wastafel, toilet, bad en douche.

Wat heeft dit opgeleverd?

Een uitvoerige raadpleging van gebruikers, zoals in dit project is gebeurd, geeft een goed beeld van de badkamers van 55-plussers van nu, hoe zij die gebruiken, wat hun wensen en behoeften zijn en wat hun mening is over eventuele aanpassing van de woning of verhuizen naar een kleinere aangepaste woning.

De ontwerpessies tijdens de workshop resulteerden in het gezamenlijk vaststellen van richtlijnen voor het ontwerpen van respectievelijk wastafel, douche, bad en toilet. Enkele ideeën zijn de moeite waard onderzocht te worden op haalbaarheid.

Belangrijk is dat door middel van een gezamenlijke sessie met alle relevante betrokkenen, richtlijnen en ideeën gegenereerd kunnen worden, die een afzonderlijk werkende producent of productontwerper mogelijk niet bedacht had.

Comfortabele caravan

Ouderen (50-plus) vormen een grote, nog steeds groeiende, groep caravanbezitters met veel vrije tijd en een bovengemiddeld besteedbaar inkomen. Steeds meer ouderen trekken er lange tijd, soms enkele maanden achtereen, met de caravan op uit. Wat extra comfort lijkt in zo'n geval geen overbodige luxe.

De Schakel, een kleine Nederlandse aanbieder van caravans, besloot een project op te zetten met het doel vanuit de bestaande BIOD-caravan te komen tot een caravan met optimaal gebruiks- en verblijfscomfort, helemaal afgestemd op de wensen van ouderen.

Hoe zijn ouderen bij het project betrokken?

Ouderen werden op diverse manieren bij het project betrokken.

1. Degene die belast was met het gebruiksonderzoek heeft eerst zelf samen met een 50-plusser enkele dagen gebruik gemaakt van de BIOD-caravan. Op basis van deze ervaring is een vragenlijst opgesteld met open vragen. De vragen betroffen de activiteiten en handelingen die men dagelijks in de caravan uitvoert.
2. Vervolgens werd met 12 senioren (ervaren caravangebruikers) een diepte-interview gehouden over hun ervaringen met caravans. Daarbij werden deze respondenten ook in hun caravan geobserveerd. Opvallend was dat ervaren caravangebruikers voor aanwezige ongemakken en gemis aan voorzieningen vaak allang zelf oplossingen of handige trucs hebben gevonden. Bij de koop van een nieuwe caravan wordt erop gelet of de caravan deze voorzieningen heeft en, zo niet, dan worden ze van de oude in de nieuwe caravan overgezet.
Op basis van deze bevindingen is een programma van eisen opgesteld en zijn conceptontwerpen (technische tekeningen) gemaakt.
3. Met behulp van de nieuwe simulatiemethode Ergomix vonden testen met deze concepten plaats rondom keukengebruik, toiletbezoek, in bed gaan liggen en opstaan. Op basis hiervan werden concepten verworpen of bijgesteld.
4. Tijdens de Caravan-RAI werden 20 open interviews met ouderen gehouden over de verbeterde BIOD, die daar werd gepresenteerd. Aan de hand van opmerkingen en suggesties van respondenten is het concept op enkele aspecten bijgesteld.
5. Tevens werden tijdens de Caravan-RAI 44 kwantitatieve interviews met ouderen afgenomen. Gevraagd werd naar hun kampeergedrag en het omgaan met hun caravan.

Een belangrijke conclusie van de onderzoeken is dat de ongemakken en voorgestelde verbeteringen niet specifiek 'voor ouderen' zijn. Het gaat in de meeste gevallen om ongemakken die universeel zijn onder caravangebruikers, ongeacht hun leeftijd.

Wat heeft dit opgeleverd?

De verbeterde BIOD 420 Comfort is uitdrukkelijk géén caravan voor senioren. Hij is bedoeld voor iedereen die er zonder kinderen op uit gaat en wat meer comfort wil hebben. De belangrijkste comfortvoorzieningen zijn: een vast tweepersoons bed, eventueel met rugverstelling, een zithoek met draaistoelen, die voorzien zijn van opklapbare leuningen om gemakkelijker te kunnen gaan

zitten. Een toiletruimte met antislipvloer, haken en extra stopcontacten scheidt het zit- en slaapgedeelte. Een draaibare wc-pot biedt meer manoeuvreerruimte in het toilet. Het keukenblok is verhoogd en heeft een aantal rolladen. De éénhendelkraan is ook met gladde, natte handen of met stijve gewrichten gemakkelijk te bedienen. Een afzuigstelsysteem in het dak verwijdert kookluchtjes. Een kluisje zorgt voor het veilig kunnen opbergen van waardevolle spullen. Indien gewenst kunnen de uitzetpoten elektrohydraulisch worden bediend. De caravan is flexibel in het manoeuvreren, dankzij de brede luchtband als neuswiel.

De seniorenkeuken

Sommige ouderen kunnen steeds slechter uit de voeten in een standaardkeuken. Bukken om in de onderste kastjes te komen wordt een probleem, evenals het reiken naar de hoogste plank in de kastjes boven het aanrecht. Lang staan om groente schoon te maken of om af te wassen is vermoeiend. Bovendien laat de verlichting vaak te wensen over. Hoe zou de ideale keuken voor ouderen er uit zien? Welke voorzieningen zou de keuken moeten bevatten? Wat is mogelijk voor extra comfort en veiligheid? In dit project gaven niet de producenten, maar de ouderen zelf, antwoord op deze vragen.

Hoe zijn ouderen bij het project betrokken?

1. Allereerst werden knelpunten, eisen, wensen en ideeën van ouderen over keukens geïnventariseerd. Daartoe werden negen huisbezoeken afgelegd in eengezinswoningen, vrijstaande woning, bovenwoning, flats en aanleunwoningen. Opvallend was dat in de pas gerenoveerde keukens van de aanleunwoningen, waarvan verwacht mag worden dat die optimaal op de gebruikers zijn afgestemd, problemen werden gesignaleerd als: veel te hoog opgehangen bovenkastjes, deurtjes die naar de verkeerde kant opengaan, geen ruimte gereserveerd voor een afvalbak en lichtpunten in de rug, zodat men in de eigen schaduw staat. De deelnemers waren voornamelijk vrouwen die zelfstandig wonen. Zij hebben immers de meeste ervaring in de keuken en dus ook met de beperkingen die optreden naarmate de leeftijd vordert. Tijdens de huisbezoeken vertelden zij welke problemen ze tegenkwamen en wat voor wensen zij hadden. Daarnaast kregen ze brochures en foto's van andere keukens voorgelegd. Al gauw werd duidelijk dat 'de oudere' niet bestaat, net zo min als 'de keuken'.

2. Voorts werden paneldiscussies met tien senioren georganiseerd. Enkele bestaande Bruynzeel-keukens werden hierbij aan de panelleden getoond. Ook andere oplossingen werden besproken. Daarnaast kwamen wensen en behoefte aan de orde op gebied van uiterlijk, materiaal werkblad, aantal spoelbakken, afvalvoorziening, kastjes/deurtjes/laden en verlichting.
3. Op basis van de verzamelde gegevens werd een programma van eisen opgesteld, dat vervolgens resulteerde in een conceptontwerp. Deze conceptoplossingen werden eveneens aan het ouderenpanel voorgelegd. Aan dit tweede panel deden enkele ouderen uit de eerste paneldiscussie mee.

Wat heeft dit opgeleverd?

De inbreng van ouderen gaf een hele belangrijke meerwaarde aan het project. Overduidelijk was dat er nogal eens vooroordelen heersen over hun vermeende voorkeuren. De meeste ondervraagde ouderen bleken, tot verrassing van de onderzoekers, een open en moderne kijk op de zaak te hebben. In het uiteindelijke conceptontwerp van de 'seniorenkeuken' zijn een afwijkende maatvoering en de aanwezigheid van extra voorzieningen de belangrijkste veranderingen ten opzichte van de standaardkeuken. Onder de spoelbakken is beenruimte, wat de mogelijkheid biedt om zittend af te wassen of groente schoon te maken. De kookplaat is iets lager, zodat gemakkelijker in de pannen kan worden gekeken en geroerd en de pannen minder hoog getild hoeven te worden. De bovenkastjes zijn ook lager en hebben naar boven scharnierende kleppen. Ook kunnen ze worden voorzien van losse lampjes voor een goede belichting. Aan de voorzijde van het werkblad is een onopvallende reling bevestigd voor extra steun en het ophangen van theedoeken. De concept seniorenkeuken is eenvoudig en biedt meer comfort aan ouderen en aan iedereen die dat wenst, terwijl hij er toch modern en aantrekkelijk uitziet. Van het concept zijn driedimensionale computerafbeeldingen en een schaalmodel gemaakt.

Winkelwagen Albert Heijn

De gebruiksvriendelijkheid en veiligheid van winkelwagentjes blijken te wensen over te laten. Klanten stoten bijvoorbeeld hun schenen, de wieltjes draaien niet goed, het bedienen van het muntslot is lastig. Uit de ongevallenregistratie van de Stichting Consument en Veiligheid blijkt dat ouderen, in vergelijking met de totale groep klanten, ongeveer twee tot drie keer vaker een ongeluk hebben met winkelwagentjes.

Deze gegevens waren voor Albert Heijn aanleiding om een onderzoek te starten naar de gebruiksvriendelijkheid van hun eigen winkelwagentjes.

Hoe zijn ouderen bij het project betrokken?

Het gebruiksonderzoek is uitgevoerd in twee delen.

1. Allereerst is een bestaand model winkelwagen door 24 ouderen beoordeeld.
2. Daarna is dit model vergeleken met een nieuw model winkelwagen. Dit leverde een verfijning van de suggesties voor verbeteringen op.

In beide gebruiksonderzoeken is aan oudere klanten onder het winkelen publiek gevraagd in de winkel een klein parcours met de winkelwagen (eerst halfvol en daarna volgeladen met boodschappen) te lopen en producten in te laden, bochten en wendingen te maken en bij de kassa producten uit te laden. De proefpersonen werden geobserveerd tijdens het lopen van het parcours. Zij werden ook gevraagd naar hun bevindingen wat betreft in- en uitladen, handgreephoogte, positie van de tassenhaak en krattensteun, het gebruik van het muntslot en eventuele zelfscanner, naar uiterlijk en materiaal. Aan het onderzoek deden in totaal 43 personen mee met een gemiddelde leeftijd van 73 jaar.

Wat heeft dit opgeleverd?

Op basis van de resultaten is het nieuwe model winkelwagen op enkele punten aangepast, waardoor de wagen geschikt is voor een grote groep gebruikers. Een ondiepe korf maakt in- en uitladen eenvoudiger, een naar de buitenzijde gerichte tassenhaak maakt het ophangen van tas of boodschappenkarretje gemakkelijker en een andere vorm van de handgreep maakt de winkelwagen geschikt voor klanten van verschillende lengten. De nieuwe wagen zal naast het bestaande model (met diepe korf en kinderzitje) beschikbaar komen. Klanten kunnen dan kiezen. De nieuwe winkelwagen zal niet alleen voor ouderen handig zijn, maar bijvoorbeeld ook voor tweeverdieners of werkende alleenstaanden die meerdere malen per week snel wat boodschappen doen.

Ed Rooth (63)

Ed Rooth heeft een bakkerij in Amsterdam. Hij bakt al zo'n dertig jaar iedere dag brood in velerlei variëteiten en maakt de lekkerste wortelcake van Amsterdam. 's Avonds maakt hij het deeg en omstreeks 5 uur 's morgens begint hij met brood bakken.

Net als velen die 's nachts werken, zoals mensen in de gezondheidszorg, werknemers in ploegendiensten en politie, slaapt Rooth overdag. Dat wordt steeds moeilijker, omdat het lawaai in de omgeving toeneemt. Niet alleen door het verkeer, maar ook omdat veel dingen nu machinaal gebeuren (straten maken en vegen, plantsoenen onderhouden). Ed Rooth: "Het moet toch mogelijk zijn om apparaten geluidsarmer te maken of een andere oplossing te vinden voor mensen die overdag rustig willen slapen?"

4 Ontwerpen; ook voor ouderen

"Design for the young and you exclude the old;
design for the old and you include the young".

Citaat: U.S.L. Nayak, United Kingdom

4.1 Inleiding

Gebruiksonderzoek levert relevante gegevens op over het gebruik van een product en op welke punten verbetering mogelijk is. Maar veel van deze gegevens zijn niet direct bruikbaar voor de ontwerper. Ze moeten eerst vertaald worden naar ergonomische ontwerpcriteria.

Als voorbeeld: tijdens een gebruikstest blijken de druktoetsen op een afstandsbediening van een televisie te klein voor mannelijke proefpersonen met dikke, brede vingers. De afstand tussen de toetsen is zodanig, dat de proefpersonen tegelijkertijd met de vinger op de toetsen ernaast drukken. Om nu te bepalen hoe groot de toetsen en de afstand ertussen moeten worden, zodat dit probleem is opgelost, zal de ontwerper in antropometrische handboeken moeten gaan zoeken.

Onderzoek, uitgevoerd onder andere door wetenschappelijke instituten en onderzoeksinstituten, levert de hiervoor gewenste data. Onderzoek naar ergonomische gegevens is veelal voorhanden. Onderzoek naar ergonomie van senioren komt echter langzaam op gang. De vakgroep Product- en Systeemergonomie van de subfaculteit Industrieel Ontwerpen aan de Technische Universiteit Delft, heeft op dit terrein een belangrijke bijdrage geleverd binnen het Gerontechnologieproject. Ook aan andere universiteiten, zoals de Technische Universiteit Eindhoven, wordt momenteel onderzoek gedaan op het gebied van ouderen in relatie tot technologie.

De artikelen in hoofdstuk 4 beschrijven de stand van zaken op het terrein van productontwerpen en oudere gebruikers.

De volgende onderwerpen komen in de artikelen aan bod:

- ergonomie en antropometrie en het belang van goede gegevens over ouderen;
- belangrijke aandachtspunten bij het ontwerpen voor oudere gebruikers;
- richtlijnen voor veilig ontwerpen;
- ouderen en vormgeving;
- normering.

4.2 Ergonomie en senioren: semantiek en paradigma's

ir. W.A. Poelman, Poelman Partners, Zeist

Als mensen ouder worden, kunnen en willen zij minder concessies doen aan de hanteerbaarheid van producten. Men kan minder concessies doen als gevolg van teruglopende fysieke en mentale prestatiemogelijkheden. Men wil minder concessies doen als gevolg van verschuivende ambities. Zo wordt comfort als functie van producten steeds belangrijker gevonden ten opzichte van de prestaties die deze producten leveren.

In dit artikel worden, vanuit de ergonomie, redenen aangegeven waarom senioren moeite kunnen hebben met sommige producten.

Verskil antropometrische ergonomie en informationele ergonomie

Bij ergonomie moeten we een duidelijk onderscheid maken tussen 'antropometrische ergonomie', die gericht is op de 'fysieke' prestaties van de mens, en de 'informationele ergonomie', die gericht is op de 'mentale' prestaties van de mens.

Over fysieke aspecten behoeven we ons, hoe belangrijk ook, weinig zorgen te maken. Het is immers een onderwerp waarmee velen zich inmiddels bezighouden. Steeds meer producten worden op basis van design for all ontwikkeld, hetgeen inhoudt dat rekening wordt gehouden met personen met verminderde motorische en zintuiglijke functies.

Mentale aspecten van ergonomie

De mentale aspecten zijn lastiger te hanteren. Niet omdat er onvoldoende kennis beschikbaar zou zijn over mentale processen die zich afspelen bij de bediening van producten. Kennis over redeneervormen is er in voldoende mate, evenals kennis over semantiek (taal) van vormen en kleuren. Het probleem zit dieper en wel op het niveau van emotie. 'Angst voor techniek' bijvoorbeeld, is een verschijnsel waarvan niemand het bestaan zal ontkennen, maar niemand in 'ontwerpland' heeft dit onderwerp als stokpaardje gekozen. Toch vormt angst voor techniek een belangrijke oorzaak voor optredende problemen bij de bediening van apparatuur. Een andere oorzaak van problemen in de omgang met technische apparatuur, eveneens te scharen onder emotionele aspecten, betreft de ontwikkeling van 'paradigma's'. Een paradigma is te beschouwen als een referentiekader op basis waarvan men zaken beoordeelt. Paradigma's zijn uitgangspunten voor het denken, die voor de gebruiker dermate vanzelfsprekend zijn dat alles wat erbuiten valt onlogisch is. Een wijsgeer zei ooit: "vraag aan een vis niet om een definitie van water te geven". Water is immers het medium en ook het referentiekader van de vis. Het is moeilijk om daar afstand van te nemen.

Softkeys

Een bekend paradigmaprobleem in de ergonomie vormen zogenaamde 'softkeys'. Dit zijn toetsen die telkens een andere functie hebben. In het verleden was er sprake van een één-op-één-relatie tussen toets en functie, maar tegenwoordig is dat al lang niet meer zo. Een toets kan in het ene geval dienen voor het veranderen van het aantal minuten in een tijdschaal en in het andere geval voor het geven van een opdracht voor het opnemen van een in te spreken tekst.

Voor veel ouderen komt dit onlogisch over. Zo is het voor vele ouderen verbazingwekkend dat iets nog steeds in de computer zit als per ongeluk het window weggeklikt is. Het paradigma van de één-op-één-relatie heeft voor sommigen blijkbaar tevens betrekking op de relatie tussen hetgeen op het scherm staat en hetgeen de computer 'weet'. Voor hen is de computer immers een afgeleide van de typemachine. Zo beseffen we onvoldoende hoe moeilijk het voor ouderen is om te denken op basis van het begrip 'mode'. Met een modetoets verander je in feite het apparaat. Alle knoppen doen, na indrukking van de modetoets, iets anders. Dat is eigenlijk vreemd, omdat het apparaat er nog precies hetzelfde uitziet.

Iedereen die de introductie van 'softkeys' heeft meegemaakt heeft hieraan, bewust of onbewust, moeten wennen. Het is niet verwonderlijk dat ouderen met dit wennen wat meer moeite hebben. Ten eerste zijn zij een langere periode geconfronteerd geweest met de één-op-één-relatie van toets en functie. Ten tweede hebben ouderen in het algemeen wat meer moeite met het wennen aan nieuwe paradigma's.

Een ander paradigmaprobleem dat regelmatig optreedt, heeft betrekking op geld. Geld is ontstaan als ruilmiddel en vertegenwoordigt dus een bepaalde waarde. Bij muntgeld is dit gemakkelijk voor te stellen en bij bankbiljetten na enige moeite ook. Giraal geld is echter een geheel andere kwestie. Diverse zaken die een rol bij 'fysiek' geld spelen, vervallen bij giraal geld en andere komen ervoor in de plaats. In het kader van beveiliging tegen diefstal bijvoorbeeld, spelen bij giraal geld hele andere kwesties een rol. Je kunt er zelf vrijwel niets meer aan doen. De computer van de bank bepaalt alles. Als je een halve eeuw met 'gewoon' geld gewerkt hebt en nauwelijks inzicht hebt in hetgeen waartoe computers in staat zijn, is dit uiteraard even wennen.

Human interface problematiek voor stoelen en ICT-apparatuur gelijk

Voor (te)veel ontwerpers is de human interface problematiek pas actueel geworden op het moment dat ICT-apparatuur (informatie en communicatie technologie) haar intrede deed. Jammer, want daardoor hebben we veel kansen gemist bij het ontwerpen van traditionele producten en hebben we bovendien geen ervaring kunnen opdoen met het ontwerpen van goede mens-machinesystemen.

Een mens-machinesysteem kan gerepresenteerd worden zoals de volgende figuur. Het stelt een cyclus van acties voor waarvan een deel zich afspeelt op het niveau van het product en een deel op het niveau van de gebruiker. Uiteraard gaat het niet om een geïsoleerd systeem. Allerlei omgevingsinvloeden zoals licht, geluid en klimaat spelen een rol evenals de tijdsduur en het tijdstip van het proces.

Poelman Partners, Zeist

Laten we beginnen met de display van een product. De display geeft de gebruiker informatie over het product en de status van het product: staat het apparaat aan, op welke zender staat het apparaat? We vergeten vaak dat een eenvoudig product als een stoel ook displayfuncties heeft. Informatie die de gebruiker over een stoel nodig heeft betreft zaken als plaats en stand, gewicht, vering of geen vering, verstelmogelijkheden, en niet te vergeten, de plaats en wijze van beetpakken bij verschuiven. Voor mensen met verminderde zintuiglijke en/of lichamelijke functies zijn deze vragen niet altijd gemakkelijk te beantwoorden. Voor de oudere gebruiker kunnen misverstanden lastig zijn. Voorbeelden zijn een zware stoel die licht lijkt, een harde zitting die zacht lijkt (sommige stoelen in het openbaar vervoer), gladde materialen die ruw lijken en een stoel die doorveert zonder daarvoor te waarschuwen.

Met betrekking tot het beetpakken is er iets vreemds aan de hand. Het van en aan tafel schuiven zijn veelvoorkomende handelingen. Er zijn echter weinig ontwerpers die bij het ontwerp van een stoel expliciet met deze handelingen rekening houden en semantiek toepassen om aan te geven wat de beste greep is.

Op basis van de verkregen informatie vindt er een mentaal proces plaats dat dient om te bepalen welke handeling van de gebruiker tot het gewenste doel zou kunnen leiden. In dit proces speelt het paradigma een belangrijke rol. Paradigma's bepalen het 'mentale beeld' van het product, c.q. het verwachtingspatroon. Als de gebruiker gewend is om een apparaat eerst aan te zetten voordat hij/zij er iets mee kan, zo werken apparaten nu eenmaal, dan zal hij er niet aan denken dat het apparaat automatisch aangaat als hij een willekeurige handeling verricht. Het risico van een dergelijke oplossing is dat de gebruiker langdurig naar een aan/uit-knop zal zoeken.

In de stand-by-modus begrijpt hij/zij wellicht dat het apparaat nog aanstaat, want dat rijmt met het branden van een lichtje. Wat stand-by verder inhoudt zal voor veel ouderen onduidelijk zijn. Het is een semantische aanduiding voor een status die vroeger niet voorkwam, evenmin als het verstellen van een stoel. Je kunt ouderen jarenlang op een stoel laten zitten die verstelbaar is zonder dat ze dit weten. Jongeren weten langs slinkse wegen erachter te komen dat een stoel verstelbaar is dankzij prototypische kenmerken van verstelbare stoelen. De oudere kent deze prototypische kenmerken niet en komt er dus niet achter, laat staan dat hij/zij de, vaak verborgen, bedieningsmiddelen vindt.

Bedieningsmiddelen

Over bedieningsmiddelen kunnen we kort zijn. Wat we (te)veel tegen komen zijn bedieningsmiddelen die te klein, te dicht bij elkaar, te weinig onderscheiden of zelfs vrijwel onzichtbaar zijn. Er is een fysiotherapeutisch apparaat op de markt dat aangezet moet worden door op het bedrijfslogo te drukken dat op het membraantoetsenbord is aangebracht. Dit is niet alleen voor ouderen onhandig maar voor iedereen. Helaas moeten vooral ouderen ermee werken. Een van de meest succesvolle stoelen (in commercieel opzicht) is de Amerikaanse conferentiestoel die opgebouwd is uit rechthoekige buis en beklede panelen. In het rugpaneel is, midden-boven, een uitsparing aangebracht zodat men om de buis kan grijpen bij het verplaatsen van de stoel. Is het niet wonderlijk dat je deze oplossing verder nauwelijks tegenkomt? Hoe vaak moet je niet met beide handen een rugleuning vastpakken omdat een enkele hand bij verplaatsing van de rugleuning afglijdt? Het is verwonderlijk dat er (naar weten van de auteur) geen enkele stoel is waarbij twee handgrepen aan de zijden van de zitting zijn aangebracht, en wel onder het zwaartepunt, zodat aanschuiven gemakkelijker gaat. In veel gevallen grijpt de gebruiker hierbij in de nietjes van de stoffeerder. Stoelen kunnen nog sterk verbeterd worden op het punt van bedieningsmiddelen.

Begrijpen hoe de gebruiker denkt

Tenslotte komen we bij het proces dat zich binnen het product afspeelt naar aanleiding van de invloed van de gebruiker. Dit proces bepaalt of het product goed 'begrepen heeft' wat de gebruiker ervan verlangt. Bij ICT-apparatuur komt het aan op de vraag of de ontwerper in staat is om zich voor te stellen wat de gebruiker wil en, vooral, hoe de gebruiker denkt. Dit is niet eenvoudig, want de gebruiker denkt vanuit een ander paradigma. Waar het voor de ontwerper vanzelfsprekend is dat het product voor een bepaalde handeling contact moet hebben met een hostcomputer hoeft dat voor de gebruiker beslist niet logisch te zijn. De gebruiker denkt niet in hostcomputers. Als een computerprogramma niet werkt omdat er geen verbinding is dan zal de ontwerper er in het proces rekening mee moeten houden dat de gebruiker hier niet zelf achter komt. Zo zal de oudere gebruiker er niet altijd zelf achter komen waarom een stoel op tapijt niet wil glijden en op parket wel, of andersom. Bij verschuiven kan dit erg lastig zijn als je weinig kracht hebt. Bij stofzuigers is hier iets op gevonden (glad metaal voor tapijt en een borstel voor gladde vloeren), maar niemand heeft er ooit aan gedacht om dit systeem ook voor stoelen toe te passen.

Productontwikkeling op basis van diep nadenken over alle fasen van het mens-
machinesysteem staat blijkbaar nog in de kinderschoenen.

Poelman Partners
Arnhemse Bovenweg 13
3708 AA Zeist
tel: (030) 692 51 39
fax: (030) 691 13 55
e-mail: poelman-partners@wxs.nl

4.3 Ontwerpen voor oudere consumenten: comfort en acceptatie

dr. L.T. McCalley, wetenschappelijk onderzoeker, Faculteit Technologie Management, Technische Universiteit Eindhoven

De acceptatie van een bepaald ontwerp of product hangt niet alleen af van het succesvol functioneren van dit product in de context waarvoor het was ontworpen. Het product dient ook comfortabel te zijn voor de gebruiker. En dit comfort hangt af van de mate waarin rekening is gehouden met enerzijds alle producteigenschappen en anderzijds de fysieke, mentale en sociale karakteristieken van de gebruiker.

In dit artikel wordt betoogd dat de psycholoog praktisch toepasbare kennis kan verschaffen, die de ontwerper kan gebruiken voor de vormgeving van een product dat op een comfortabele wijze past in het leven van oudere mensen.

Complexe factoren

Vaak wordt in het ontwerpproces slechts rekening gehouden met de fysieke capaciteiten van de gebruiker en zelden worden de mentale en sociale factoren meegenomen. Door de ontwikkelingen in de thuiszorg, die leiden tot meer en meer onafhankelijk wonende ouderen, bestaat er een grotere vraag naar individuele producten die voldoen aan sociale, culturele, psychologische en esthetische eisen.

Ook de verschillen in woonsituaties, alleenwonend of met gezinsleden, vereisen dat bij het productontwerp rekening wordt gehouden met anderen dan de feitelijke gebruiker. Daarnaast zijn de ouderen zelf een zeer gevarieerde groep met aan de ene kant de grote meerderheid van gezonde en assertieve oudere consumenten en aan de andere kant de hulpbehoevende ouderen die vaak van anderen afhankelijk zijn voor de aanschaf van producten. Daarom moet bij het productontwerp voor oudere consumenten rekening worden gehouden met vele complexe factoren en invloeden, die niet alleen samenhangen met de eindgebruiker maar ook met allen die betrokken zijn bij de aanschaf en de betaling, zoals overheid, familie, de oudere zelf. Vanzelfsprekend moet het product passen bij de eindgebruiker, maar tevens moet rekening gehouden worden met diegenen die de keuze of het feitelijk gebruik kunnen beïnvloeden.

Ouderen kunnen zelf in het hele ontwerpproces een waardevolle bijdrage leveren als consultants. Maar er zijn maar weinig mensen die zich bewust zijn van alle aspecten van hun eigen capaciteiten en gedrag. Gepensioneerden zijn zich bijvoorbeeld weinig bewust van de teruggang in hun fysieke functies, omdat zij ertoe neigen zich te vergelijken met andere gepensioneerden die zij dagelijks ontmoeten. Terwijl zij zichzelf vroeger vergeleken met een brede groep mensen op hun werkplek. Oudere Amerikanen kiezen bijvoorbeeld vaak voor comfortabele sportschoenen vanwege de zachte en soepele vorm. Zij zijn zich er echter niet van bewust dat een hardere schoen veiliger is, omdat een harde zool betere tactiele feedback geeft, die nodig is voor het evenwicht en dus vallen kan voorkomen.

Wij vertrouwen allen min of meer op ergonomen die ons vertellen welk kantoormeubel functioneel is of wat het betere ontwerp van een autostoel kan zijn. Soms bekommeren wij ons ook om de esthetiek van een product. Zelden denken wij echter aan de sociale, culturele of psychologische aspecten van het ontwerpen.

Rol van psychologen in het ontwerpproces

Cognitief-psychologen zijn specialisten in het bestuderen van de mentale representatie van de wereld om ons heen; hoe wij informatie verwerken, hoe wij deze informatie gebruiken om problemen op te lossen en hoe wij informatie gebruiken om ons door de activiteiten van het dagelijks leven te gidsen. Toegepast cognitief-onderzoekers in veroudering specialiseren zich in leeftijdsgelateerde mentale veranderingen en werken toe naar oplossingen voor problemen in de dagelijkse omgeving van ouderen. Deze specialisten kunnen bijvoorbeeld aanwijzingen geven voor het ontwerpen van een medicijndispenser, die oudere mensen herinnert aan het juiste moment van innemen van de medicijnen. Ook de vorm van labels en waarschuwingen op medicatie, het gebruik van pictogrammen of tekst (ouderen begrijpen tekst in het algemeen beter) of het ontwerp van bruikbare wegenkaarten voor ouderen kan tot het werkdomein van de toegepast cognitief-psycholoog behoren. Suggesties van ouderen zelf kunnen ons enige informatie verschaffen over welk ontwerp zij het beste vinden. Maar de informatie van professionals moet gebruikt worden om de beste ontwerpen te maken waaruit dan gekozen kan worden en om te begrijpen waarom een bepaald ontwerp wel of niet geslaagd is. Daarnaast is het mogelijk om meer algemene ontwerpregels te genereren die ook op andere technologieën van toepassing zijn. Het slechte nieuws hierbij is dat het ontwerpproces veel complexer is dan veel mensen denken. Het goede nieuws is dat er al een enorme hoeveelheid kennis verzameld is.

Hoewel vaak aan de ergonoom gedacht wordt als bepalend voor fysieke eigenschappen van een product, is het ook belangrijk om de perceptiepsycholoog erbij te betrekken. Perceptie is het onderdeel van de psychologie dat zich richt op de detectie en interpretatie van sensorische stimuli. De perceptie ondergaat veel leeftijdsgelateerde veranderingen. Omdat veel perceptiefuncties vertragen, wordt voor ouderen hun omgeving functioneel anders. Perceptie is geen recht toe-, recht aan-proces. Voor het zien geldt bijvoorbeeld dat, hoewel ouderen en jongeren tijdens een meting bij de opticien een zelfde gezichtsscherpte kunnen hebben, ouderen minder kunnen waarnemen van een bepaalde situatie (bijvoorbeeld in het verkeer) door veranderingen in aandachtsprocessen.

Sociaal-psychologen bestuderen het menselijk gedrag vanuit een culturele invalshoek en niet vanuit een biologische. Zij vooronderstellen dat menselijk gedrag cultureel bepaald is met als uitingsvorm sociaal gedrag. Menselijk gedrag dat geïdentificeerd is als cultureel, is de reactie op symbolische waarden. De kleine DAF, 'Daffodil', werd gezien als een symbool van ouderdom en jonge mensen wilden er derhalve niet aan. Ouderen willen niet gezien worden als ziek, afhankelijk of zelfs maar als oud. De sociaal-psycholoog kan inzicht verschaffen in de rol van een product in de sociale structuur van een zorgomgeving en zo de ontwerper helpen nog voordat een duur ontwikkelingstraject is ingezet.

Tot slot

Een product dat goed en comfortabel is voor de oudere gebruiker, zal ook gebruiksvriendelijk zijn voor vele anderen. Het gebruiksgemak van een product heeft ook sociale consequenties. Als bijvoorbeeld apparaten te moeilijk zijn om gebruikt te worden door zorgverleners, kan dat gemakkelijk vertaald worden in 'de oudere is te moeilijk te verzorgen'.

De acceptatie van een product in de bredere sociale en esthetische omgeving is eveneens belangrijk. Zo kan een onaantrekkelijk hoorapparaat ertoe leiden dat een oudere vrouw geen sociale contacten meer zoekt. En medische apparatuur die veel ruimte in beslag neemt of de attractiviteit van een huis ruïneert, kan ertoe leiden dat een oudere niet meer met opgroeiende kinderen samenwoont. Het is belangrijk om bij het ontwerpen 'voor alle leeftijden' zowel de hulp van specialisten in te schakelen als ook gebruik te maken van persoonlijke ervaringen van individuen.

Bronnen

Graafmans, J.A.M., V.T. Taipale en N. Charness (eds.), *Gerontechnology, a sustainable investment in the future*. IOS Press, Amsterdam, 1998.

Bouma, H. en J.A.M. Graafmans (eds.), *Gerontechnology. Studies in health technology and informatics*, vol. 3. IOS Press, Amsterdam, 1992.

Technische Universiteit Eindhoven
Capaciteitsgroep Psychologie en Taal in de Techniek (PeTiT)
Faculteit Technologie Management
Postbus 513
5600 MB Eindhoven
tel: (040) 247 45 81 (2889)
fax: (040) 244 98 75
e-mail: L.T.McCalley@tm.tue.nl
www.tue.nl

4.4 Op maat, ook van ouderen

dr. ir. J.F.M. Molenbroek, Universitair hoofddocent fysieke Ergonomie en lid managementteam, afdeling Industrial Design, Subfaculteit Industrieel Ontwerpen, Technische Universiteit Delft

Antropometrie is de studie van de afmetingen en de verhoudingen van het menselijke lichaam en zijn segmenten met de nadruk op de buitenzijde. In dit artikel wordt de antropometrie vooral toegepast bij de ergonomie en het industrieel ontwerpen, waarbij ernaar gestreefd wordt om de mens-productinteractie te optimaliseren naar comfort, efficiency en veiligheid. De antropometrie wordt beschreven vanuit verleden, heden en toekomst. Tevens is een overzicht opgenomen van hedendaagse hulpmiddelen voor het werken met antropometrie.

Geschiedenis

Voor de oude culturen van bijvoorbeeld de Chinezen, de Grieken en de Romeinen was de menselijke maat erg belangrijk. Het meten was en is per definitie het toekennen van een maat, ofwel het vergelijken met een meetstandaard. Vroeger waren er geen officiële standaarden en vergeleek men met name naar grootte, maar ook naar kracht en gewicht. Uit die tijd komt ook de veel geciteerde uitspraak van Protagoras uit de 5^e eeuw voor Christus: "De mens is de maat van alle dingen". In die zin is meten oorspronkelijk antropometrisch te noemen. Men gebruikte toen 'menselijke' meetstandaarden, zoals de duim, de voet, de hand, de el, de spanwijdte tussen duim en pink of tussen twee zijdelings uitgestrekte wijsvingers. Deze standaarden waren niet zo constant. De kennis over de spreiding in de menselijke maat is echter ook al eeuwen bewust en onbewust toegepast door selectie van mensen op hun lichaamsmaten en hun overige fysieke capaciteiten: stofverkopers waren vaker mensen met korte armen; gewichtheffers waren en zijn vaker mensen met relatief korte armen, die stevig gebouwd zijn; danseressen waren en zijn vaker meisjes met smalle heupen, terwijl deze vanwege te verwachten kraamproblemen minder snel werden uitgehuwelijkt. Lange mannen kwamen eerder door de selectie voor de infanterie.

De belangstelling voor de menselijke maat begon niet vanuit wetenschappelijk oogpunt, maar vanuit religieuze en esthetische doelstelling. De 'maten' zijn waarschijnlijk voortgekomen uit de armen, handen en voeten van de ambachtslieden, die deze maten vaak nodig hadden. Men ging tot standaardisering over zoals blijkt uit hiërogliefen van 3000 v Chr., omdat men constateerde dat die maten individueel verschillend waren. Door analyse van twee- en driedimensionale werkstukken in de bouw en de kunst in het Egypte van 3000 tot 2000 voor Christus, is te constateren dat de el als grondmaat werd toegepast, verdeeld in spanwijdten, hand- en vingerbreedten. De el (elleboog tot vingertop) was zodoende één van de eerste meetstandaarden. De lengte was gelijk aan 44,9 cm, bestaande uit 6 handbreedten van 7,48 cm of 24 vingerbreedten van 1,87 cm. Er waren ook eenheden, tientallen en honderdtallen in verband met toepassingen voor de fiscus. Zodoende zijn de waterstanden van de Nijl al sinds eeuwen nauwkeurig vastgelegd. De mens werd tweedimensionaal getekend met overdreven brede schouders (frontaal), terwijl het hoofd en het onderlijf vanaf de heupen tot de voeten van opzij werden afgebeeld. Over het gehele figuur werd een netwerk van vierkanten

gelegd met als zijde de vuistbreedte (4/3 keer de handbreedte). Zo konden alle segmenten min of meer in vaste verhouding (kánon) worden getekend of uitgehouden.

Na verloop van tijd werden de meetstandaarden meer genormaliseerd. In 1101 bepaalde Hendrik I van Engeland dat de yard vanaf dat moment gelijk was aan de afstand van zijn koninklijke neuspunt tot zijn duimtop (Dirken, 1997). Nu zijn onze meeteenheden niet meer afhankelijk van de mens, maar fysisch gedefinieerd. Met deze nieuwe meeteenheden, zoals meter en kilogram, kan de variatie van het menselijke lichaam nader beschreven worden. Het Nederlands Normalisatie Instituut en haar commissies stimuleren en coördineren de veelheid van normen onder meer op het gebied van de antropometrie (<http://www.nni.nl>).

Men kan in de geschiedenis van de antropometrie naast een Egyptische ook een Griekse, een Engelse, een Duitse en een Amerikaanse stroming onderkennen.

"De mens van Vitruvius van Leonardo da Vinci", *Encarta® 99 Encyclopedie Winkler Prins Editie*. © 1993-1998 Microsoft Corporation/ Elsevier. Alle rechten voorbehouden.

Op de schets zijn de verhoudingen van de gulden snede te zien: de afstand tussen het hoofd en het middel verhoudt zich tot de afstand van het middel tot de voeten, zoals deze zich verhoudt tot de totale lichaamslengte (0,618:1). Deze weergave van een getalsverhouding was typerend voor de Renaissance, toen de mens als maat van alle dingen werd opgevat.

Huidige stand van zaken

Vanwege de lengte van Nederlanders staan antropometrische studies vaak in de belangstelling. Er is geen echte coördinatie van de studies, hoewel er wel een werkgroep Fysische Antropologie actief is met veel buitenlandse contacten, verenigd in de European Anthropological Association. Haar webpagina geeft veel nuttige informatie over antropometrie (<http://www.eea.be/>) met eigen en internationale congressen, waaronder die over de studie van de menselijke groei (auxologie).

Antropometrische projecten waarin volwassenen recentelijk zijn gemeten, zijn onder meer:

- Dutchmil
In 1985 werden 1010 beroepsmilitairen gemeten op 40 lichaamsmaten door TNO-Technische Menskunde in Soesterberg. Dit bestand is vooral bedoeld voor het ontwerpen van kleding en uitrusting voor deze beroepsgroep.
- Project Delstu
354 studenten zijn gemeten op 50 maten door de Vakgroep Productergonomie van de TU Delft. Dit bestand is bedoeld voor gebruik door industrieel ontwerpers en makers van voorschriften en normen.
- Delfts Gerontechnologie-onderzoek
Van een steekproef van 627 zelfstandig wonende ouderen en 123 jongeren werden, naast sensorische en cognitieve variabelen, onder meer metingen verricht van ruim 70 fysieke, sensorische, psychomotorische en cognitieve variabelen, waaronder lichaamsmaten, bedieningskrachten, reikenveloppen, gewrichtsexcursies, opstaphoogte, staplengte, stapfrequentie, reactiesnelheid, handvastheid en ooghandcoördinatie en balanceren op een been met ogen open en dicht. Als voorbeeld staat aan het eind van dit artikel een overzichtstabel van de lichaamslengte.
- Het juist afgeronde vierde nationale groeionderzoek
Enkele tienduizenden kinderen en jongeren werden gemeten op lengte, gewicht en hun secundaire geslachtskenmerken (evenals tijdens de drie vorige nationale groeionderzoeken in 1955, 1965 en in 1980). Uit dit onderzoek volgen weer nieuwe groeitabellen en grafieken, die op de consultatiebureaus en door de schoolartsen worden gebruikt als standaard of als norm voor de groei van het individuele kind (de huidige datieren uit 1980).

Actueel

Tussen 1980 en 1997 zijn de jongens in Nederland gemiddeld 2 cm langer geworden: van 182 naar 184 cm. Meisjes zijn met 2,3 cm van 168,3 naar 170,6 nog meer gegroeid. Het opvallendste was dat de jonge mannen uit het noorden 5 cm langer waren dan die uit het zuiden. Voor de jonge vrouwen gold hierbij eenzelfde verschil van 2 cm.

Verder blijkt dat bij ons de eindlengte nog steeds toeneemt, terwijl dat in bijvoorbeeld Scandinavië al niet meer het geval is.

De verwachtingen over de lange Nederlanders worden met de resultaten van het 4^e nationale groeionderzoek enigszins gedempt. Dit betekent een kentering in de toename van de groei die in de laatste 200 jaar maar zelden plaatsvond. De gemiddelde lengte nam sinds 1865 toe met ongeveer 1 cm per 10 jaar tot 1917. Daarna werd het 1,1 cm per decade tot 1953 en vervolgens nam de groeiverschuiving in Nederland sneller toe dan in Scandinavië (dat tot dan toe de grootste gemiddelde lengten had) tot 2,7 cm per decade tussen 1965 en 1980. Uit het onderzoek blijkt dat die positieve seculaire groeiverschuiving na 1980 sterk afgenomen is tot het niveau van 1950, hoewel deze nog wel positief is. In figuur 2 is het verloop van de gemiddelde lichaamslengte van 20-jarige mannen afgebeeld.

Hedendaagse Hulpmiddelen

Boeken

Er zijn allerlei boeken op het gebied van de antropometrie, maar deze zijn niet zo eenvoudig te traceren. In het boek 'Op Maat Gemaakt' (Molenbroek, 1994) is een overzicht te vinden met onder meer 400 referenties naar andere boeken en artikelen. Het boek 'BodySpace' (Pheasant, 1996) beschrijft het raakvlak tussen de antropometrie en talrijke hedendaagse toepassingen in de maatschappij.

Websites

Op de volgende webpagina's staan vele verwijzingen:

<http://www.nic.surfnet.nl/archives/biomch-l/>;

<http://www.nic.surfnet.nl/archives/ergo-bnl/>;

<http://www.io.tudelft.nl/research/ergonomics>.

Op de laatste site staat onder meer de DINED-tabel, waarbij interactief met enkele formules gewerkt kan worden voor gebruikers van browsers als Netscape 4 of equivalent.

Tijdschriften

De tijdschriften (Applied) Ergonomics, Ergonomic Abstracts en Human Factors staan in elke wetenschappelijke bibliotheek en bevatten vele artikelen over antropometrie en ouderen. Deze zijn ook gratis te vinden (met abstracts) op <http://www.carl.org> in de database Uncover en eventueel binnen het uur, tegen betaling, per fax thuis te ontvangen.

Tekensjablonen

Bij een gespecialiseerde boekhandel of bij de firma Ergodesign in Enschede zijn enkele tekenmallen voor de menselijke figuur op schaal te koop (de Kieler Puppe of de Bosch Mallen).

Computermanikins

Voor mensen die veel met een tekenprogramma op de computer werken, is het te overwegen om een computermanikin aan te schaffen. Enkele namen van computermodellen, in volgorde van oplopende prijs van f1000,- tot ongeveer f100.000,- zijn: ADAPS, MANNIQUIN-PRO, ANTHROPOS, JACK en RAMSIS. Voor zover bekend zijn de meeste programma's (behalve ADAPS en RAMSIS) niet standaard ingericht om een mensmodel over ouderen te kunnen gebruiken.

Normen

Normen zijn afspraken tussen belangenorganisaties onderling met soms de overheid als een van de partijen. Men dient echter wel te beseffen dat voldoen aan een norm niet betekent dat het niet beter kan. Bij wijze van voorbeeld: in NEN 1812 over kantoorstoelen staat dat de zittinghoogte versteld moet kunnen worden tussen 38 en 52 cm. Voor de meetwaarden van de onderbeenlengte van de recente steekproef van 600 ouderen komt de NEN1812 er niet slecht uit: 5% van de mannen heeft hogere waarden dan 52,7 cm en 5% van de vrouwen heeft lagere waarden dan 38 cm. Deze 10% uitsluiting moeten we helaas veelal als gebruikelijk constateren. Als men echter kijkt naar de meetresultaten van de studenten die wij gemeten hebben, dan wordt er met die grenzen maar liefst 20% van de volwassen vrouwen uitgesloten aan de onderzijde van de verdeling en 15 % van de mannelijke studenten aan de bovenzijde van de verdeling van onderbeenlengten. Ondanks dit geconstateerde nadeel is het gebruik en het tot stand doen komen van normen zeer nastrevenswaardig en heeft het vele voordelen; zoals een stekker die in heel Europa hetzelfde zou kunnen zijn. Informatie over normen is verkrijgbaar bij het Nederlands Normalisatie Instituut.

Wetten

Een onderdeel van een wet heet een besluit en enkele voorbeelden daarvan, waarin antropometrie wordt toegepast, zijn het Speelgoedbesluit als onderdeel van de Warenwet en het Bouwbesluit als onderdeel van de Woningbouwwet. In het Speelgoedbesluit staat een regel opgenomen die ervoor moet zorgen dat er geen kindervingertjes klem komen te zitten. Een opening tussen onderdelen van speelgoed mag niet tussen 5 en 12 mm groot zijn, omdat men ervan uitgaat dat de spreiding van de vingerbreedten in Nederland ligt tussen 5 en 12 mm.

In het Bouwbesluit van juni 1997 staat onder meer dat het plafond in de woonkamer 245 cm mag zijn. Dit was 260 cm. Het is vreemd dat de plafondhoogte in de afgelopen eeuw alleen maar lager is geworden, terwijl de gemiddelde lichaamslengte met 15 cm is toegenomen.

Voor ouderen viel recentelijk op dat volgens het Bouwbesluit een deurspion zo hoog in de voordeur van een seniorenwoning geplaatst moet worden, dat veel ouderen niet zonder stoel door het gaatje kunnen kijken. De ooghoogte staat (zonder schoenen) van 80-plussers, lag bij het Gerontechnologie-onderzoek tussen 137 cm en 166 cm. De kleinsten moeten hier de hoogte bepalen (bijvoorbeeld 140 cm zou een goede hoogte zijn). Om de langsten en vooral jongeren niet te ver te laten bukken, zou het voor deze toepassing verstandig zijn om oplossingen aan te bieden, die zo weinig mogelijk (oudere) gebruikers uitsluiten van comfortabel gebruik. Bij deze grote spreiding zou bijvoorbeeld een verstelbare spion een oplossing kunnen zijn of twee spionnetjes op een hoogte van 160 en 180 cm, of wellicht andere oplossingen. Het zou wenselijk zijn als dit Bouwbesluit ook in dit opzicht op oudervriendelijkheid werd geëvalueerd.

Richtlijnen

Richtlijnen voor ontwerpers en fabrikanten, maar ook voor (beleids)ambtenaren die wetten en normen voorbereiden, zijn op nationaal niveau iets minder verplichtend dan normen en wetten, maar wel vaak meer toepasbaar. Europese richtlijnen zijn daarentegen dwingender omdat normen en wetten de Europese richtlijnen moeten volgen.

Zo werd de DINED-tabel, gemaakt voor Delftse studenten in 1984, met daarin schattingen van afmetingen voor volwassen Nederlanders, al spoedig als richtlijn buiten de Universiteit gebruikt. En sinds de publicatie maakt de norm NEN 1812 ook deel uit van de formele voorschriften. De DINED-tabel is interactief te gebruiken op <http://www.io.tudelft.nl/research/ergonomics>. Zo ook werd het rapport 'Bejaardenantropometrie' (Molenbroek, Houtkamp en Burger, 1984) met een 100-tal richtlijnen voor de huisvesting van ouderen, in verpleeg- en verzorgingshuizen veelvuldig gebruikt. In het boek over gerontechnologie (Steenbekkers en van Beijsterveldt, 1998) staan ook weer talrijke voorbeeldrichtlijnen voor de doelgroep zelfstandig wonende 50-plussers. De verwachting is dat deze onderzoeksresultaten in de nabije toekomst gebruikt zullen gaan worden voor nog vele andere richtlijnen. Ook zal er binnenkort een Cd-rom verschijnen, waarbij antropometrische gegevens over talrijke populaties inclusief productgebonden hints via een grafische userinterface ontsloten worden.

Proefpersonen

Niet altijd zal een van bovenstaande hulpmiddelen voorhanden zijn. Dan kan een bestaand productontwerp ook met behulp van enkele goed gekozen proefpersonen (of een voorstadium daarvan zoals een mockup of prototype) geëvalueerd worden. Een typologische steekproef bestaat uit een aantal mensen, die uiterste waarden hebben op relevante variabelen. Om bijvoorbeeld een kantoorstoel ergonomisch te evalueren, worden in principe vier personen uit de toekomstige gebruikersgroep gekozen, die respectievelijk groot, klein, dik en dun zijn. Een aantal kritische taken kan zijn: in de stoel gaan zitten, even blijven zitten om te gaan lezen of schrijven en weer gaan staan. Daarna wordt de personen gevraagd om de stoel te verplaatsen. Hiermee zijn globaal de drie fasen van productgebruik tijdens werk, rust en vervoer aan bod gekomen. Als dat proces met video is opgenomen en herhaaldelijk wordt geanalyseerd, blijken veelal verrassende feiten c.q. aanleidingen voor verbeteringen.

Het verschil met voorgaande hulpmiddelen is dat met een mockup al een kostbaar ontwerpstadium is bereikt, althans om nog essentiële veranderingen aan te brengen. Daarom wordt met voorgaande hulpmiddelen beoogd om een kwalitatief zo goed mogelijk ontwerp neer te zetten zodat de veranderingen niet meer essentieel zullen zijn.

Tot slot: toekomstgedachte antropometrisch ontwerpen

In de toekomst zal het ontwerpen nog meer ondersteund worden door de computer dan nu het geval is. Enkele gedachten hierover zijn reeds uitgewerkt en zichtbaar op de webpagina's van het onderzoekproject ICA

(<http://www.io.tudelft.nl/research/ica>).

Het zou bijvoorbeeld al spoedig mogelijk zijn dat de ambtenaar die het nieuwe bouwbesluit schrijft, meteen van zijn ergonomisch informatiesysteem gegevens krijgt over hoeveel % van de doelgroep wordt uitgesloten bij de richtlijn voor de hoogte van een deurspion. In de nabije toekomst zal het mogelijk zijn 'met een druk op de knop' bij het gebruik van een computermanikin te laten zien welke onderdelen van een cabineontwerp onbereikbaar zijn voor een bepaald mensmodel. Binnen twee jaren zullen er voor de ontwerper/onderzoeker ook 3D-antropometrische data beschikbaar zijn.

Toepassingen hiervan staan onder meer op: <http://fitts-hed.al.wpafb.af.mil/cardlab>.

Nederland draagt hieraan bij middels het project Nedscan, dat staat op de webpagina

<http://www.casema.net/~daanen/nedscan>.

Lichaamslengte in cm en zonder schoenen						
Man						
Leeftijd	Aantal	Minimum	P5	Gemiddeld	P95	M
20-30	55	164.6	171.0	184.8	198.8	20
50-54	33	159.2	164.4	177.5	189.3	19
55-59	45	160.5	164.2	176.9	192.7	19
60-64	42	165.0	166.4	176.1	186.2	19
65-69	50	155.2	162.6	173.7	184.7	18
70-74	54	157.6	158.2	172.7	182.8	18
75-79	35	157.4	157.4	170.8	181.2	18
80+	31	157.4	159.3	170.6	182.7	18
Vrouw						
20-30	67	153.9	159.0	168.7	180.0	19
50-54	34	156.1	157.1	165.7	175.9	17
55-59	48	153.2	154.9	165.2	175.3	17
60-64	52	149.2	153.9	164.1	173.2	17
65-69	48	149.0	151.8	160.8	167.9	17
70-74	62	149.4	153.1	161.9	170.7	17
75-79	37	140.3	147.7	158.8	170.9	17
80+	35	145.8	146.2	155.3	167.0	16

Gegevens uit het Delfts Gerontechnologie-onderzoek (1998).

Bronnen

Molenbroek, J.F.M., *Op maat gemaakt*. Delftse Universitaire Pers, Delft, 1994.

Molenbroek, J.F.M. en L.P.A. Steenbekkers, Reaching envelopes. In: L.P.A. Steenbekkers en C.E.M. Beijsterveldt (eds.), *Design relevant characteristics of ageing users; backgrounds and guidelines for product innovation*. University Press, Delft, 1998.

Technische Universiteit Delft
Subfaculteit Industrieel Ontwerpen
Jaffalaan 9
2628 BX Delft
tel: (015) 278 30 86
fax: (015) 278 71 79
e-mail: J.F.M.Molenbroek@io.TUdelft.nl
www.io.tudelft.nl/research/ergonomics

4.5 Ontwerprelevante ergonomische gegevens van ouderen in Nederland

*dr. ir. L.P.A. Steenbekkers, Universitair docent Sectie Huishoud- en consumentenwetenschappen, Wageningen Universiteit
Voorheen: toegevoegd onderzoeker Vakgroep Product- en Systeemergonomie, Subfaculteit Industrieel Ontwerpen, Technische Universiteit Delft*

Het ontwerpen van producten die ook geschikt zijn voor gebruik door ouderen, vraagt om gegevens over capaciteiten en kenmerken van deze groep gebruikers. Voor de Nederlandse populatie waren tot voor kort weinig ergonomische gegevens beschikbaar. Dat was één van de redenen voor de Faculteit Industrieel Ontwerpen van de Technische Universiteit Delft om een onderzoek te starten.

Het onderzoek staat in dit artikel beschreven

Opzet van het onderzoek

In dit onderzoek zijn 79 variabelen gemeten bij een steekproef van 750 personen. De grootste groep bestond uit mensen van 50 jaar en ouder. Ter vergelijking zijn de metingen echter ook gedaan bij 20 tot 30-jarigen. Het aantal proefpersonen per leeftijdsgroep staat in tabel 1. Alle proefpersonen waren zelfstandig wonend en gezond: ze mochten in de drie maanden voorafgaand aan de metingen niet bij een specialist geweest zijn ter behandeling van een klacht. Dit betekent dus niet dat de proefpersonen geen lichamelijke klachten hadden, maar ze waren in ieder geval in staat zelfstandig te wonen.

Leeftijdsgroep	Mannen	Vrouwen	Totaal
20-30	55	68	123
50-59	81	85	166
60-69	94	104	198
70-79	95	100	195
80+	33	35	68
Totaal	358	392	750

Tabel 1. Aantal proefpersonen per leeftijdsgroep en geslacht.

De keuze van de variabelen is gebaseerd op een veronderstelde relevantie voor het ontwerpen van producten die ook geschikt zijn voor gebruik door ouderen. De keuze is enerzijds gebaseerd op resultaten van literatuuronderzoek en interviews met experts en anderzijds op eigen ervaring met het ontwerpen van producten.

De gekozen variabelen kunnen onderverdeeld worden in 4 groepen.

1. Fysieke kenmerken: lichaamsmaten, krachten, gewrichtsexcursies, reikenvelopen, loopsnelheid en opstaphoogte.
2. Psychomotorische kenmerken: handvastheid, oog-handcoördinatie, reactiesnelheid en balanceren.
3. Sensorische kenmerken: scherp zien, contrastgevoeligheid, auditieve en tactiele capaciteiten.
4. Cognitieve kenmerken: impliciet en expliciet geheugen en kleurpreferentie.

Bij de meeste metingen is ernaar gestreefd deze te doen in dagelijkse omstandigheden. Dit betekent bijvoorbeeld dat de mensen zelf mochten bepalen in welke houding ze de maximale kracht zouden leveren. Hier werd dus afgeweken van de in de ergonomie gebruikelijke standaardmeethouding. En bij de metingen van de visuele capaciteiten hielden de proefpersonen bijvoorbeeld hun eigen (lees-)bril op, ook al was de correctie van het gezichtsvermogen mogelijk niet meer optimaal, omdat de bril al weer wat ouder zou kunnen zijn. In het dagelijks leven gebruiken zij echter ook die bril om te lezen.

Het is niet mogelijk de wetenschappelijke verantwoording en de resultaten van de metingen van alle variabelen hier weer te geven; daarvoor wordt verwezen naar Steenbekkers en Van Beijsterveldt (1998). In dat boek zijn van alle metingen, naast de definitie en het meetvoorschrift, niet alleen de resultaten weergegeven per leeftijdsgroep en geslacht, maar ook voor mannen en vrouwen tezamen. In tabellen worden standaarddeviatie, P5, gemiddelde en P95 gepresenteerd. Daarnaast wordt in een puntenwolk de spreiding in data zichtbaar gemaakt. Voor elke variabele wordt verder een aantal algemene toepassingsmogelijkheden en voorbeeldproducten aangegeven, alsmede een aantal tips en suggesties voor gebruik, gegeven de meetmethode. Ook wordt per variabele een aantal ontwerprichtlijnen gepresenteerd. Ter illustratie is hier van één variabele (knijpkracht van de hand) aangegeven op welke manier de resultaten in het boek gepresenteerd zijn.

In deze bijdrage zal een aantal trends in de data aangegeven worden, die aanduiden welke aspecten tijdens het ontwerpen in ogenschouw genomen moeten worden.

Fysieke kenmerken

Voor de fysieke kenmerken geldt in het algemeen dat de invloed van geslacht groter is dan de invloed van leeftijd op de resultaten. Dit is op zich natuurlijk niet verwonderlijk, gezien de verschillen in lichaamsbouw tussen mannen en vrouwen.

Krachten

Ook in dit onderzoek is gebleken dat het niveau van krachtoefening van vrouwen op ongeveer 60 tot 70% ligt van dat van mannen. Wanneer het om bedieningskracht gaat, dienen derhalve de data van vrouwen als basisinformatie gebruikt te worden. Rekening houdend met het feit dat vooral in de hogere leeftijdsgroepen het aantal vrouwen beduidend groter is dan het aantal mannen, zijn de gegevens van de vrouwen in de oudste leeftijdsgroep uiterst relevant.

Verder wordt hier opgemerkt dat de gegevens het uitoefenen van maximale kracht betreffen. Dit betekent dat een P5-waarde (die gewoonlijk als ondergrens in een programma van eisen gehanteerd wordt) voor 5% van de betreffende groep niet haalbaar is, ook al levert ze maximaal kracht. Voor het bedienen van producten of productonderdelen is het natuurlijk niet gewenst dat dit een maximale krachtsinspanning vergt. Voor het comfortabel uitoefenen van krachten, die enige tijd volgehouden moeten kunnen worden, geldt als ergonomische vuistregel dat dit een waarde van ongeveer 15 % van de maximale kracht mag zijn.

Ter illustratie worden hieronder de resultaten gegeven van de knijpkracht met de sterkste hand. Deze gegevens kunnen gebruikt worden voor het ontwerpen voor comfortabele bedieningskrachten (i.e. 15% van de maximale kracht).

Leeftijd	Comfortabele knijpkracht (N)							
	Mannen				Vrouwen			
	Sd	P5	X	P95	Sd	P5	X	P95
20-30	13	59	82	102	9	37	52	65
50-54	12	56	76	97	9	29	45	62
55-59	11	53	72	91	9	31	43	59
60-64	10	53	68	84	9	26	42	56
65-69	10	50	63	81	8	26	38	50
70-74	11	41	59	77	8	24	37	47
75-79	12	35	56	77	9	18	35	52
80+	9	34	49	65	8	16	29	44

Tabel 2. Comfortabele knijpkracht (= 15% van maximaal) met de sterkste hand per leeftijdsgroep en geslacht.

Reiken

Voor het reiken geldt in het algemeen dat te pakken producten of productonderdelen binnen een comfortabele zone aanwezig moeten zijn. Wat comfortabel is, is niet eenduidig te definiëren blijkens de resultaten van dit onderzoek. In ieder geval kan gezegd worden dat voor staand reiken in het verticale vlak geldt dat lichaamslengte bepalend is, maar naast deze lengtefactor is de leeftijd van invloed. Mensen van 75 jaar en ouder kunnen duidelijk minder hoog en minder ver naar voren reiken dan jongeren. Voor het zittend reiken in het horizontale vlak blijkt de lichaamslengte niet van invloed. Alleen de leeftijd is bepalend voor het comfortabel en maximaal te bereiken gebied. Een grens ligt hier bij 70 jaar.

Beweeglijkheid van gewrichten

Bij het ontwerpen voor gebruiken en bedienen van producten moet zo veel mogelijk van een neutrale stand van de gewrichten uitgegaan worden om een verkeerde belasting te voorkomen. In dit onderzoek zijn de maximale excursies van de nek, de pols en de wijsvinger vastgesteld. Voor de excursies van de nek zijn nauwelijks verschillen tussen mannen en vrouwen gevonden, terwijl de beweeglijkheid van de pols van vrouwen groter is dan die van mannen. Met het toenemen van de leeftijd is enige afname in beweeglijkheid van de gewrichten gevonden.

Stapgrootte, loopsnelheid en opstaphoogte

Bij stapgrootte en loopsnelheid geldt dat vrouwen kleinere passen nemen en minder snel lopen dan mannen. Het verschil tussen mannen en vrouwen blijft aanwezig als gecorrigeerd wordt voor beenlengte. Hetzelfde geldt ook voor comfortabele en maximale op- en afstaphoogte.

Van al deze maten nemen de gemiddelde waarden enigszins af met de leeftijd.

Psychomotorische kenmerken

Handvastheid en ooghandcoördinatie

Bij handvastheid en ooghandcoördinatie zijn de verschillen tussen mannen en vrouwen niet groot. Wel is een duidelijke invloed van leeftijd aanwezig; met

name bij de oudste leeftijdsgroepen zijn deze capaciteiten afgenomen in vergelijking tot de jongeren.

Reactiesnelheid

Bij reactiesnelheid moet onderscheid gemaakt worden tussen enkelvoudige en keuzereactie op een visuele dan wel auditieve stimulus.

In het algemeen neemt de reactiesnelheid af met de leeftijd, terwijl geen significante verschillen tussen mannen en vrouwen aantoonbaar zijn. De enkelvoudige reactietijd is het snelst als deze volgt op een auditieve stimulus: mensen reageren sneller op geluid dan op - in dit geval - een lampje. Bij keuzetaken is de reactie het snelst bij visuele stimuli, omdat men blijkbaar moeite heeft verschillende toonhoogten te onderscheiden. Dit betekent dat wanneer men snel moet kiezen, de keuzemogelijkheden het best op een visuele manier weergegeven kunnen worden. Is een snelle reactie nodig zonder dat daaraan een keuze verbonden hoeft te worden, dan kan deze informatie in het algemeen het best via een auditief signaal gegeven worden. Voor de ideale toonhoogte en luidheid zie onder 'Auditieve capaciteiten'.

Balanceren

Bij balanceren is de invloed van leeftijd erg groot. Het is één van de weinige capaciteiten die al op relatief jonge leeftijd aanzienlijk afnemen. Op oudere leeftijd is men bijna niet meer in staat om op één been te gaan staan; het gevoel voor evenwicht is sterk verminderd. Dit betekent dat het voor veel mensen gewenst is dat in allerlei open(bare) ruimten voorzieningen aanwezig zijn waaraan men zich zo nodig even kan vasthouden.

Balanceren met de ogen dicht (waarbij er dus geen visuele terugkoppeling is) blijkt voor de meeste ouderen bijna onmogelijk. Daarom dienen dergelijke voorzieningen zeker aanwezig te zijn wanneer de verlichtingsomstandigheden slecht zijn.

Sensorische kenmerken

Visuele capaciteiten

Van de sensorische kenmerken zijn de ogen, oren en de tastzin belangrijke informatiebronnen. Voor het scherp zien is leeftijd een belangrijke verklarende factor: naarmate men ouder wordt neemt het vermogen om scherp te zien (met de eigen bril) af. Ook het vermogen teksten te lezen in verschillende verlichtingsomstandigheden en met verschillend contrast en lettergrootten neemt af met de leeftijd. Op leesafstand (ongeveer 40 cm) blijkt een tekst van zwarte letters gedrukt op een witte ondergrond het best leesbaar. De lettergrootte moet minimaal 10 pts zijn (bij zeer goede verlichting, i.e. 1000 lx) willen ook de oudste ouderen deze tekst zonder problemen kunnen lezen. Bij daglicht moet de lettergrootte voor deze groep minimaal 12,6 pts zijn. Wordt of het contrast minder of de verlichting minder goed of worden de letters kleiner, dan neemt het aantal personen dat een dergelijke tekst nog kan lezen snel af. Een tekst met 10% contrast (grijze letters op een witte achtergrond), een slechte verlichting (10 lx) kan slechts door 1% van de 80-plussers gelezen worden, ook al zijn de letters 12,6 pts groot (NB. deze tekst is gedrukt in een 10-pts-letter). In het algemeen geldt dat verlichtingssterkte erg belangrijk is voor ouderen. Ook al zijn contrast en lettergrootte goed, dan nog kan een tekst slechts moeizaam gelezen worden als de verlichting niet goed is. Bij een goede verlichting maakt een goed contrast het geheel beter leesbaar.

Auditieve capaciteiten

Het gehoor van vrouwen is in het algemeen iets beter dan dat van mannen, zeker bij de hogere frequenties. Vooral de frequenties van 4000 Hz en hoger gaan problemen opleveren met het ouder worden. Een toon van 8000 Hz is door 57% van de 75-plussers niet meer hoorbaar. Van de 80-plussers hoort zelfs 78% deze toonhoogte niet meer.

Tactiele capaciteiten

Het gevoel in de vingertop neemt in verhouding veel minder af dan andere sensorische kenmerken. Zelfs tot op hoge leeftijd kan men voelen of twee reliëfs verschillend zijn. Aangeven waarin de reliëfs dan precies verschillen, blijkt voor de meesten echter schier onmogelijk. Reliëf kan gebruikt worden om extra terugkoppeling te geven over de positie of functie van knoppen op apparatuur.

Cognitieve kenmerken

Geheugen

Het expliciet geheugen is gemeten met de digit-span test. Mensen krijgen expliciet de opdracht een reeks cijfers die voorgelezen worden te onthouden en direct nadat ze voorgelezen zijn te reproduceren. Het aantal cijfers dat men correct kan onthouden neemt af met de leeftijd, zij het dat het vooral op oudere leeftijd slechter wordt. Dit is van belang voor het onthouden van cijferreeksen zoals Pincodes, telefoonnummers.

Het impliciet geheugen (test waarbij van tevoren niet expliciet de opdracht gegeven is iets te onthouden) neemt ook af met de leeftijd.

Bij deze taken is geen significant verschil tussen mannen en vrouwen aangetoond.

Gebruik van de gegevens

Bij de metingen zijn steeds enkelvoudige capaciteiten ingezet. In de dagelijkse praktijk van het hanteren en gebruiken van producten worden echter meestal meer capaciteiten tegelijkertijd ingezet. Op welke wijze de gegevens gecombineerd moeten worden om te komen tot een maat voor 'gebruik' in het dagelijks leven, is niet onderzocht. Wel is nagegaan of er een relatie bestaat tussen de capaciteiten en kenmerken zoals gemeten in het onderzoek en de ervaren problemen in het dagelijks leven met allerlei producten en situaties. Met een schriftelijke vragenlijst, aangevuld met een mondeling interview, is aan de proefpersonen gevraagd of ze moeite hebben met het uitvoeren van allerlei dagelijkse handelingen in en om huis en met het omgaan met allerlei producten, variërend van verpakkingen tot elektronische consumentenproducten. Hieruit blijkt dat mensen die in vergelijking tot hun leeftijdgenoten laag scoren op de metingen, ook meer problemen ervaren in het dagelijks leven. De absolute verschillen zijn echter gering. Hieruit kan afgeleid worden dat de voorspellende waarde van allerlei capaciteiten en kenmerken voor problemen in het dagelijks leven gering is.

Een mogelijke verklaring voor deze geringe voorspellende waarde is het feit dat iemand nooit laag zal scoren op alle relevante capaciteiten, die tijdens gebruik en hanteren van producten tegelijkertijd ingezet worden.

Dat het de mensen lukt om zelfstandig te blijven wonen ondanks verminderde capaciteiten is voor een deel te danken aan allerlei compensaties die toegepast worden. Deze compensaties kunnen van verschillende aard zijn.

- iets op een andere manier doen dan vroeger (bijvoorbeeld bij het oversteken meer op geluid letten wanneer het gezichtsvermogen verminderd is).
- iets op een andere manier doen dan eigenlijk de bedoeling is (een fles met kinderveilige sluiting niet meer hersluiten of een gat in de dop maken).
- De activiteit aan anderen overlaten (bijvoorbeeld het programmeren van nieuwe zenders op de tv, het openen van vacuüm gesloten potten of het vervangen van gloeilampen aan het plafond).
- iets gewoonweg niet meer doen; vaak ook uit voorzorg om ongelukken te voorkomen (bijvoorbeeld niet meer in bad gaan omdat men moeite heeft er weer uit te komen, maar in plaats daarvan te douchen).
- Daarnaast wordt ook wel gezegd dat men geen behoefte (meer) heeft aan bepaalde producten of mogelijkheden van producten (bijvoorbeeld het opnemen van een programma met een videorecorder, het leren werken met een computer).

Tot slot

Het hier beschreven onderzoek is een bron van ontwerprelevante ergonomische gegevens van mensen tussen 20 en 30 jaar en van 50 jaar en ouder. Deze gegevens dienen door ontwerpers in een vroeg stadium van het ontwerpproces gebruikt te worden, om grenzen te bepalen bij het opstellen van een programma van eisen. Een voorbeeld van de gegevens van het onderzoek, zoals deze zijn gepubliceerd met bijbehorende richtlijnen en adviezen voor de ontwerper, wordt hierbij gevoegd.

Voor een gebruiksonderzoek is het gewenst proefpersonen uit te nodigen die vertegenwoordigers zijn van de 'extremen' in de toekomstige gebruikersgroep. De gegevens uit het hier beschreven onderzoek kunnen gebruikt worden om vast te stellen aan welke kenmerken deze 'extremen' voldoen, gegeven de verdeling van kenmerken in de doelgroep.

Bronnen

Freudenthal, A., Gerontechnologisch produktontwerpen. Faculteit van het Industrieel Ontwerpen, Technische Universiteit, Delft, 1993.

Steenbekkers, L.P.A. en C.E.M. van Beijsterveldt (eds.), Design-relevant characteristics of ageing users; Backgrounds and guidelines for product innovation (Series in Ergonomics and Ageing, vol. 1). Delftse Universitaire Pers, Delft, 1998.

Technische Universiteit Delft
Subfaculteit Industrieel Ontwerpen
Jaffalaan 9
2628 BX Delft

Wageningen Universiteit
Sectie Huishoud- en consumentenwetenschappen
Postbus 8060
6700 DA Wageningen
tel: (0317) 48 25 94
fax: (0317) 48 25 93
e-mail: bea.steenbekkers@tech.hhs.wau.nl

4.6 Ontwerpen van gebruiksvriendelijke menu's

dr. ir. A. Freudenthal, Universitair docent Subfaculteit Industrieel Ontwerpen, Technische Universiteit Delft

Voor veel consumenten is het moeilijk om de video, de magnetron of de autoradio te programmeren. Bovendien zijn meegeleverde handleidingen moeilijk te volgen. Er is meestal geen rekening gehouden met afnemende cognitieve, sensorische en motorische capaciteiten van oudere gebruikers. Senioren missen ook vaak relevante ervaring met moderne apparatuur, wat de problemen vergroot.

Het Delftse Gerontechnologieproject richt zich op het genereren van nieuwe data voor het beter bruikbaar maken van consumentenproducten voor ouderen. Dit artikel beschrijft één van de activiteiten in dit onderzoeksprogramma, namelijk het genereren van nieuwe ontwerprichtlijnen voor consumentenelektronica en huishoudelijke apparaten. De nadruk lag op aspecten van de mens-productinteractie, hier toegespitst op het ontwerpen van menu's.

Opzet onderzoek

Allereerst werden ouderen geobserveerd terwijl zij thuis hun eigen apparaten gebruikten. Uit de geobserveerde gebruiksproblemen werden ontwerprichtlijnen afgeleid. Voorbeelden van gebruiksproblemen met een aantal bijbehorende richtlijnen staan verderop beschreven. De richtlijnen hadden betrekking op die productaspecten die voor een aanzienlijk deel van de proefpersonen en bij meerdere producten tot problemen leidden. Een breed scala van aanbevelingen werd opgesteld. De meeste problemen bij het gebruik leken het best op te lossen door tegemoet te komen aan (nieuwe) ontwerprichtlijnen voor interaction-design (interfaceontwerp, betreffende de communicatie tussen gebruiker en product) en aangepaste methoden voor productontwikkeling, inclusief het handleidingontwerp. Meer dan 50 voorlopige aanbevelingen werden opgesteld.

In een tweede experiment werden de voorlopige richtlijnen als hypothesen getoetst. Daartoe werden aan de hand van de lijst met voorlopige richtlijnen vooraf voorspellingen opgesteld omtrent de te verwachten gebruiksproblemen. Vervolgens werden proefpersonen van verschillende leeftijden geobserveerd terwijl ze een recent gelanceerde tv/videocombinatie gebruikten. Er werden opnamen gemaakt met een videocamera en naderhand werden opgetreden gebruiksproblemen bepaald. Om een ontwerprichtlijn te kunnen bevestigen, moesten problemen optreden waar dat voorspeld was en moest bovendien probleemloos gebruik optreden waar dat voorspeld was.

Ditmaal lag de nadruk op gebruik in de leerfase. Dit was nauwelijks aan bod gekomen in het eerste experiment, omdat daar eigen, bekende apparatuur getest was. Bovendien konden modernere interactieprincipes, onder andere met menu's, getest worden. Om de lijst met ontwerprichtlijnen geschikt te maken voor industriële toepassing, werden meer leeftijdsgroepen bij het experiment betrokken. Ongeveer evenveel mannen als vrouwen werden geobserveerd. Van hen hadden vijf proefpersonen een leeftijd van 15-18 jaar, vijf proefpersonen waren 30-40 jaar oud en tien waren ouder dan 59 jaar (vitale, zelfstandig wonende ouderen).

Resultaten

In vrijwel alle gevallen werden voorspellingen bevestigd door geobserveerde problemen. Goede productaspecten werden ook bevestigd. Aan de hand van nieuwe gegevens konden de ontwerprichtlijnen voor modernere interfaces gespecificeerd worden en konden verschillen voor afzonderlijke leeftijdsgroepen bepaald worden.

Ouderen en jongeren bleken dezelfde gebruiksstrategieën te hebben en zij leren op dezelfde wijze een apparaat te gebruiken. Daardoor bleken dezelfde ontwerprichtlijnen voor bedienbaarheid en begrijpelijkheid van het product een gunstig effect te hebben voor jong en oud. Dit geldt zowel voor de leerfase als later. Er bleken echter ook duidelijke verschillen in productgebruik tussen leeftijdsgroepen te bestaan. Uit een breed scala van onderzochte interactieprincipes is hier gekozen om in te gaan op die aspecten die van belang zijn bij het ontwerpen van menu's. De geobserveerde overeenkomsten en verschillen in productgebruik tussen leeftijdsgroepen zullen worden besproken.

Gebruiksproblemen bij menu's

De meeste gebruikers konden goed overweg met de menu's (figuur 1), maar de helft van de oudere proefpersonen kende het principe van menu's niet. Drie van de tien proefpersonen wist niet eens dat ze op het tv/videoscherm relevante informatie konden verwachten en sommigen leerden dit ook niet gedurende het experiment. In de handleiding was dit ook niet specifiek vermeld. De oplichtende balk in de 'actieve' regel leidde bij hen niet tot enige relevante reactie.

De menu's moesten geactiveerd en gedeactiveerd worden door het drukken op een menuknop op de afstandsbediening. De helft van de ouderen had hier problemen mee, men wist niet wat men moest doen. De informatie voor de gebruiker was dus onvoldoende compleet (zie richtlijn 1 in tabel 1).

Een regel in een menu werd actief als de oplichtende balk erop stond. Op dat moment kon de instelling veranderd worden door het gebruik van één van de twee driehoekig gevormde cursortoetsen, die respectievelijk naar rechts of naar links wezen (figuur 2). Alle proefpersonen tussen 30 en 40 jaar en de helft van de ouderen hadden moeite om dit te ontdekken. Jongeren (15-18 jaar) hadden dit probleem niet. Kennelijk kenden ze dit principe of konden het gemakkelijk leren; het was een logische bedieningswijze voor jongere gebruikers. Zij raakten echter in de problemen met een inconsistentie in het bedieningsprincipe: twee specifieke regels konden niet efficiënt gewijzigd worden met de beschreven cursortoetsen, maar vereisten instelling met behulp van de getaltoetsen. Vooral voor jongeren veroorzaakte dit problemen, zij kwamen niet op het idee getaltoetsen te gebruiken (zie richtlijn 1 in tabel 1). Om naar een andere regel te springen moest de oplichtende balk verplaatst worden. Dit gebeurde door de gemaakte instelling met 'OK' te bevestigen, dan wel door één van twee cursortoetsen te gebruiken: nu de omlaag en omhoog gerichte driehoekige toetsen (figuur 2).

Het programmeren van de tv-zenders gebeurde ook via menu's. In afwijking van de algemene regel (niet consistent) moest na het vinden van de zender niet met 'OK' de zender worden vastgelegd. In plaats daarvan activeerde 'OK' het verder zoeken. Dit leidde ertoe dat men na het vinden van het juiste kanaal dit weer kwijt raakte in plaats van dit in het geheugen te zetten. Deze fout bleef men, ook na het opbouwen van (enige) ervaring, steeds maken (zie richtlijn 1 in tabel 1).

Figuur 1: Voorbeeld van een menu dat vergelijkbaar is met enkele van de gebruikte menu's op het tv-scherm (verkleind afgebeeld).

Figuur 2: De cursor-knoppen en de 'OK'-knop (vergroot afgebeeld).

Tijdens het programmeren maakten de menu's aan de gebruikers niet duidelijk wat al ingesteld was, wat nog moest en wat nog meer ingezet kon worden. De proefpersonen moesten dit zelf onthouden. Dit bleek voor gebruikers van alle leeftijden tot problemen te leiden. Bovendien was het niet mogelijk tussendoor te controleren welke zenders al ingesteld waren. Dit leidde ertoe dat alle proefpersonen dubbel programmeerden (zie richtlijn 6 in tabel 1). Correcties, zoals het weer ophalen van verloren zenders, konden alleen plaatsvinden door de hele procedure weer opnieuw te starten, met dezelfde gebrekkige terugkoppeling. Het resultaat was dat geen van de proefpersonen gedurende de proef een correct geprogrammeerde televisie kon afleveren (zie richtlijn 7 in tabel 1).

Bovengenoemde voorbeelden betroffen cognitieve zaken, die met verwachtingen, leren en het geheugen te maken hebben. Hierbij traden de meeste problemen op. Toch waren er ook andere zaken van belang, zoals attentie en perceptie. Als voorbeeld:

Zoals eerder vermeld, kon men met de cursortoets omlaag naar de volgende regel en dit kon ook door op 'OK' te drukken. De oplichtende balk ging in beide gevallen onmiddellijk omlaag. Hierdoor werd de attentie van de gebruiker naar de volgende regel geleid en gebeurde het vaak dat fouten in de zojuist gemaakte instelling niet werden opgemerkt. Een veel voorkomende fout was het vergeten te bevestigen met 'OK' en dan sprong de instelling terug naar de oude waarde. Dit werd niet opgemerkt, omdat de blik met de oplichtende balk meeging. Vooral bij jongeren werd de attentie sterk ge(mis)leid door deze feedforward (zie richtlijn 5 in tabel 1).

Ontwerprichtlijnen

Uit de vele problemen die geobserveerd werden zijn ontwerprichtlijnen afgeleid. Hieronder staan voorbeelden van ontwerprichtlijnen voor het ontwerpen van menu's op alledaagse gebruiksapparaten in het huis.

De eerste vier richtlijnen zijn gebaseerd op een reeks observaties met diverse apparaten in de woningen van ouderen en zijn bovendien getest als hypothese en bevestigd met proefpersonen van verschillende leeftijden in een tv. Gesteld kan worden dat veel apparaten in huis (nog) niet voldoen aan deze vier eerste richtlijnen. De laatste drie richtlijnen werden nieuw gegenereerd uit het tv observatie-experiment.

Ontwerprichtlijnen voor menu's

1. Voor gebruikers van alle leeftijden moet de informatie die door het apparaat verstrekt wordt aan de gebruiker, compleet en consistent zijn. Dit geldt zowel voor feedforward (de informatie die komende bedieningshandelingen van de gebruiker stuurt) als voor feedback (de informatie die gegeven wordt na het uitvoeren van een bedieningshandeling, zoals indicatie van de gekozen instelling of signalen van activering). Dit betekent dat alle handelingen moeten worden geleid en bevestigd, zelfs de allersimpelste. En dit moet steeds op dezelfde wijze gebeuren, zelfs tot in de details van (grafische) vormgeving en uitvoeringsprincipe.
2. Voor ouderen moet de informatie op producten die op een vaste plaats in de woning staan – en dus afhankelijk zijn van 'toevallige' lichtomstandigheden – vergroot worden ten opzichte van de gangbare maat. En in veel gevallen moet het contrast verhoogd worden. Bijvoorbeeld: de huidige labels, gedrukt in zeer klein front op producten zoals audioapparatuur en tv's, moeten aangepast worden.
3. Wees voorzichtig met het gebruik van iconen, zelfs voor jongere gebruikers. Ouderen begrijpen de betekenis niet, op een enkele uitzondering na. Iconen zijn voor ouderen wel goed bruikbaar als zoekdoel. Ze kunnen de vorm opsporen om knoppen te lokaliseren. De (grafische) vorm kan wel gebruikt worden voor herkenning, maar de betekenis van de vorm niet. Daarom is het van belang dat de vormen van iconen op één apparaat sterk van elkaar verschillen. Wees dus voorzichtig met het gebruik van vormverwantschappen tussen verschillende iconen die een omgekeerde betekenis moeten uitdrukken. Bijvoorbeeld 'wissen' qua hoofdvorm niet laten lijken op 'in geheugen zetten'.
4. Voor oudere gebruikers moet de moedertaal gebruikt worden. Voor gebruikers van alle leeftijden moet alledaagse taal en geen turbotaal (technische, vaak Engelse termen, bijvoorbeeld uit de computerwereld gebruikt worden. Afkortingen (vooral Engelse) zijn zeer onduidelijk.
5. De feedforward mag de aandacht voor feedback niet afleiden.
6. Bij het uitvoeren van een procedure moet de gebruiker steeds duidelijk gemaakt worden wat er al is gedaan, wat er gedaan kan worden en wat er uiteindelijk gedaan moet zijn.
7. Het moet steeds mogelijk zijn instellingen te controleren en fouten te herstellen. Dit moet ook tijdens het uitvoeren van een procedure kunnen. Het apparaat moet de gebruiker instrueren hoe dit moet.

Tabel 1. Ontwerprichtlijnen voor menu's

Conclusies

Ontwerpers gebruiken allerlei interactieprincipes in nieuwe producten, die voor hen zo vanzelfsprekend zijn dat men zich niet eens meer realiseert dat sommige gebruikers die principes niet kennen. Verrassend voor velen zal zijn dat drie van de tien oudere proefpersonen niet eens op het idee kwamen dat de tekens op het tv-scherm relevante informatie bevatten voor de bediening en dat zij dit ook moeilijk leren. Het is voor ontwerpers lastig om voor gebruikers met zo weinig ervaring goede scherminterfaces te ontwerpen. Ter compensatie zouden handleidingen uiteraard veel completere informatie kunnen verstrekken; zelfs dergelijke basale dingen zouden vermeld moeten worden. Het is natuurlijk beter als het apparaat de gebruiker zodanig zal begeleiden dat de bediening vanzelf duidelijk wordt. Het verschijnen van een menu en zelfs veranderingen daarin, zoals verspringende balken of wisselende menu's, zijn daarvoor niet voldoende.

Overigens moeten we het ontwerpen van innovatieve interfaces voor ouderen ook weer niet te somber inzien. Nieuwe principes kunnen ook mogelijkheden bieden om verbeteringen voor ouderen aan te brengen. In het geteste toestel kon de eigen taal ingesteld worden voor de menu's. Bovendien waren de letters op het scherm groot en contrastrijk. Deze letters waren, zittend op normale tv-kijkafstand, goed leesbaar voor ouderen. De visuele problemen die optraden bij mensen thuis bij het programmeren van tv's met zeer kleine bijchriften en icoontjes bij kleine knopjes op het toestel, deden zich niet voor.

Tot slot

Problemen in gebruik van apparatuur zullen niet vanzelf opgelost worden als er geen mensen zonder computerervaring meer zijn. Ook de jongere proefpersonen bleken zeer veel problemen te hebben met de bediening. Het feit dat geen van de proefpersonen de tv goed kon programmeren, illustreert dit. Ook voor jongere gebruikers zijn er grote verbeteringen mogelijk. In de eindrapportage staat, op een voor productontwikkelaars toegankelijke wijze, een overzicht van richtlijnen en achtergronden. Aangegeven wordt hoe de eisen betreffende functionaliteit en vormgeving, gecombineerd kunnen worden met ergonomische eisen, die vooral van belang zijn voor ouderen. Het rapport bevestigt de vraag: "Is wat goed is voor ouderen ook goed voor jongeren?", in positieve zin. Tevens wordt inzicht gegeven in die zaken waarbij dit niet zonder meer het geval is.

Bronnen

Freudenthal, A., Gerontechnologisch produktontwerpen. Subfaculteit Industrieel Ontwerpen, Technische Universiteit, Delft, 1993.

Freudenthal, A., The design of home appliances for young and old consumers (Series Ageing and Ergonomics, vol. 2). University Press, Delft, 1999.

Technische Universiteit Delft
Subfaculteit Industrieel Ontwerpen
Jaffalaan 9
2628 BX Delft
tel: (015) 278 51 96
fax: (015) 278 71 79
e-mail: A.Freudenthal@io.TUdelft.NL

4.7 User interfaces, ook voor oudere gebruikers

ir. T.A. ter Hark, consultant Origin Organizational Development & Change, Utrecht

Het begrip user interface wordt vaak gebruikt om de lay-out van de software op een beeldscherm mee aan te duiden. Maar het begrip houdt veel meer in: naast de visuele aspecten van beeldschermen gaat het over de lay-out van bedieningsvlakken van apparaten, over installatiegemak, over vertrouwen in het apparaat, over de grootte van knoppen en het gebruik van kleuren, over informatiepresentatie, dialogvormen, kleurgebruik, terugkoppeling (feedback), documentatie, training, helpdesk enzovoort. Eigenlijk over al datgene wat de gebruiker merkt van het werken met een apparaat.

Het ontwerpen van user interfaces is een vak.

In dit artikel wordt een aantal bruikbare basisregels geformuleerd voor ontwerpers.

Het proces van het ontwerpen voor ouderen is niet wezenlijk anders dan het ontwerpen voor andere doelgroepen. Voor de doelgroep zijn alleen soms specifieke aanpassingen nodig. Het belangrijkste is dat een ontwerper zich kan inleven in de leefwereld van de gebruikers. Ouderen (ook oudere werknemers) zijn in een aantal opzichten anders jongeren.

- De lichamelijke capaciteiten lopen geleidelijk achteruit, zoals gezichtsvermogen, gehoor, tactiele vaardigheden. Houdt hiermee rekening bij het ontwerpen van informatiepanelen, feedback door middel van geluid en het plaatsen van knoppen. Een voorbeeld: ouderen die last hebben van de ziekte van Parkinson kunnen moeilijk hun vinger richten op een kleine knop; ontwerp voor hen een bedieningsmiddel dat met de volle hand bediend kan worden.
- Veel ouderen zijn niet opgegroeid met moderne apparatuur; de computergeneratie moet nog oud worden. Let op voor te veel en te moeilijke functies in een apparaat; hierdoor kan een zekere angst ontstaan. De onbekendheid zorgt vaak voor een zeker wantrouwen in het vlekkeloos functioneren van apparaten, waardoor een functie voor de zekerheid tweemaal geactiveerd wordt.
- Ouderen zijn minder gefocuseerd op efficiëntie: voor hen zijn comfort en effectiviteit veel belangrijker.

Wat is een goede user interface?

In het ideale geval ondervindt een gebruiker geen problemen bij de bediening van een apparaat; hij kan zich dan volledig concentreren op zijn taak. Het is te vergelijken met het kijken door een bril; dit hulpmiddel is letterlijk en figuurlijk transparant in gebruik. Er is geen gebruikshandleiding voor nodig en als brildrager word je niet lastiggevalen met allerlei meldingen die je aansporen iets te doen. Dat we in de praktijk nog niet zo ver zijn bij user interfaces van apparaten, is nog geen reden om er niet naar te streven om het de gebruiker zo gemakkelijk mogelijk te maken.

Het doel van een goede interface is dan ook: gebruikers zodanig ondersteunen dat zij hun taak in eigen omgeving effectief, efficiënt, veilig, comfortabel en plezierig kunnen uitvoeren.

De begrippen in deze omschrijving worden hieronder nader toegelicht.

Gebruikers

De mensen die 'iets' (taak) met het apparaat moeten uitvoeren. In de praktijk is een ontwerp nooit voor de hele mensheid, maar voor gebruikersgroepen. Om het ontwerp voor hen geschikt te maken, moet de ontwerper dus weten wat hen karakteriseert en wat hen onderling (binnen de doelgroep) verschillend maakt.

Taak

De gebruiker heeft een behoefte of een wens om iets te doen. Dat 'iets' is een taak die weer kan bestaan uit deeltaken.

Effectief

Een apparaat moet doen waarvoor het volgens de gebruiker gemaakt is. Dit lijkt een open deur, maar toch zijn er veel producten die eigenlijk niet zijn toegesneden op de taak van de gebruiker. Het is pas mogelijk een effectief apparaat te ontwerpen als bekend is wat de gebruikers willen bereiken.

Efficiënt

Vrijwel iedereen probeert wat hij moet doen, ook zo snel mogelijk en zonder omwegen te doen. Iedere handeling die door de gebruiker als niet nuttig ervaren wordt, kan tot frustratie en ergernis leiden. Ouderen willen geen door hen als nutteloos ervaren taken uitvoeren. Snelheid van handelen is minder belangrijk.

Veilig

Een goede user interface draagt bij tot veilig gebruik van een apparaat. Zeker wanneer bedieningsfouten onveilige situaties kunnen veroorzaken, is de veiligheid een van de belangrijkste punten bij de ontwikkeling.

Comfortabel

Iedereen werkt beter als hij zich op zijn gemak voelt in zijn werk en dit werk zoveel mogelijk kan inrichten naar eigen inzichten. Bij apparaten geldt dit net zo: de gebruiker kan er comfortabel mee omgaan als hij het idee heeft het apparaat te beheersen, niet door het apparaat wordt opgejut en in een bepaalde richting wordt gedwongen, en wanneer hij het apparaat vertrouwt.

Plezierig

Voor spelletjes is het natuurlijk een eerste vereiste dat de gebruiker er plezierig mee kan omgaan. Ook bij user interfaces van apparatuur speelt plezier een rol. Wanneer een gebruiker plezier heeft in het gebruik van een apparaat, zal hij eerder de geboden functionaliteit onderzoeken en het apparaat ten volle gebruiken.

Criteria voor beoordeling user interface

Een user interface die voldoet aan de bovenstaande definitie wordt 'gebruiksvriendelijk' genoemd. Ontwikkelaars hebben niet zoveel aan die definitie; daarom worden nog criteria uitgewerkt die vaak worden gehanteerd bij de beoordeling van een user interface.

Criteria voor een goede user interface zijn:

Aangepast aan de taak van de gebruiker

De gebruiker krijgt alleen informatie aangeboden die hem helpt zijn taak uit te voeren. Minder informatie zou tot fouten leiden en meer informatie maakt de zoektijd groter. In de praktijk hebben apparaten vaak veel meer mogelijkheden dan de gebruiker nodig heeft.

Zelfbeschrijvend

Op elk moment moet duidelijk zijn wat de gebruiker kan doen en wat niet. Hij moet snel antwoord krijgen op vragen als "Hoe kwam ik hier?"; "Wat kan ik hier doen?" en "Hoe kom ik terug bij een punt dat ik nog ken?". Bij alle acties wordt snel relevante informatieve feedback gegeven. Voor 'zelfbeschrijvend' wordt ook het begrip 'transparant' gebruikt.

Afgeronde gehelen

De dialoog tussen mens en apparaat moet een begin, een midden en een eind hebben. Een gebruiker deelt - in gedachten - taken op in deeltaken, omdat een hele taak soms moeilijk te overzien is. Door in de interface deeltaken mogelijk te maken, krijgt de gebruiker de gelegenheid zich tussendoor tevreden te voelen omdat er weer wat 'af' is.

Consistent

Een user interface moet voorspelbaar zijn. Identieke acties moeten leiden tot identieke resultaten met een vergelijkbare responstijd. Alle gebruikte symbolen en teksten hebben een ondubbelzinnige betekenis. In een consistente interface zal een gebruiker sneller de weg kennen en het gevoel hebben alles onder controle te hebben.

Foutbestendig

De user interface neemt bij (duidelijke) fouten automatisch de goede correctieactie en geeft de gebruiker de mogelijkheid andere fouten eenvoudig te herstellen. Het is enorm frustrerend een hoeveelheid acties opnieuw te moeten uitvoeren omdat je ergens in een serie acties één foute beslissing hebt genomen.

Ondersteuning voor diverse gebruikers

Ervaren gebruikers moeten de mogelijkheid hebben bepaalde acties met speciale commando's snel uit te voeren. In tegenstelling tot beginners zijn ervaren gebruikers minder geïnteresseerd in (soms dwingende) ondersteuning en meer geïnteresseerd in snelheid. De gebruikersgroep bestaat vrijwel altijd uit een mix van beginnende en meer gevorderde gebruikers, maar ook uit een mix van gebruikers die allemaal net anders zijn: de doelgroep is divers.

Visueel duidelijk

Informatie moet overzichtelijk en visueel rustig gepresenteerd worden. De aandacht van de gebruiker wordt getrokken naar de informatie die het belangrijkst is.

Reduceer geheugenbelasting

De gebruiker moet geen codes en formules hoeven te onthouden om het apparaat te laten werken; behalve daar waar ze nodig zijn voor beveiliging.

'User centered design' als methode

Een methode om met al deze overwegingen rekening te houden heet 'User centered design'. Dit begrip is te vertalen als 'gebruikersgeoriënteerd ontwerpen'. De belangrijkste principes die hierin worden gehanteerd zijn:

- Stel de wensen van de gebruikers centraal. De technische mogelijkheden zijn hieraan ondergeschikt.
- Zorg ervoor de gebruiker te kennen en weet wat zijn taak met het apparaat zal zijn. Bezoek gebruikers in de omgeving waar het product gebruikt gaat worden. Een lijst met functies van het product is niet voldoende. Zoek ook uit hoe de gebruiker met die functies wil omgaan.
- Test de user interface zo vroeg mogelijk en herhaal dit gedurende het ontwikkeltraject diverse malen, liefst met gebruikers. In een keer goed is vrijwel nooit mogelijk.

Bronnen

Hark, T.A. ter, User interfaces voor apparaten. TNO Industrie, Uitgeverij ten Hagen & Stam, Delft, 1996. ISBN 9071694410.

Preece, J., Y. Rogers, H. Sharp e.a., Human-computer interaction. Addison-Wesley, Wokingham, UK, 1994. ISBN 0201627698

Origin

Postbus 2686

3500 GR Utrecht

tel: (030) 295 88 88

fax: (030) 293 16 18

e-mail: Tammo.terHark@nl.origin-it.com

www.origin-it.com

4.8 Richtlijnen voor het veilig ontwerpen voor senioren

dr. ir. D. van Aken, sector manager Technische Veiligheid en ir. S.C. van Haastrecht, onderzoeker Technische Veiligheid, Stichting Consument en Veiligheid, Amsterdam

Producten waarmee consumenten in contact komen dienen veilig te zijn. Dit is een algemene eis die in de Warenwet is opgenomen als implementatie van de Europese Richtlijn Algemene Productveiligheid (1992). Dit betekent dat ieder product dat verkocht wordt op de Nederlandse markt veilig dient te zijn voor iedereen, dus ook voor senioren. Vaak worden producten bij het ontwerp echter afgestemd op jonge gezonde volwassenen. Te denken valt aan magnetronovens met veel instelmogelijkheden en kleine bedieningsknoppen. Door afstemming op deze beperkte doelgroep zijn dergelijke producten niet zonder meer veilig voor mensen die van het gemiddelde afwijken. Stichting Consument en Veiligheid heeft een matrix ontwikkeld als hulpmiddel voor ontwerpers om te komen tot een veilig product voor senioren. In de matrix zijn functieveranderingen bij senioren in verband gebracht met productgerelateerde gevaren. Deze matrix wordt in dit artikel toegelicht.

Functieveranderingen bij senioren

Er zijn 25 functieveranderingen te onderscheiden waar tussen de 100.000 en 1.000.000 senioren (55+) in Nederland mee te maken hebben. Zij zien en horen slechter, hebben meer moeite hun evenwicht te bewaren enzovoorts. Deze functieveranderingen zijn onder te verdelen in negen hoofdgroepen (zie volgende pagina).

<p>1. Gezichtsvermogen Op afstand (> 4 m) scherp zien Dichtbij (< 1 m) scherp zien Perifeer waarnemen</p> <p>Kleur waarnemen Adaptatievermogen (snelheid)</p> <p>Dieptewaarneming</p>	<p>Beperking Niet of met grote moeite op 4 m afstand het gezicht van een bekende herkennen Niet of met grote moeite de kleine letter in de krant kunnen lezen Het gezichtsveld kan bij veroudering afnemen van 270 graden bij jongeren tot 120 graden bij senioren Het kleuronderscheid tussen met name blauw en groen wordt minder Beduidend meer tijd nodig om te wennen aan het donker en aan spiegeling Verminderde waarneming van de positie van voorwerpen ten opzichte van elkaar en afname van de contrastgevoeligheid</p>
<p>2. Gehoor Gehoorgevoeligheid Lokaliseren van geluid Verstaan bij achtergrondruis</p>	<p>Beperking Slechter horen van hoge tonen boven 1000 Hz, ouderdomsdoofheid Afname van snelle herkenning waar geluid vandaan komt Met moeite een gesprek kunnen volgen van 3 of meer personen</p>
<p>3. Cognitieve functies Leren van nieuwe dingen Abstract denken Negeren irrelevante stimuli</p> <p>Lezen (snelheid)</p>	<p>Beperking Langzamer leren van nieuwe dingen (pinnen, video, magnetron) Langzamer beslissen en problemen oplossen Problemen met het kiezen van de gewenste knippen bij veel bedieningsmogelijkheden Langzamer lezen, ook bij grote letters</p>
<p>4. Psychische functies Concentratievermogen</p> <p>Bewustzijn</p>	<p>Beperking Meer moeite om de aandacht op een taak gericht te houden, bijvoorbeeld in beslag genomen door ingrijpende gebeurtenissen, ziekte Problemen met slaapwaakritme, verminderde alertheid door vermoeidheid, verzwakking en medicijngebruik</p>
<p>5. Beweging Spierkracht</p> <p>Bewegingsuitslag</p> <p>Snelheid van handelen Fijne motoriek</p>	<p>Beperking Afname van kracht in de benen met ernstige beperkingen in het lopen als gevolg. Met moeite een voorwerp van 5 kg 10 m kunnen dragen Stoornissen in voeten, heupen of rug. Met moeite of niet de trap kunnen op- en aflopen. Met moeite of niet kunnen bukken Sterke afname van het reactievermogen Moeite met fijne vingerbewegingen en coördinatie van ongelijke bewegingen met beide handen</p>
<p>6. Evenwicht Evenwicht</p>	<p>Beperking Last van duizeligheid en stoornissen in evenwichtsfunctie</p>
<p>7. Sensorische functies Tastvermogen Reukvermogen</p>	<p>Beperking Afname van tastgevoel en temperatuurgevoeligheid van de huid Afname van het reukvermogen met 30%</p>
<p>8. Uithoudingsvermogen Statisch uithoudingsvermogen</p> <p>Dynamisch uithoudingsvermogen</p>	<p>Beperking Vermoeidheid of pijn (bijvoorbeeld in rug) bij 10 tot 30 minuten lang zitten of staan Last van benauwdheid, kortademigheid, ademnood of hartklachten bij 10 tot 30 minuten lopen/fietsen en bij traplopen</p>
<p>9. Antropometrie Antropometrie</p>	<p>Kenmerk De lichaamsafmetingen van ouderen wijken af van die van jongeren</p>

Productgerelateerde gevaren

Uitgaande van een checklist met algemene productgerelateerde gevaren, gevaarlijke situaties en gebeurtenissen, is een lijst opgesteld van 39 gevaren die bij het gebruik van producten door ouderen relevant kunnen zijn. Voorbeelden zijn obstakels, producten met draaiende onderdelen, glibberige oppervlakken, instabiele producten. Deze productgerelateerde gevaren zijn op de y-as opgenomen in de matrix.

De Risico Matrix

Uitgaande van de lijst met 25 functieveranderingen bij ouderen en van de lijst met 39 geselecteerde productgerelateerde gevaren is een matrix opgesteld. De functieveranderingen staan op de x-as en de gevaren op de y-as. In de 975 cellen in de matrix wordt aangegeven of de betreffende functieverandering een verhoogde kans op een ongeval tot gevolg heeft in relatie tot het productgerelateerde gevaar.

Relatie tussen functieveranderingen bij ouderen en productgerelateerde gevaren

Aan de hand van de matrix kan bij het ontwerp van een product nagegaan worden of er een mogelijk gevaar is bij gebruik van het product door senioren. De fabrikant of ontwerper kan dan maatregelen nemen.

Enkele voorbeelden zijn:

- Obstakels worden door senioren minder snel opgemerkt door het verminderde gezichtsvermogen. Senioren struikelen daardoor sneller over een stofzuiger of een snoer, wat een heupfractuur tot gevolg kan hebben. Een mogelijke oplossing is om stofzuigers en snoeren een opvallende kleur te geven.
- Verminderde dieptewaarneming bij senioren kan bijdragen tot een verhoogde kans op omstoten of misgrijpen. Senioren grijpen soms mis met een waterkoker of stoten hem ongewild om en krijgen dan kokend water over zich heen. Bij een elektrische waterkoker zal een design van een zo stabiel mogelijke waterkoker met een ergonomisch verantwoorde handgreep ertoe bijdragen dat het product veiliger gebruikt kan worden.
- Senioren hebben problemen bij taken die volgens een nieuwe procedure moeten worden uitgevoerd (pinnen, video, magnetron). De meest gebruikte knoppen voor eenvoudig gebruik zouden daarom groter moeten zijn en apart moeten staan van meer ingewikkelde gebruiksfuncties.
- Door het verminderde reukvermogen bij senioren worden gassen en brandlucht minder snel opgemerkt. Ouderen merken vaak te laat dat voedsel aanbrandt in de magnetron, met brandgevaar als gevolg. Een mogelijke oplossing is een sensor die een magnetron of oven automatisch laat afslaan bij verbranding van voedsel.

RISICO MATRIX

Ouderen (beperkingen)		1	2	3	4	5	6	7	8	9																
		op afstand scherp zien	dichtbij scherp zien	perifeer waarnemen	kleur waarnemen	adaptatievermogen (snelheid)	dieptewaarneming	gehoorgevoelingheid	lokaliseren van geluid	verstaan bij achtergrondruis	leren van nieuwe dingen	abstract denken	negeren irrelevante stimuli	lezen (snelheid)	concentratievermogen	bewustzijn	spierkracht	bewegingsuitslag	snelheid van handelen	fijne motoriek	evenwicht	tastvermogen	reukvermogen	statisch uithoudingsvermogen	dynamisch uithoudingsvermogen	antropometrie
Product (gevaaren)																										
A	obstakel																									
	scherpe hoek of punt																									
	scherpe rand																									
	glibberig, glad oppervlak																									
B	instabiliteit product																									
	lage mechanische sterkte																									
	hoge zit/staplaats gebruiker																									
	elastisch element (spin)																									
C	vloeistof/gas onder druk																									
	delen tegen elkaar bewegend																									
	delen langs elkaar bewegend																									
	draaiend onderdeel																									
	draaiend onderdeel dicht bij ander deel																									
	versnellingen (positief, negatief)																									
	wegschietend voorwerp																									
	trilling																									
	geluid, knal																									
	D	hoge/lage spanning																								
E	open vlammen																									
	hete oppervlakken																									
	hete vloeistoffen																									
	hete gassen																									
F	ultravioletstraling																									
G	aanwezigheid van brandstof																									
	aanwezigheid van explosief mengsel																									
	aanwezigheid van ontstekingsbron																									
	oververhitting																									
H	giftige vaste stof of vloeistof																									
	vluchtig giftig materiaal																									
	bijtend product																									
	bijtend gas, damp																									
I	geforceerde houding																									
	overbelasting, te grote inspanning																									
	onvoldoende afstemming op anatomie																									
	geen rekening met beschermingsmiddelen																									
	onbedoeld aan/uitzetten																									
	bedieningssysteem werkt niet																									
	stoppen lukt niet																									
	loskoppeling energiebron defect																									
	noodbesturing defect																									
	passingsproblemen																									
	ontbrekende/verkeerd geplaatste afscherming																									
	waarschuwingsteksten en -afbeeldingen																									
	waarschuwingvoorzieningen																									

Hoofdgroepen kenmerken:

Hoofdgroepen kenmerken:	Ouderen (beperkingen)
1	gezichtsvermogen
2	gehoor
3	cognitieve functies
4	psychische functies
5	bewegen
6	evenwicht
7	sensorische functies
8	uithoudingsvermogen
9	antropometrie

Product (gevaaren)
A afmetingen, vorm en afwerking
B potentiële energie
C kinetische energie
D elektrische gevaren
E gevaren door extreme temperaturen
F stralingsgevaren
G brand- en explosiegevaar
H gevaren door materialen, giftigheid
I gevaren bij hanteren product

 Duidelijk verhoogd risico

 Enigszins verhoogd risico

Praktijkvoorbeeld: de elektrische heggenschaar

Tussen 1991 en 1995 sneden 490 senioren (meest mannen tussen 55 en 75 jaar) zich letterlijk in de vingers tijdens het knippen van de heg met een elektrische heggenschaar. Indien een of meerdere vingers c.q. vingertoppen onbedoeld zijn afgezaagd, is sprake van blijvend en tamelijk ernstig letsel. Het werken met een heggenschaar gebeurt altijd in een omgeving met veel beperkende factoren: de hoogte van de heg (maakt in veel gevallen gebruik van een ladder noodzakelijk) en de ondergrond (vaak onverhard, ongelijk). Het knippen zelf vergt een goede beheersing van de machine, die zwaar is, trilt en lawaai maakt. Een op het lichtnet aangesloten heggenschaar heeft altijd een snoer, wat problemen kan opleveren met het werken op een ladder en met het onbedoeld doorknippen van het snoer.

Een industrieel ontwerper maakte met behulp van de matrix voorstellen voor een op senioren afgestemde veiliger heggenschaar met onder andere:

- een 2-handsbediening;
- een compact ontwerp met laag gewicht;
- textuur op de handgrepen voor een betere grip;
- een vlakke, brede onderzijde;
- met accu oplaadbaar of uitgerust met een opvallend gekleurd snoer;
- een kort, 'vingerveilig' mes.

Een dergelijk design zou het product uiteraard ook veiliger maken voor jongere consumenten.

Tot slot

Inmiddels heeft Consument en Veiligheid vanuit deze matrix een inspirerende 'Eisenwijzer' ontwikkeld voor ontwerpers. Sinds september 1999 is deze verkrijgbaar zowel in rapportvorm als op cd-rom, met bovendien aanvullende informatie via internet (www.consument-en-veiligheid.nl/eisenwijzer).

Bronnen

Wijlhuizen, G.J., W. Davidse, W. de Weerd e.a., Basisdocument productveiligheidseisen voor ouderen (rapport PG 96.054). TNO Preventie en Gezondheid, Leiden, 1996.

Haastrecht, S.C. van en L.A.R. Henze, Eisen-wijzer productveiligheidseisen voor senioren - Richtlijnen voor ontwerpers. Uitgave in rapportvorm en op Cd-rom. Stichting Consument en Veiligheid, Amsterdam, 1999.

Stichting Consument en Veiligheid
Postbus 75169
1070 AD Amsterdam
tel: (020) 511 45 33
fax: (020) 669 28 31
e-mail: s.vanhaastrecht@consafe.nl
www.consument-en-veiligheid.nl

4.9 Vormgeving en senioren

ir. W.A. Poelman, Poelman Partners, Zeist

Het is van belang om in het kader van 'ontwerpen en ouderen' aandacht te schenken aan het onderwerp 'vormgeving'. Inmiddels is het misverstand uit de wereld dat ouderen zich graag hullen in donkerkleurige kleding en zich bij voorkeur omringen met klassieke meubelen. Als gevolg van dit misverstand zijn namelijk nogal wat marktverwachtingen anders uitgekapt. Volgens de auteur van dit artikel moet de (oudere) gebruiker ook betrokken worden bij de vormgeving van producten.

De 'hippe Spartamet' die voor jongere gebruikers werd ontwikkeld, bleek niet alleen een jong koperspubliek te bereiken. De moderne Renault Twingo blijkt, in tegenstelling tot wat veel mensen dachten, vaak door ouderen gekocht te worden. Het is een farce dat ouderen voor behoudende ontwerpen kiezen. Integendeel. Naarmate men ouder wordt eist men wellicht niet alleen meer van een product in technisch/functioneel opzicht, maar ook meer waar het gaat om esthetische aspecten. Daarnaast is er nog een ander punt dat niet altijd uitgesproken wordt. Ouderen van tegenwoordig willen niet als oudere beschouwd worden. Identificatie met producten die innovatief zijn helpt om stigmatisering te vermijden.

Ontwerpregels?

Is het dan nog nodig bij de vormgeving van producten rekening te houden met het oudere koperspubliek? Ja zeker. Het oudere koperspubliek heeft immers een veel groter referentiekader dan het jongere publiek. Ouderen hebben veel meer modestijlen en trends voorbij zien komen en zijn zich bewuster van het feit dat esthetische opvattingen veranderen. Daardoor kan men intensiever op zoek gaan naar het tijdloze, c.q. naar vormgeving die de tand des tijds kan doorstaan.

De volgende vraag is dan hoe je tot vormgeving komt die de tand des tijds kan doorstaan. Als we dit wisten dan zou het vakgebied industrieel ontwerpen een stuk eenvoudiger zijn. We kunnen slechts een poging doen om enkele uitgangspunten te formuleren:

- Leun niet op kleuren en vormelementen die een duidelijk modieus karakter hebben. Wat niet in de mode is, zoals wijde broekspijpen, wordt zelfs lelijk gevonden.
- Zorg dat alles in een ontwerp verklaarbaar is. Bij elk aspect van vormgeving zoals schaal, symmetrie, kleur, textuur, afrondingen, zal men moeten kunnen aangeven waarom ervoor gekozen is. Zomaar iets doen omdat het aardig staat, geeft weinig garantie voor een lange esthetische levensduur. Als gevolg van lange ervaring kijken ouderen daar eerder doorheen. Maar eigenlijk geldt dit niet alleen voor ouderen. Een helder ontwerp ontstaat slechts als er niets overbodigs is, zowel in technisch als in esthetisch opzicht.

Voorbeelden

De fabrikant van een bekend merk sportschoenen probeert zijn producten aan senioren te slijten, onder andere via een reclamefilmje waarin sportende senioren met dat merk schoenen te zien zijn. Maar niet alleen tijdens sport, ook thuis zouden sportschoenen door hun dempende werking voor sommige ouderen ideaal zijn. Waarom slaat dit soort schoenen dan niet aan bij de oudere doelgroep, zoals dat bij jongeren het geval is?

Een belangrijke reden is vermoedelijk dat de uitstraling van sportschoenen te veel op de jeugdige doelgroep is gericht. Hebben fabrikanten van sportschoenen ooit aan senioren gevraagd wat zij voor wensen hebben op dit gebied?

Tot slot nog een voorbeeld hoe het mis kan gaan. Een fabrikant van hulpmiddelen liet een jonge ontwerper een douchestoeltje ontwerpen. Het werd een waar designmeubel dat in een hightech interieur niet zou misstaan. Het product slaat echter niet aan bij de oudere doelgroep. Het verhaal gaat dat de vormgeving niet overeenkomt met de belevingswereld van senioren: het stoeltje zou er te fragiel uitzien ('kan het mijn gewicht wel houden?') en qua vormgeving 'past' het niet in het eigen interieur.

Dit leidt tot een belangrijke boodschap aan ontwerpers: test niet alleen de functionaliteit bij de gebruiker, maar vraag ook wat de consument vindt van de vormgeving en de uitstraling van het product. Dat laatste is minstens even belangrijk.

Poelman Partners
Arnhemse Bovenweg 13
3708 AA Zeist
tel: (030) 692 51 39
fax: (030) 691 13 55
e-mail: poelman-partners@wxs.nl

4.10 Werkt normering aanvullend of belemmerend?

drs. J.W.G.A. Pot, Standardization consultant gezondheid, Nederlands Normalisatie-instituut (NNI), Delft

Ook op het gebied van normalisatie kan gebruikersparticipatie zinvol zijn. In dit artikel wordt, met de noodzakelijke achtergrondinformatie, uitgelegd wat normalisatie inhoudt. Daarnaast gaat het in op werkzaamheden van de Coördinatiecommissie Technologie Gehandicapten en Ouderen. Tenslotte is er antwoord op de vraag of normalisatie aanvullend of belemmerend werkt.

Nationale en internationale wetgeving

Op het gebied van de gezondheidszorg hebben internationale en nationale overheden ervoor gekozen het publieke belang in wettelijke kaders vast te leggen. De Richtlijn Medische Hulpmiddelen van de Europese Gemeenschap is daar een voorbeeld van. Een dergelijke richtlijn beoogt eenheid te brengen in de veelheid van nationale voorschriften.

De Richtlijn Medische Hulpmiddelen is, na een overgangperiode, definitief van kracht sinds 14 juni 1998. In deze richtlijn staat omschreven wanneer een voorwerp gezien moet worden als medisch hulpmiddel. Deze omschrijving is zeer ruim. Dat heeft tot gevolg dat een grote verscheidenheid aan producten onder deze regelgeving valt. Een bekend voorbeeld van een medisch hulpmiddel is een rolstoel, maar ook een pleister valt onder dezelfde regelgeving. Behalve dat een product kan voldoen aan de beschrijving van een medisch hulpmiddel, zoals die in de richtlijn is gedefinieerd, is de bestemming die een fabrikant aan een product geeft essentieel. Wanneer een producent aangeeft dat het gebruik van dat product een medisch doel dient, kan een ogenschijnlijk algemeen bruikbaar product een medisch hulpmiddel worden. Elk medisch hulpmiddel, of dat nu een pleister of een rolstoel is, zal moeten voldoen aan de essentiële eisen die in de richtlijn zijn omschreven. Anders mogen zij niet op de markt worden gebracht. De essentiële eisen zijn gericht op veiligheid, gezondheid, milieu en consumentenbescherming. Deze eisen zijn globaal geformuleerd en bevatten geen technische specificaties. Nederland heeft de Richtlijn Medische Hulpmiddelen overgenomen in het zogenaamde Besluit Medische Hulpmiddelen.

Normen voor nadere invulling van eisen

Aan de essentiële eisen van de regelgeving moet door de markt invulling worden gegeven. Deze invulling komt tot stand op basis van het maken van afspraken. Het ontwikkelen van normen, waarin de afspraken worden vastgelegd, heet normalisatie. De volledige definitie luidt als volgt:

Normalisatie is het proces waarbij op nationaal, Europees of wereldwijd niveau afspraken worden gemaakt tussen belanghebbende partijen over de (technische) specificaties van een product, een dienst of een bedrijfsproces.
--

Normen kunnen op verschillende niveaus tot stand komen. Op Europees niveau zijn CEN (Comité Européen de Normalisation) en CENELEC (Comité Européen de Normalisation ELECTrotechnique) verantwoordelijk voor normalisatie. Op mondiaal niveau zijn dat ISO (International Organization for Standardization) en IEC (International Electrotechnical Commission). De Stichting NEN (Nederlands Normalisatie-instituut) is lid van deze organisaties voor het verzorgen van de Nederlandse inbreng en de belangenbehartiging van betrokken partijen in Nederland.

De genoemde organisaties zijn verantwoordelijk voor het ontwikkelen van normen en zij werken volgens vastgelegde procedures. Het is belangrijk hierbij op te merken dat overheden geacht worden normen niet te erkennen indien ze niet volgens deze procedures zijn gemaakt.

Niveaus waarop normen tot stand kunnen komen

<i>Niveau</i>	<i>Terrein</i>	
	Elektrotechniek	Overige terreinen
Nationaal	NEC Nederlands Elektrotechnisch Comité	NNI Nederlands Normalisatie-instituut
Europees	CENELEC Comité Européen de Normalisation Electrotechnique	CEN Comité Européen de Normalisation
Wereld-wijd	IEC International Electrotechnical Commission	ISO International Organization for Standardization

Voor specifieke normalisatieactiviteiten binnen het NEN worden normcommissies ingesteld. Deze normcommissies verzorgen de Nederlandse inbreng bij Europese en internationale normalisatie en leggen technische gegevens vast in normen en aanverwante publicaties in Nederland. Individuele organisaties en brancheorganisaties kunnen deelnemen. Er kan bijvoorbeeld gedacht worden aan producenten en wetenschappers, maar het is ook denkbaar dat gebruikers participeren. Het NEN biedt alle belanghebbenden de mogelijkheid bij normalisatie betrokken te zijn.

Door deelname in normcommissies is het mogelijk om de normontwikkeling te beïnvloeden, om informatie uit de eerste hand te krijgen en contacten te leggen met andere marktpartijen.

Normen worden vrijwillig opgesteld op basis van consensus. Die vrijwilligheid betekent niet, dat normen niet belangrijk zijn. Ze zijn al lange tijd belangrijk als bron van vakkennis en worden steeds belangrijker omdat:

- de in de Europese richtlijnen geformuleerde eisen in Europese normen zijn geconcretiseerd;
- nationale en Europese wetten steeds vaker naar normen verwijzen;
- het, in het kader van productaansprakelijkheid, essentieel kan zijn om aan te tonen dat volgens de norm(en) is gewerkt;
- normen de basis vormen voor kwaliteitssystemen (eis om technische documentatie op peil te houden);
- certificatie belangrijker wordt (normen verschaffen objectieve toetsingscriteria voor certificatie).

Gevolgen van normalisatie

Door middel van invulling van wetgeving, vervanging van wetgeving of aanvulling op wetgeving (in situaties waar geen publiek belang bestaat) is aan normalisatie nationaal en internationaal een rol toegekend voor zelfregulering. Op deze wijze probeert men handelsbarrières te voorkomen en marktwerking te stimuleren. Hieraan ligt de denkwijze ten grondslag dat marktwerking de beste stimulans is voor kwaliteit.

Het is belangrijk zich te realiseren dat andere landen normalisatieprocessen kunnen initiëren die van invloed zijn op het Nederlandse product. De Nederlandse inbreng door belanghebbenden is sterk bepalend voor de mate waarin normen (Europees of mondiaal) zullen voldoen aan nationale wensen.

"De consequenties van Europese en ISO-normen raken direct de strategische uitgangspositie van het Nederlandse bedrijfsleven."

"Toepassing van normen heeft een positief effect op de efficiency en de kwaliteit van een productieproces. Normalisatie heeft ook een positief effect op de relatie tussen toeleveranciers en uitbesteders. Markkansen nemen toe, omdat de normalisatie de uitwisseling en aansluiting van producten en onderdelen vergroot. Door normalisatie wordt ook de economische concurrentie tussen aanbieders bevorderd, terwijl de markt voor de consument transparant wordt."

(Brochure Normen, certificaten en open grenzen, Ministerie van Economische Zaken)

Coördinatiecommissie Technologie voor Gehandicapten en Ouderen

Het NEN heeft in samenspraak met belanghebbenden een Coördinatiecommissie Technologie voor Gehandicapten en Ouderen opgericht. Deze commissie heeft zich ten doel gesteld te werken aan een coherent normalisatiebeleid met betrekking tot normalisatieontwikkelingen voor gehandicapten en ouderen. Dit betekent dat de commissie zich inzet de normalisatie (nationaal, Europees en mondiaal) op elkaar af te stemmen, niet alleen met betrekking tot revalidatietechnologie maar ook breder (bouw, communicatie, consumentenartikelen).

Binnen de coördinatiecommissie is het tevens mogelijk gespecialiseerde partijen ad hoc bij elkaar te brengen om tot concrete resultaten te komen. Een voorbeeld hiervan is de ad hoc-groep 'design for all'.

Op nationaal niveau is een aantal normcommissies werkzaam op het gebied van revalidatietechnologie. Elke normcommissie houdt zich bezig met één van de volgende onderwerpen: rolstoelen, douchehulpmiddelen, braille en automatisering, classificatie en terminologie, patiëntentilliften, hoog-laagbedden, elektronakoestiek en ultrageluid, pro- en orthesen, loophulpmiddelen, en therapeutisch elastische kousen.

Deze nationale commissies volgen en beïnvloeden het internationale en Europese normalisatiewerk dat op deze gebieden wordt uitgevoerd.

Gebruikersparticipatie

Afspraken die gemaakt zijn met alle belanghebbende partijen hebben meer draagvlak en daardoor wordt de kans vergroot dat deze veel gebruikt worden. De waarde van de inbreng van eindgebruikers staat hoog in het vaandel bij de coördinatiecommissie. Participatie van deze groep in normalisatie vindt nog te weinig plaats. Deze terughoudendheid kan wellicht verklaard worden door de positie van consumenten in de gezondheidszorg. Drie factoren kenmerken deze positie. Ten eerste heeft de consument een afhankelijkheidsrelatie ten opzichte van de hulpverlener en/of het hulpmiddel. Ten tweede hebben verscheidene organisaties monopolieposities in de zorgsector. Ten derde is de consument vaak de indirecte gebruiker van een medisch hulpmiddel. De hulpverlener wordt als primaire gebruiker gezien.

Maar constateren dat participatie van gebruikers bevorderd moet worden, is niet genoeg. Er moet een bewustwordingsproces op gang worden gebracht, waarbij de nadruk wordt gelegd op mogelijkheden van normalisatie voor deze groepen. Immers in het kader van deregulering, waarbij normalisatie en certificatie als middelen door de overheid worden gebruikt, komt meer verantwoordelijkheid voor afspraken (normen) bij belanghebbenden te liggen. Daar horen gebruikers ook bij. Het is belangrijk dat juist zij invloed op dit proces uitoefenen.

Design for all

'Design for all' is een begrip dat, ook in combinatie met normalisatie, veel wordt gebezigd. Er wordt mee bedoeld dat producten zo ontworpen zouden moeten worden dat ze bruikbaar, comfortabel en veilig zijn voor een zo groot mogelijke groep mensen. Ook voor gehandicapten en ouderen. Vanuit normalisatieperspectief betekent dat eenheid verschaffen waar veelheid ongewenst is. Daarbij geldt, evenals voor normalisatie in het algemeen, dat alle belanghebbenden betrokken moeten worden. De inbreng van gebruikers is hierbij essentieel.

Vanuit de coördinatiecommissie is een ad hoc-groep 'design for all' opgericht om informatie, vanuit verschillende perspectieven, uit te wisselen over de stand van zaken aangaande dit onderwerp.

In ISO verband wordt nu gewerkt aan basisprincipes en overwegingen met betrekking tot het ontwerpen van producten die rekening houden met de behoefte van ouderen en gehandicapten. De coördinatiecommissie houdt deze ontwikkelingen in de gaten en zal besluiten over de verder te ondernemen stappen ten aanzien van dit onderwerp.

Conclusie

De vraag of normalisatie belemmerend dan wel aanvullend werkt, is grotendeels beantwoord met de bovenstaande tekst. In deze conclusie worden de belangrijkste punten op een rij gezet:

- Ten eerste wordt normalisatie door de nationale en internationale overheden gebruikt als instrument voor zelfregulering. Normen kunnen worden gezien als een invulling van wetgeving, soms zelfs vervanging van wetgeving of aanvulling op wetgeving (in situaties waar geen publiek belang bestaat en marktwerking het sturende mechanisme is).
- Ten tweede geven de vastgelegde normalisatieprocedures inzicht in nationale normen in verschillende landen en hebben de belanghebbenden de mogelijkheid om invloed daarop uit te oefenen. Op deze wijze probeert men handelsbarrières te voorkomen.
- Ten derde draagt normalisatie bij aan de wetenschap. Verschillende belanghebbenden met verschillende expertises komen met elkaar in contact en leggen de geaccepteerde stand der techniek vast.
- Ten vierde zijn normen in het kader van productaansprakelijkheid het hulpmiddel bij uitstek om aan wetgeving (Europese richtlijnen) te voldoen. Een producent staat dan juridisch sterker. Als de producent bovendien nog een kwaliteitssysteem heeft conform normen, staat hij nog sterker.
- Ten vijfde verschaffen normen objectieve toetsingscriteria voor het vaststellen van de kwaliteit van een product, dienst of proces.

Tot slot

Alleen al vanwege de manier waarop normen tot stand komen, namelijk op vrijwillige basis, is het moeilijk voor te stellen dat normalisatie belemmerend kan werken. Mocht dit toch het geval zijn, omdat er bijvoorbeeld sprake is van normen die achterhaald zijn, dan kan er voor gekozen worden een norm te herzien of zelfs in te trekken. Het is de taak van de normalisatie-instituten dit te bewaken.

Bronnen

93/42/EEG Richtlijn 93/42/EEG van de Raad van 14 juni 1993 betreffende medische hulpmiddelen (Publicatieblad van de Europese Gemeenschap; L 169/36; 12.7.1993).

Besluit van 30 maart 1995, houdende regels met betrekking tot het in de handel brengen en het toepassen van medische hulpmiddelen, alsmede tot wijziging van enige algemene maatregelen van bestuur (Besluit medische hulpmiddelen) (Staatsblad 1995, 243).

NEN

Postbus 5059

2600 GB Delft

telefoon (015) 269 03 90

fax: (015) 260 01 90

e-mail: jacqueline.pot@nen.nl

www.nen.nl

De heer Ruigrok (59)

Jan Ruigrok is geponseerd officier der marine, nu huisman. Hij doet tevens de financiële administratie voor het bedrijf van zijn echtgenote, studeert daarbij kunstgeschiedenis en maakt 1x per jaar een grote fietstocht met een ex-collega. Vorig jaar ging de reis van Amsterdam naar Rome. Dit jaar heeft hij 2000 km door Frankrijk afgelegd. Jan Ruigrok: "Eerst wel flink trainen natuurlijk".

Toch heeft hij nog steeds problemen met het zitten tijdens het fietsen, ondanks het uitproberen van diverse zadels. Jan Ruigrok vraagt zich af: "Waarom is er nog steeds geen individueel zadel (op maat) op de markt?"

5 Communicatie met gebruikers

We willen allemaal oud worden, maar niet oud zijn.
En zeker niet daarop worden aangesproken.

5.1 Inleiding

Marketeers hebben zich jarenlang op de jongerenmarkt gestort. Met de vergrijzing zijn zij welhaast genoodzaakt tot een denkomslag. Producenten haasten zich te zeggen dat zij zich 'op alle consumentengroepen richten, inclusief ouderen'. Maar de wijze waarop met de markt wordt gecommuniceerd – via schreeuwerige reclame, onleesbare teksten – laat zien dat ouderen nog steeds worden genegeerd.

Het grote probleem is dat marketeers niet goed weten hoe ze producten voor die markt moeten positioneren en zich er dus maar niet aan wagen. Senioren willen niet aangesproken worden op hun leeftijd. Ouderdom wordt helaas te snel en te vaak gerelateerd aan hulpbehoefendheid, ziekte en verval. Niemand wil als consument te maken hebben met producten die hulpbehoefendheid benadrukken.

Hoe moeten ouderen dan wel als marktgroep benaderd worden, als zij niet op hun belangrijkste kenmerk - hun leeftijd - mogen worden aangesproken? Marketeers zouden zich bij het op de markt brengen van hun product moeten richten op de consument in het algemeen. Het accent dient daarbij te liggen op onderwerpen die zowel oud als jong aanspreken, zoals comfort, vrije tijd, vitaliteit, gebruiksgemak, veiligheid en kwaliteit.

Het is belangrijk de marketingafdeling in een zo vroeg mogelijk stadium bij het ontwerpproces te betrekken. Het verdient aanbeveling om een projectteam in te stellen dat onder andere bestaat uit een ontwerper, marketeer en producent. Dit team dient vanuit de verschillende invalshoeken een projectbeschrijving te maken, de markt in kaart te brengen, research te doen en de concurrentie op de markt te bekijken om al tijdens het ontwerpproces optimale marktkansen voor het product te scheppen.

Daarnaast moeten de marketingaspecten van modellen en prototypen met de doelgroep (zowel ouderen als jongeren) worden besproken. Dit kan op simpele wijze door middel van panelsessies gebeuren.

Dit hoofdstuk is gewijd aan de communicatie met ouderen als doelgroep. In de artikelen wordt aandacht besteed aan:

- het in kaart brengen van de seniorenmarkt;
- seniorenmarketing;
- succesvol communiceren met ouderen;
- ouderen als klant.

5.2 De 'oudere' in kaart gebracht

drs. A.B. de Roo, De Roo Management Consultants, adviesbureau binnen de gezondheidszorgsector, banken, verzekeringsmaatschappijen en woningcorporaties op het gebied van strategie, marketing, bestuurlijke en organisatorische vormgeving. Kennis en expertise van de ouderenmarkt

Steeds meer begint het besef te ontstaan dat de seniorenmarkt een rijk geschakeerde markt is en dat er niet zoiets bestaat als de oudere, de senior of de bejaarde. De rebelse dame, de doorzetter en de andere types die uit een NIPO onderzoek bij 55-plussers naar voren kwamen hebben maar één gemeenschappelijk kenmerk, namelijk dat zij een kritische groep van consumenten vormen die niet betutteld wenst te worden. Uit het NIPO-onderzoek blijkt voorts dat de leeftijd nauwelijks een indicatie geeft voor het gedrag, de belangstelling en de activiteiten van mensen in de 'derde levensfase'.

In dit artikel wordt geprobeerd de seniorenmarkt enigszins in kaart te brengen en enkele trends aan te geven.

Koopkracht

Van het totale particuliere vermogen in Nederland is f 430 miljard (49%) in handen van senioren (ouder dan 55 jaar). De verwachting is dat dit procentuele aandeel de komende jaren snel zal stijgen.

Het gemiddelde vermogen van de senior bedraagt ongeveer f 200.000,--. Dit vermogen heeft grotendeels betrekking op de waarde van de eigen woning. Het gemiddeld besteedbaar huishoudinkomen bedraagt ongeveer f 42.000,--.

Inkomensverdeling meerpersoonshuishoudens in 1990

Leeftijds- klasse	< 55		55-64		65-74		75+	
Inkomen	Aantallen (%)							
Laag	224.000	(8%)	59.000	(9%)	64.000	(14%)	49.000	(22%)
Midden 1	599.000	(20%)	160.000	(25%)	185.000	(40%)	92.000	(41%)
Midden 2	1.297.000	(45%)	234.000	(36%)	134.000	(29%)	57.000	(25%)
Hoog	745.000	(26%)	190.000	(30%)	79.000	(17%)	28.000	(12%)

De 55-75-jarigen die vermogensbelasting betalen (ca. 250.000), beschikken gemiddeld over een vermogen van f 630.000.

Consumptie- en leefpatroon

Uitgaven

Een groot deel van het huishoudinkomen (ca. 40%) wordt besteed aan zaken in en om de woning. Het gaat daarbij om uitgaven aan de hypotheek (50% van de 55+ -huishoudens heeft een koophuis tegenover 43% van alle huishoudens), de huur, verwarming, verlichting, onderhoud e.d. Daarnaast vormen de voeding (18%) en verkeer en vervoer (12%) belangrijke uitgavenposten.

Diensten en verbruiksgoederen

Voordat men de seniorenmarkt wenst te betreden, dient men zich niet alleen af te vragen met welke type senior men te maken heeft. Tevens dient men zich te realiseren dat de seniorenmarkt voor een aantal diensten en goederen een verschillend perspectief heeft. In die context is het van belang een onderscheid te maken tussen het leeftijds- en cohorteffect.

Bij het leeftijdseffect gaat het om goederen of diensten die men veelal op jongere leeftijd bezeten c.q. gebruikt heeft, maar waar men als gevolg van de oudere leeftijd en de daarmee verband houdende omstandigheden minder behoefte aan heeft (auto, vaatwasmachine).

Bij het cohorteffect gaat het om goederen of diensten die de oudere niet bezit of gebruikt, maar ook vroeger meestal niet bezeten of gebruikt heeft. Hij of zij weet er niet mee om te gaan en beschouwt een en ander als overbodige luxe (pc, video, fax, mobiele telefoon). Dit in tegenstelling tot de jongeren die het bezit en het gebruik ervan als normaal beschouwen en er goed mee weten om te gaan.

Het onderscheid tussen de beide soorten goederen en diensten is, met betrekking tot de vraagontwikkeling in de seniorenmarkt, van groot belang. Het zijn immers de goederen en diensten waarop het cohorteffect van toepassing is, die vooral qua volume en penetratiegraad in de seniorenmarkt zullen groeien (de jongeren van nu zijn de ouderen van straks!).

Senioren van nu zijn vooral grote gebruikers van de volgende diensten: reizen, cursussen, thuiszorg, reformproducten, medische hulp, voedsel in kleine verpakkingen, huishoudelijke hulp, brillen en hulpmiddelen, maaltijd aan huis, zelfmedicatie, kranten en tijdschriften.

Duurzame consumptiegoederen

Bij het bezit van duurzame consumptiegoederen onderscheidt de senior zich van de andere leeftijdsgroepen door de mindere mate van aanwezigheid van een auto, wasdroger, vaatwasmachine, videocamera en -recorder, cd-speler, pc en caravan.

Deze lagere penetratiegraad heeft bij de auto, de caravan en de vaatwasmachine te maken met de leeftijdsfase waarin de senior zich bevindt. Doordat men ouder wordt en de gezinsomvang kleiner geworden is, heeft men minder behoefte aan een auto, caravan en vaatwasmachine. De penetratiegraad bij de pc en de videoapparatuur is lager, niet zozeer omdat men er geen behoefte meer aan zou hebben, maar veeleer omdat men niet geleerd heeft met deze goederen om te gaan. Het valt daarom te verwachten dat in de naaste toekomst de penetratiegraad van deze laatste categorie goederen fors zal stijgen. Zeker indien men bedenkt dat bij de komende generatie van senioren (45-55 jaar) dit soort goederen gemeengoed aan het worden is.

Financiële zaken

Meer dan de helft van de senioren heeft een spaartegoed. Dit is vooral bedoeld om noodgevallen op te vangen. Het 'sparen voor de kinderen' neemt in betekenis af.

De senior is niet erg in voor het lenen van geld en naarmate hij ouder wordt, zal de weerstand tegen het lenen van geld toenemen.

Hoog is de penetratiegraad van de inboedel/opstal-, aansprakelijkheids-, ziektekosten- en begrafenisverzekering.

Te verwachten valt dat het beleggen bij senioren snel aan populariteit zal winnen, gegeven zijn toenemende vermogen, de toenemende koopkracht en de hoeveelheid vrije tijd waarover de senior beschikt.

Het merendeel van de senioren maakt zich geen zorgen over zijn/haar financiële toekomst en kan goed met het geld rondkomen.

Gezondheidszorg

Driekwart van de senioren voelt zich gezond, terwijl een derde deel recent onder doktersbehandeling is geweest. Daar waar men klachten heeft, gaat het met name om zaken als verkoudheid, hoofd- en spierpijn, gewrichtsontsteking en slapeloosheid.

Aan de ziektekostenverzekering wordt gemiddeld per huishouding zo'n f 3.000,-- per jaar besteed.

Wonen

In 1990 had van alle zelfstandig wonende senioren 90% een gewone woning en 8% een bejaardenwoning. In 1993 waren er 239.000 bejaardenwoningen tegenover 169.000 in 1990.

De bejaardenwoning (aanleunwoning) is een type woning dat vooral gericht is op de senior uit de lagere en midden sociale klasse.

In zijn algemeenheid geldt niet dat de senior liever een huis huurt dan dat hij/zij een huis koopt, maar het merendeel van de senioren (ca. 80%) dat zegt de komende vijf jaar te gaan verhuizen, is van plan een woning te huren.

Het merendeel van de senioren wil zo lang mogelijk in het huidige huis blijven wonen; dit geldt in nog sterkere mate voor de oudere senioren. De reden om te verhuizen heeft vooral betrekking op het te groot zijn van de huidige woning of de slechter wordende gezondheid.

In en rondom de woning zijn voor de senior de belangrijkste aspecten:

- alles gelijkvloers;
- gemakkelijk te onderhouden;
- winkels in de buurt;
- goed geïsoleerd;
- eigen tuin.

Vervoer, reizen en vakanties

Vooraf de auto en de fiets zijn populaire vervoermiddelen. Van het openbaar vervoer wordt veel minder gebruik gemaakt.

Bijna de helft van de senioren gaat jaarlijks op vakantie. Zo'n 40% is de afgelopen vijf jaar niet met vakantie geweest. Naar het buitenland gaat 50% van de senioren met de auto op vakantie, 25% met de touringcar en 20% met het vliegtuig. Per jaar wordt door senioren zo'n f 3.3 miljard aan vakantiereizen besteed, waarbij de gemiddelde besteding per persoon in het algemeen hoger is dan bij de andere leeftijdsgroepen.

Vitaliteit

De vitaliteit onder 65-plussers is groter dan mensen in het algemeen denken.

Van de 65-plussers heeft bij de mannen 92% en bij de vrouwen 85% géén hulp nodig bij het opstaan en aankleden, wassen, lopen, eten en het naar de wc gaan. Dit percentage is bij mannen hoger omdat mannen gemiddeld eerder dan vrouwen overlijden. De conditie van de groep overblijvende mannen zal daarom in het algemeen iets beter zijn dan die van vrouwen.

In 1990 verbleef maar 10% van de 65-plussers in een verpleeg- of verzorgingshuis (in 1994: ca. 8%), terwijl van diegenen die zelfstandig woonden maar 18% gebruik maakte van de gezinszorg of van de wijkverpleging.

Het beeld dat de senioren van hun gezondheid hebben is tamelijk optimistisch. De gedachte dat men ooit nog eens ernstig ziek of hulpbehoevend zou kunnen worden, schuift men op de langere baan.

Tijdsbesteding, leefpatroon en typen senioren

Veel van zijn tijd besteedt de senior aan lezen, kijken naar tv of video, bezoek aan vrienden of kennissen, fietsen, wandelen, hobby's, tuinieren en winkelen. Minder tijd wordt besteed aan sport en cultuur.

De leeftijd geeft nauwelijks een indicatie voor het gedrag, de belangstelling en de activiteiten van mensen uit de derde levensfase. De ouderenmarkt is een rijk geschakeerde markt en in feite bestaat er niet zoiets als 'de oudere' of 'de bejaarde'. Qua behoeften en life-style vormen de senioren geen homogene groep. Uit een in 1993 gehouden NIPO-onderzoek kwam naar voren dat de seniorenmarkt uit een veelheid van verschillende typen bestaat. 'De optimist', 'de angstige werker', 'de rebelse dame', 'de genietter' en de 'futloze' zijn enkele van de vele typen, die uit het onderzoek naar voren kwamen.

Het oude en het nieuwe ouderenbeeld zijn danig aan het verschuiven.

<i>Het oude beeld</i>	<i>Het nieuwe beeld</i>
Fysiek en behoeftig	Gezond en vitaal
Crisiservaring	Welvaartservaring
Bejaard	Jonger
Versleten en afgedaan	Wijs en ervaren
Sparen	Genieten
Arbeidsethos	Vrijtijdsoriëntatie
Financieel behoeftig	Koopkrachtig
Consumptiesober	Consumptie-uitbundig

Over het algemeen zijn ouderen meer winkel- en merkentrouw. Merken worden niet zozeer gekocht vanwege uitstraling of imago, maar meer omdat een merk borg staat voor kwaliteit.

Luxe producten en gemaksgoederen worden regelmatig aangeschaft. De voorkeur gaat uit naar kleinere hoeveelheden in hanteerbare verpakkingen. Gebruiksvriendelijkheid is zeer belangrijk.

Trends

Een steeds groter deel van de Nederlandse bevolking zal uit senioren bestaan met een inkomen, maar vooral ook met een vermogen dat in omvang snel stijgt. Het inkomen zal ook daadwerkelijk besteed worden omdat de senior in toenemende mate vindt dat hij van het leven mag genieten. Sparen voor de kinderen of voor zichzelf zal minder worden.

Zaken waaraan vooral geld besteed zal worden betreffen: de woning en daaraan gerelateerde goederen en (gemaks)diensten, reizen en vakantie (vooral kuurreizen), elektronica (pc, pc- software, cd-spelers, videoapparatuur), gezondheidszorg (thuiszorg) en financiële diensten (speciale hypotheekvormen, beleggingen, speciale ziektekostenverzekeringen) en bepaalde hobby's (internet, tuinieren).

Steeds meer zal de senior geneigd zijn om gezondheidszorg ook privé in te kopen, indien blijkt dat de eigen verzekeringsdekking dan wel de van overheidswege geboden voorzieningen tekort schieten. In toenemende mate zullen de senioren die vanwege de gezondheid wensen te verhuizen of moeten verhuizen, gebruik gaan maken van speciale seniorenwoningen met daaraan gekoppelde gezondheids- en gemaksdiensten. Het verzorgingstehuis zoals dat nu bestaat, zal verdwijnen. Er zal in toenemende mate behoefte ontstaan aan nieuwe luxe woonvormen voorzien van alle soorten van gemak voor de midden- en hogere sociale klassen. Dit naar analogie van de Verenigde Staten met zijn 'independent en assisted-living communities'.

In toenemende mate zullen de fabrikanten inspelen op de behoeften van de senior door producten niet zozeer op de leeftijd van de consument maar veeleer op de functionaliteit te positioneren (gebruiksgemak, kleine verpakkingen, mobiliteit). Voor deze producten ligt het meer in de lijn dat deze in de normale outlets verkocht zullen gaan worden dan in speciale winkeltypen. Zulke speciale winkeltypen zullen door de senior gemeden worden, omdat zulk een winkeltype stigmatiserend werkt.

Bronnen

CBS statistieken.

NIPO.

De Roo, Management Consultants
Lunettenbaan 65,
3524 GA Utrecht
tel: (030) 280 36 95
fax: (030) 280 28 66

5.3 Senioren als doelgroep: wat betekent dat voor de marketing?

drs. Ph. P. Todd, directeur PTC BV, adviesbureau voor Seniorenmarketing

Het wordt vaak gezegd: "Senioren hebben de toekomst, een enorme groeimarkt voor nieuwe producten!", maar niet altijd realiseert men zich wat dat betekent voor de eigen organisatie, het productassortiment en de aanpak van de communicatie met deze kritische doelgroep. En nog maar al te vaak leidt dit tot een voortijdig einde van een goed bedacht maar slecht gepositioneerd seniorenproduct.

In dit artikel wordt uiteengezet waar product- en dienstenaanbieders zoal op moeten letten bij hun eerste schreden op dit interessante maar niet eenvoudige en soms glibberige marketingpad. Het artikel besluit met tien marketingtips.

Wat is seniorenmarketing?

Onder seniorenmarketing verstaan wij het volgende:

Een bedrijfsstrategie waarbij alle marketingmixvariabelen coherent en bewust zijn gekozen om de 50-plus markt te bewerken.

De chronologische leeftijd op zich is niet zo'n goed indelingscriterium, omdat het niets zegt over hoe oud iemand zich ook daadwerkelijk voelt. Fitte senioren voelen zich vaak wel 10 jaar jonger dan ze in feite zijn. Maar gemakshalve wordt vaak de leeftijdsgrens 50-plus of 55-plus gehanteerd. Uit onderzoek komt naar voren dat het al of niet gepensioneerd zijn eigenlijk een veel beter criterium is, omdat iemand dan zijn/haar leven opnieuw gaat inrichten (tijd- en geldbesteding). In de huidige praktijk is hiervoor echter ook geen leeftijdsgrens meer aan te geven: de een werkt door tot de dood (kleine zelfstandigen), de ander gaat vroegtijdig met de VUT.

Wat betekent dit voor mijn bedrijf/instelling?

Stel uzelf/uw organisatie de volgende vragen:

- Hoeveel procent van mijn afnemers zijn 50-plus? Als het een groot percentage is, zult u zich terdege moeten afvragen of er niet iets speciaals moet gebeuren met betrekking tot de marketing.
- Zijn hun identiteit, wensen en behoeften bekend? Zo ja, wat gebeurt er met die kennis in het bedrijf? En welke medewerkers staan regelmatig in contact met senioren? Zo nee, dan is het nodig om marktonderzoek (kwalitatief en kwantitatief) te gaan doen.
- Hoe belangrijk zijn deze 50-plussers voor mijn bedrijf in termen van rentabiliteit/margebijdrage?
- En hoe loyaal zijn senioren aan ons? Senioren zijn meestal zeer loyaal en merktrouw (hoewel momenteel een kentering valt te bespeuren), dus koester ze.

Aparte seniorenproducten ontwikkelen?

Het is niet altijd nodig om aparte seniorenproducten te ontwikkelen. Philips bijvoorbeeld, heeft duidelijk gekozen voor het 'design for all'-concept, met als filosofie: "Wat goed is voor ouderen, is ook altijd goed voor jongeren". Combinaties van bestaande producten ('pakketten') kunnen zeer wel het aanzien geven van een toegesneden seniorenaanbod. Banken en verzekeraars passen dit concept veelal toe.

Ook is louter een nieuwe 'verpakking' denkbaar waarop duidelijker de doelgroep wordt aangegeven. Maar ook de keuze van alleen al het advertentiemedium (bijvoorbeeld het maandblad PLUS) geeft een seniorencontext aan het product.

Weerstand ten aanzien van seniorenmarketing

Nogal regelmatig is een zekere afkeer of schroom te bespeuren bij het aanpakken van de seniorenmarkt:

- Er is angst om het product te stigmatiseren door het in de ouderen- (lees: behoeftigen-) sfeer te positioneren, waardoor dit de andere leeftijdsgroepen af zou schrikken. Een bekend voorbeeld hiervan is het 'dajeseffect': omdat veel senioren deze auto destijds kochten, kreeg dit merk onbedoeld een ouderenimago. Wat dit betreft weet Yakult haar yoghurtdrinkje goed dual te positioneren: gezond (voor ouderen) en sportief (voor jongeren).
- Commerciële beslissers en productontwikkelaars zijn zelf vrij jong, waardoor zij productontwikkeling voor senioren niet altijd als een uitdaging beschouwen. Dat zijn gemiste kansen. Het is een verstandig besluit om een senior als segmentmanager verantwoordelijk te maken voor deze markt. Zo iemand kent immers van binnenuit de behoeften van zijn leeftijdgenoten.
- Vanuit het gezegde 'wie de jeugd heeft, heeft ook de toekomst' richten we ons alleen op jongeren, dan volgt de rest vanzelf. Maar jongeren van nu hebben geheel andere waarden dan ouderen van nu, passend bij het eigen leeftijdscohort. Deze Grijs Golf is de belangrijkste markt voor de komende decennia en zal alleen maar in belang toenemen. Daarom ontstaat ook een aantal op seniorenmarketing gespecialiseerde dienstverleners (adviesbureaus, reclamebureaus en dergelijke) die de zoekende marketeer helpen op dit nieuwe pad.

Interessante seniorenmarkten

Uit diverse marktonderzoekbronnen komt naar voren dat het vooral de navolgende diensten- en productmarkten ('domeinen') zijn waarvoor 50-plussers een meer dan gemiddelde belangstelling tonen. Voor aanbieders in die sectoren is het daarom extra van belang de seniorenmarkt zeer serieus te nemen.

Diensten en producten in en om het huis

Wonen is een zeer belangrijk terrein voor senioren, waarbij de meesten zo lang mogelijk zelfstandig willen blijven (zelfredzaamheid). Denk daarbij aan zaken als groepswonen voor ouderen, woonzorg, de ontwikkeling van seniorenresidences, dienstverlening aan huis, beveiliging, beveiligingsapparatuur, woningaanpassingen, meubelen.

Reizen en vrijetijdsbesteding

De reismarkt is (naast wonen) een van de seniorenmarkten die door aanbieders als eerste als belangrijk werden ontdekt. Maar ook dagtripjes, klussen en tuinieren, sport en spel, en cultureel/culinair genieten (musea en horeca) hebben de bijzondere aandacht van senioren.

Gezondheid en voeding

Eigenlijk is dit het belangrijkste domein voor senioren, omdat alle ouderen beseffen dat zij nu of later worden geconfronteerd met gezondheidsproblemen. Daarom hebben senioren een grote behoefte aan informatie over gezondheid en voeding (dieet), en alle producten en diensten daaromheen.

Financiële zaken

Financiële planning, vererving, verzekeringen, sparen en beleggen, de opeethypotheek en belastingadviezen zijn onderwerpen waar senioren belangstelling voor hebben en waarop al veel banken en verzekeraars inspelen. RVS verkoopt bijvoorbeeld een speciaal 50 PLUS pakket aan senioren, waarin verzekeringen maar ook zorgproducten zijn samengebracht.

Opleidingen en informatiediensten

Veel senioren beginnen tegenwoordig alsnog aan een studie of opleiding, omdat zij daar vroeger niet aan toe kwamen. Speciaal hiervoor is bijvoorbeeld de HOVO (Hoger Onderwijs Voor Ouderen) opgericht. In een aantal universiteitssteden kunnen senioren klassikaal hoger onderwijs volgen in een groot scala van studierichtingen. Dat de pc, het Internet en de telecommunicatie hierbij ook in de belangstelling staan spreekt voor zich. Ook de senior wil 'erbij blijven' en bovendien heeft hij meestal meer tijd voor deze zaken.

Lichaamsbeweging en fitness

Lichaamsbeweging is van essentieel belang voor de gezondheid van ouderen. Het bevordert de doorbloeding van het gehele lichaam waardoor allerlei kwaaltjes worden vermeden. Gezond zijn en blijven, genieten grote belangstelling van senioren. In veel steden wordt al fitness gegeven voor senioren. Ook professionele organisaties, zoals bijvoorbeeld AFP Fitplan, 100% dochter van verzekeraar OHRA, hebben een groot aantal preventiecentra in de steden opgezet, waarbij senioren een belangrijke doelgroep vormen.

Hoe te communiceren met senioren?

Het communiceren met senioren is bepaald een kunst apart. Niet altijd wordt de juiste 'tone of voice' gehanteerd, waardoor het effect wordt gemist. Enkele belangrijke communicatietips zijn:

- werk niet met stigmatiserende beelden en teksten;
- benader senioren positief en met respect (geen 'krakende oudjes' in beeld);
- geef zo duidelijk mogelijke en leesbare informatie;
- leg accent op kwaliteit en duurzaamheid;
- wees voorzichtig met taboe-onderwerpen (alhoewel Tena en Depend een taboedoorbrekende rol spelen bij het bespreekbaar maken van incontinentie);
- gebruik geen harde muziek;
- geen snelle beeldwisselingen;
- hanteer een groot lettercorps (vanaf punt 12 is het acceptabel voor senioren) en een duidelijk lettertype;
- gebruik geen 'kleur op kleur' in advertenties;

- schakel vaker de regionale zenders in en gebruik huis-aan-huis- en regionale bladen; senioren maken hier bovengemiddeld gebruik van.

Marketingtips voor een goede communicatie met senioren

Als u bij uw schreden op het gladde pad van de seniorenmarketing denkt aan de volgende tips, loopt u minder kans op mislukkingen. Maar vergeet nooit dat elke product/marktcombinatie een geheel eigen studie en benadering vereist.

- Onderzoek nauwkeurig de behoeften van uw (senioren)doelgroepen: er zijn erg veel deelsegmenten in de markt.
- Realiseer u dat een groot deel van de senioren bestaat uit alleenstaande vrouwen. Dit heeft gevolgen voor uw marktbenadering. Maak onderscheid tussen werkende en niet meer werkende senioren in de marktbenadering.
- Ontdek de grootouder-kleinkindrelatie, en maak er gebruik van ('Intergenerational marketing'). Benader de senior persoonlijk, als volwassene, met geduld en positief.
- Denk in strategische allianties, tezamen met andere (complementaire) aanbieders op dezelfde markt.
- Senioren zijn kritisch en kostenbewust. Zij willen maximaal geïnformeerd zijn voor de aankoop. Geef die informatie (mondeling en schriftelijk) in duidelijk leesbare taal.
- Senioren zijn, mits goed behandeld, zeer loyale klanten. Ze komen beslist terug en 'zeggen het voort'.
- Maak gebruik van oudere verkopers. Dat 'klikt' beter, en verkoopt dus ook beter aan senioren.
- Denk nu al aan (het inspelen op) de behoeften van senioren van de nabije toekomst: de huidige Babyboomersgeneratie (veertigers).

Bronnen

Todd, Ph.P., Risicoperceptie van de oudere Consument. Tijdschrift voor Marketing, (1994), juni.

Todd, Ph.P., Mikken op de Gouden genieters. Tijdschrift voor Communicatie, (1998), oktober.

PTC BV
 Keizersgracht 143
 1015 CK Amsterdam
 tel: (020) 420 61 18
 fax: (020) 420 61 18
 e-mail: ptconsult@globalxs.nl

5.4 Is communicatie met senioren anders dan anders?

H. Bouman, directeur Savant Totaalcommunicatie, Amsterdam

Wie producten of diensten aan senioren wil aanbieden, moet bedenken dat senioren gewone consumenten zijn, die ook als zodanig benaderd dienen te worden. Dat lijkt eenvoudig, maar toch worden er ontzettend veel fouten gemaakt in communicatie met senioren. Dit artikel zet belangrijke aandachtspunten in de communicatie met ouderen op een rij.

Waarmee rekening houden?

In de communicatie met senioren spelen de volgende aspecten een rol:

- senioren zien zichzelf niet als oud;
- senioren willen niet als hulpbehoevend worden gezien; de meesten zijn nog zeer vitaal;
- senioren willen als volwassenen worden behandeld en benaderd;
- senioren hebben levenservaring en kunnen relativeren;
- met het ouder worden functioneren de zintuigen minder goed en neemt ook de mobiliteit af, maar dit gaat allemaal heel geleidelijk.

Vooraf de consequenties van het laatste punt worden veelal over het hoofd gezien.

Hoe senioren benaderen?

Dit geschetste beeld heeft consequenties voor het benaderen van senioren:

Maak teksten makkelijk leesbaar

Het gezichtsvermogen neemt af. Dat heeft consequenties voor de grootte van de letters en de keuze van het lettertype. De letters in een tekst moeten niet te klein zijn. Leesbaarheidsonderzoek heeft aangetoond dat letters met een schreef (het horizontale streepje onder aan de stokken van letters) beter lezen dan schreefloze letters. De blik wordt er als het ware door geleid waardoor teksten makkelijker zijn te lezen.

Lange regels bemoeilijken het vinden van het begin van de volgende regel.

Teksten in kleur zijn moeilijker te lezen dan teksten in zwart. Dat geldt evenzo voor teksten op een gekleurde ondergrond. Het gebruik van veel soorten letters door elkaar moet sterk worden afgeraden. Heldere, duidelijke opmaak is te verkiezen boven het 'mooi' maken van advertenties, brochures, tijdschriften. Dit houdt echter zeker niet in dat de uitingen naar senioren toe er saai uit hoeven te zien. Professionals met gevoel voor seniorencommunicatie kunnen het tegendeel bewijzen.

Niet het product maar de oplossing aanbieden

Misschien wel de meest gemaakte fout in de communicatie met senioren is dat het product of de dienst wordt aangeboden in plaats van de oplossing. Wie rolstoelen verkoopt, moet geen stoel met wielen communiceren, maar mobiliteit. Iemand die niet kan lopen is geïnteresseerd in het zich weer kunnen bewegen en het niet aan één plek gekluisterd. Een zoveel-daagse reis naar een stad of streek moet niet voor zoveel gulden worden aangeboden. Het aanbod moet zijn: dagen vol cultuur of natuurschoon en volop genieten. Mensen boeken geen reis, maar ontspanning, avontuur, even uit de sleur zijn. De leverancier die de communicatie daarop weet af te stemmen kan scoren.

Teksten worden wèl gelezen

Maar al te vaak wordt geroepen dat teksten niet gelezen worden.

Tegenwoordig lijken advertenties vaak wel posters: een grote plaat met niet meer dan een enkele regel tekst. Fraai uitgevoerd maar heel vaak onbegrijpelijk. Dit is een gevolg van de opvatting dat de consument zoveel signalen te verwerken krijgt dat een signaal zo kort mogelijk moet zijn om kans te maken te worden gezien. Bovendien is het een modeverschijnsel in de reclame en vormgeverswereld. Wie wil meetellen doet mee aan de trend en daarmee 'lijkt' aangetoond dat dit de manier is om te communiceren. Het is echter een bekend fenomeen dat de mens in staat is zichzelf te beschermen tegen al te veel indrukken van buitenaf. Zeker de oudere consument kan daaruit selecteren, heeft alles al eens gezien en hoeft niet zo nodig ieder signaal op te vangen. Senioren zijn veel selectiever in het kiezen uit het grote aanbod aan indrukken. Hebben ze ergens belangstelling voor dan wensen ze er ook uitgebreid over te worden geïnformeerd. Ze hebben de tijd om zich goed te documenteren en doen dat ook. Senioren zijn kritische consumenten en geen impulszoekers.

Gewoon doen is goed genoeg

Populaire taal, doorspekt met veel Engelse woorden, spreekt jongeren wellicht aan maar senioren worden het liefst aangesproken in klare - Nederlandse - taal. Vooral bij technische apparatuur wordt tegenwoordig bijna alles in het Engels aangeduid. Probeer dat te vermijden. Hoe simpeler en duidelijker de zaken worden omschreven hoe minder problemen het gebruik zal opleveren. Het is beter gewoon te doen en oudere consumenten te behandelen als weldenkende mensen die niet van flauwekul zijn gediend. Maar helder formuleren en communiceren is vakwerk en moet geleerd worden. Veel vaktaal staat bol van voor de leek onbegrijpelijke termen.

Verleen extra service

Senioren zijn trouwe klanten. Als zij eenmaal positieve ervaringen hebben opgedaan bij bepaalde leveranciers, instanties, organisaties dan zullen zij daar een volgende keer graag weer heengaan. Zeker als het product of de dienst specifiek op ouderen gericht is, verdient het aanbeveling om bijvoorbeeld een telefonische klanten- of informatieservice in te stellen. Die biedt de gelegenheid om nog beter op de vragen uit de markt in te spelen. Bovendien wordt een dergelijke service door de doelgroep zeer gewaardeerd. Voorwaarde is wel dat de telefoonbemanning ter zake kundig, geduldig en klantgericht is.

Richtlijnen

Er zijn geen geheime formules voor succesvol communiceren met senioren. Er zijn hooguit enkele richtlijnen en voorwaarden waaraan de uitingen moeten voldoen:

- gebruik duidelijke taal;
- maak niet onnodig mooi;
- lange teksten zijn prima als ze ook zeer informatief zijn;
- gebruik duidelijk leesbare letters, zowel wat betreft grootte als kleur;
- zorg voor duidelijke informatie (brochures, folders, gebruiksaanwijzingen), die ook weer aan de genoemde voorwaarden moet voldoen;
- behandel senioren als volwassenen, kritische consumenten;
- denk vanuit de behoefte van de consument en niet vanuit het product.

SAVANT Totaalcommunicatie
Nieuwe Keizersgracht 394
1018 VG Amsterdam
Tel: 020 627 36 54
Fax: 020 620 52 37
e-mail: advertising@savant.nl
www.savant.nl

5.5 Ouderen aan het woord als klant

R. Daenen, Fontys Hogescholen

Onze samenleving is in technologisch opzicht sterk in ontwikkeling. Meestal houden mensen door hun baan, gezin of een uitgebreid sociaal netwerk inzicht in wat er aan producten te koop is. Voor ouderen ligt dit meestal anders. Door bijvoorbeeld de pensionering en het uit huis gaan van de kinderen die ver weg zijn gaan wonen en andere sociale verplichtingen hebben, nemen de sociale contacten van ouderen af en komen zij minder snel in aanraking met de laatste ontwikkelingen.

Doordat de groep ouderen een steeds groter deel van de bevolking vormt, is het economisch en voor het behoud van de individuele zelfstandigheid van belang producten en diensten beter af te stemmen op de behoeften van de ouderen.

In dit artikel staat het interactieproces tussen vraag en aanbod centraal.

Het consumentengedrag van ouderen lijkt in beweging te komen. Voorheen kocht de oudere klant tot op zekere hoogte wat er geproduceerd werd. Het komt steeds vaker voor dat ouderen producten niet kopen omdat deze niet of onvoldoende afgestemd zijn op hun specifieke behoeften. Om in te kunnen spelen op de behoeften van de oudere consument is het voor degenen die deze producten ontwikkelen, belangrijk te weten wat precies de vraag is en of het product past in de belevingswereld van deze specifieke gebruiker.

Gebruiksvriendelijkheid en vraagarticulatie

Ouderen kunnen als kritische gebruikers een wezenlijke bijdrage leveren bij het hernieuwd in beeld brengen van de gebruiksvriendelijkheid van producten. Met name bij ouderen is de relatie tot de situatie en omstandigheden waarin dingen plaatsvinden of gebruikt worden belangrijk. Neem bijvoorbeeld het gebruik van een automaat voor treinkaartjes. Deze automaat is voor de passant slechts een nutteloze kast en wordt pas functioneel als de gebruiker overweg kan met de spelregels die de automaat hem voorschrijft. Het aan het woord laten van de oudere als gebruiker is te bestempelen als een vorm van vraagarticulatie.

Vraagarticulatie is een methode om vraag en aanbod optimaal op elkaar af te stemmen door middel van het centraal stellen van de vraag. Vraagarticulatie besteedt aandacht aan de relatie tussen de aanbieder en de vrager. De potentiële gebruiker kan zijn behoefte uitspreken; de producent/aanbieder en de consument kijken vervolgens samen welke oplossing hiervoor geboden kan worden. Vraagarticulatie is niet alleen noodzakelijk om een producent/aanbieder weer grip te geven op de relatie met de oudere klant maar werkt tevens aan een actieve opstelling van de ouderen als klant. Op deze wijze krijgt men een actieve meesturende rol bij de ontwikkeling en het aanbieden van producten en diensten.

Het interactieproces tussen aanbieder en consument geeft vorm aan het zoeken naar oplossingen voor de in zichzelf tegenstrijdige afstemingssituatie tussen vraag en aanbod: "Men kan geen goede vraag stellen zonder te weten wat mogelijk is, anderzijds kan men geen goed aanbod ontwikkelen zonder weet te hebben van de vrager, zijn vraag en de ervaren knelpunten en behoeften". Bij ouderen staat functionaliteit voorop en is het ontwikkelen van producten en diensten, geënt op de eigen situatie, van essentieel belang. Bij de functionaliteit van producten gaat het niet meer zozeer om het beïnvloeden van de oudere klant als object tot het stellen van een daad of het doen van een aanschaf, maar gaat het om het op gang brengen van interactie tussen subjecten van vraag en aanbod. De oudere kritische gebruiker maakt ons attent op knelpunten die optreden in de afstemming tussen vraag en aanbod.

Wanneer bedrijven grip willen houden op een klantgericht ontwerpproces zullen zij meer aandacht moeten besteden aan de interactie met hun oudere klanten.

Het interactieproces tussen vraag en aanbod: vraagarticulatie in stappen

Vraagarticulatie als methode om zicht te krijgen op de interactie tussen vraag en aanbod, bestaat uit een aantal stappen.

1. De ouderen als vrager met een specifieke vraag
Oudere klanten zijn niet meer zo makkelijk bereid om zich over te geven aan wat goed voor hen is. Men is op zoek naar functionaliteit, dingen die aansluiten op de eigen mogelijkheden en behoeften en passen binnen de situatie waarin men leeft.
De oudere consument negeert datgene wat niet aansluit op zijn situatie en dit heeft een dubbele vervreemding tot gevolg. Producenten verliezen het contact met hun klanten en ouderen raken geïsoleerd van hun omgeving. Het is belangrijk om bij ouderen aan dit verschijnsel gericht aandacht te besteden. Het is zinvol voor een producent van computers zich druk te maken over wat de meerwaarde van een dergelijk apparaat zou kunnen zijn voor potentiële oudere consumenten.
2. Behoeften, knelpunten en het bewustzijn van de eigen situatie
Voordat ouderen in staat zijn hun behoefte uit te spreken moet aan een aantal randvoorwaarden voldaan zijn.
 - De oudere moet op enige manier weet hebben of in staat zijn zich een beeld te vormen van wat mogelijk is.
Als voorbeeld: bij de evaluatie van apparatuur van KPN Telecom werden oudere kritische gebruikers door middel van een verkennende instructie bij een Primafoonwinkel geïnformeerd over wat er zoal te koop is in de wereld van de telecommunicatie. Op basis van deze nieuwe beelden gingen men zich een beeld vormen van de meerwaarde en de randvoorwaarden waaronder deze producten een bijdrage konden leveren aan hun situatie.

- De oudere klant moet ervaren dat men in hem geïnteresseerd is. De oudere wordt nu nog maar al te makkelijk gezien als niet wetend en onmondig, als iemand van wie de verkoper weet wat goed voor hem is en in het slechtste geval als een object ter manipulatie. Als de producent hier verandering in wil aanbrengen zal er vanuit de aanbodzijde duidelijk geïnvesteerd moeten worden in een herdefiniëring van de relatie die men wil aangaan met de oudere als klant en moeten hiervoor passende omgangsvormen ontwikkeld worden.
 - Ouderen moeten zich bewust zijn van de eigen situatie als klant. Functionaliteit van producten en diensten is gekoppeld aan de situaties waarin men zich bevindt. Hierbij zal het in eerste instantie vreemd overkomen dat ontwerpers geïnteresseerd zijn in de situatie van de oudere klant.
Als voorbeeld: tijdens de trainingen assertief koopgedrag voor ouderen bij functionele productaanschaf 'Kat uit de Zak', vonden de deelnemers het kijken naar de eigen situatie en het van hieruit formuleren van producteisen een hele bijzondere ervaring. Ouderen zijn nog erg meegaand in datgene wat hen door deskundigen aangeboden wordt en zij verzuimen hierdoor de eigen ervaring als maatstaf te gebruiken.
 - De oudere klant moet het lef hebben om wat hij belangrijk vindt ook wereldkundig te maken. Een bepaalde mate van assertiviteit is onontbeerlijk om de buitenwereld kenbaar te maken wat hij wel of niet leuk, belangrijk, noodzakelijk, goed of mooi vindt.
De verkoper kan nog maar al te vaak misbruik maken van irreële gedachten van de oudere klant, zoals 'men zal het wel beter weten' of 'ik moet maar niet te veeleisend zijn' of 'men zal me wel dom vinden'.
3. Confrontatie tussen de behoeften en knelpunten van de ouderen en de mogelijkheden en beperkingen van de aanbieder
Bij confrontatie is de kwaliteit van communicatie erg belangrijk. In een zorgvuldige confrontatie staan veiligheid, respect en gerichte wederzijdse beeldvorming centraal. Afstand nemen van de eigen beelden kan alleen door te kijken naar andere werkelijkheden. Met behulp van rolverwisseling, stellingen, discussies en een gezamenlijk creatief zoekproces wordt confrontatie een zinvolle bezigheid.
Als voorbeeld: mevrouw P. kon pas over het oplossen van haar moeilijk te been zijn nadenken nadat een jonge ontwerper haar confronteerde met de uitspraak dat ouderen nu maar eens moeten accepteren dat ouder worden gepaard gaat met functieverlies. Tezelfdertijd schaamde de jonge ontwerper zich diep toen mevrouw hier bevestigend op reageerde en uitlegde wat functieverlies voor haar betekende. Op zo'n cruciaal moment, waarbij zich veilig voelen erg belangrijk is, ontstaat begrip voor elkaars realiteiten en kan een gezamenlijke zoektocht naar mogelijke oplossingen gestart worden.

4. Mogelijkheden en beperkingen van het aanbod

- Het is onzinnig te veronderstellen dat alles kan of moet kunnen, het gaat om economische realiteiten. Het is de kunst om in de relatie met oudere klanten duidelijkheid te verschaffen over wat mogelijk is voor welke prijs.

Als voorbeeld: de elektrotechnische winkels in de kleinere woonkernen danken hun bestaan aan de bereidheid van de traditionele consument om wat meer te betalen voor goede, bereikbare en betrouwbare service en instructie.

- Waar bestaat binnen het bedrijf affiniteit met de oudere klant? De huidige ordening binnen bedrijven is maar beperkt, of soms zelfs helemaal niet, op de klant georiënteerd. Stellen we hoge prioriteit aan functionaliteit en klantgericht ontwerpen van producten voor ouderen, dan is het belangrijk om na te gaan waar en wie in de organisatie over essentiële informatie van deze klanten beschikt en hoe deze informatie het beste bij elkaar gebracht kan worden om te komen tot klantvriendelijke productontwikkeling.

Als voorbeeld: bij een rolstoelfabrikant is in de aanpassingswerkplaats veel informatie van de klant aanwezig over de specifieke wensen van oudere rolstoelgebruikers. Tijdens de ontwikkeling van nieuwe producten is er in dit bedrijf geen contact tussen de ontwikkelingsafdeling en de aanpassingswerkplaats.

- Interdisciplinaire samenwerking kan nieuwe oplossingsmogelijkheden bieden. Interdisciplinariteit gaat uit van het feit dat er diverse deskundigheden naast elkaar bestaan, die van belang kunnen zijn bij het oplossen van een probleem; het geheel is meer dan de som der delen.
- De oudere klant als kritische gebruiker moet gezien worden als deskundige ten aanzien van zijn eigen gebruikssituaties. Bij vraaggerichte productontwikkeling kunnen de rol en positie van de klantdeskundige dan ook niet over het hoofd gezien worden.

Als voorbeeld: een gasdistributiebedrijf houdt regelmatig de reacties van haar klanten bij en nodigt eenmaal per jaar kritische klanten uit. Tijdens deze klantendag wordt vanuit verschillende invalshoeken nagedacht over de beperkingen in de dienstverlening en hoe deze verbeterd kunnen worden.

- Vaak is de beslissingsbevoegdheid in organisaties niet helder en weinig ouderenvriendelijk. Klantvriendelijke en resultaatgerichte organisaties vragen om andere ordeningen. Zij stellen bovendien hoge eisen aan de interne communicatie gericht op een dynamische balans tussen sturing vanuit de leiding en zelforganisatie vanuit de medewerkers.

Als voorbeeld: een grote multinational heeft een speciale ontwerfafdeling waar psychologen, sociologen en antropologen de meest complexe verouderingsprocessen trachten te analyseren en te begrijpen. Echter binnen hetzelfde bedrijf heeft deze afdeling geen directe invloed op de productkeuzes die gemaakt worden.

5. Aanbod en aanbieder

Niet iedere aanbieder kan goed uit de voeten met de nieuwe klantbenadering en de hieruit voortvloeiende aandacht voor de specifieke situatie van ouderen en hun behoeften. Men raakt het spoor bijster en kan zodoende alleen klaar staan voor de als grillig overkomende wensen van de oudere klant. Klantgerichtheid hoeft echter niet te betekenen dat men iedere grip op de situatie verliest. Met een oudere klant is het wel degelijk mogelijk om afspraken te maken en zaken te doen. Als aanbieder moet je dan wel in staat zijn in je organisatieconcepten hier rekening mee te houden.

Als voorbeeld: een van de meest geavanceerde rolstoelfabrikanten in Europa gebruikt de relatie met de oudere klant om te komen tot productverbetering. Vanuit de bedrijfsvisie wordt de functionaliteit van een geleverde rolstoel beschouwd als een gezamenlijke verantwoordelijkheid van de klant en het bedrijf met als doel de voorkomende problemen van een deugdelijke oplossing te voorzien. Vanuit een dergelijke visie is iedere klacht of probleem een kans tot productinnovatie.

6. Product- en diensteisen

Op basis van de confrontatie tussen behoeften, wensen en knelpunten van de oudere in zijn situatie en de mogelijkheden en beperkingen van het bedrijf of de instelling, komt men tot criteria waaraan een product moet voldoen. Een van de grootste valkuilen voor bedrijven of instellingen bij productontwikkeling is dat men zo bevoegen is van de technologie dat steeds weer andere redenen aangehaald worden om de confrontatie met het oordeel van de oudere deskundige gebruiker uit de weg te gaan. Ontwerpers van producten hebben nooit anders geleerd dan zichzelf en de eigen situatie als maatgevend referentiekader te beschouwen bij het ontwikkelen van producten en diensten.

7. Experimenten, pilots en feedbackrijke situaties

Bij het testen van een prototype gaat het er niet om te demonstreren hoe goed de ontwerper zijn best gedaan heeft. Het gaat om het creëren van een feedbackrijke situatie en het voeren van een creatief gesprek met de oudere klant over mogelijke verbeterpunten. De rol van de potentiële oudere gebruiker is op dat moment die van deskundige en als zodanig moet hiermee omgegaan worden. Discussies mogen alleen gevoerd worden om de zienswijze van de gebruiksdeskundige duidelijker voor het voetlicht te krijgen. Het gelijk van de ontwerper is in deze irrelevant en verstoort alleen maar het feedbackproces.

Als voorbeeld: tijdens een workshop telecommunicatie kwamen oudere gebruiksdeskundigen tot meer dan honderd serieuze verbeterpunten voor vier apparaten. Dit was slechts mogelijk door het creëren van een open sfeer waarin kritiek beschouwd werd als een cadeautje van de klant aan de productontwikkelaar.

8. Het product en de ultieme marktcommunicatie
De laatst stap is de ultieme marktcommunicatie. Oudere klanten zijn meer dan voorheen op zoek naar, naast kwalitatief goede en esthetische producten, deugdelijke informatie, leesbare handleidingen, goede instructie, advies en service. Het gaat dus niet alleen maar om het aan de man brengen van een product. Ook de randvoorwaarden gekoppeld aan de verkoop worden door oudere klanten steeds belangrijker gevonden. Via deze communicatie-uitdagingen kan een bedrijf zich op een positieve manier van de concurrenten onderscheiden. Daarnaast bieden deze activiteiten weer nieuwe mogelijkheden om iets van de voorkeuren van oudere klanten te weten te komen. Het gaat er tenslotte om een deugdelijk product aan de mens te brengen. Een product waar de oudere klant in het bijzonder, maar eigenlijk iedereen, mee uit de voeten kan en tevreden over is.
Als voorbeeld: een zaak voor huishoudelijke, audio- en videoapparaten besteedt bij oudere klanten gericht aandacht aan de instructie voor het thuis zelf aansluiten en gebruiken van de te leveren apparatuur. Daarnaast kreeg de oudere klant de garantie dat hij, wanneer het hem zelf niet mocht lukken, alsnog gratis een beroep kon doen op de servicemonteur.

Conclusie

De belangrijkste aandachtspunten in het interactieproces tussen vraag en aanbod gericht op gebruiksvriendelijke producten voor iedereen en ouderen in het bijzonder zijn:

- beeldvorming
- confrontatie
- creativiteit
- bereidheid en motivatie
- vertrouwen
- oplossingsgerichtheid
- presentatie
- randvoorwaarden

De kritische lezer zal aan het eind van dit artikel waarschijnlijk tot de conclusie gekomen zijn dat niet alleen ouderen profijt hebben van een goede communicatie tussen vraag en aanbod bij het tot stand komen van gebruiksvriendelijke producten en diensten.

Bronnen

Watzlawick, P., De pragmatische aspecten van de menselijke communicatie. Van Loghum Slaterus, Deventer, 1984.

Wildemeersch, D., Een verantwoorde uitweg leren: over sociaal-agogisch handelen in de risicomaatschappij. ISPA (KU-Nijmegen), Nijmegen, 1995.

Fontys Hogescholen
Postbus 347
5600 AH Eindhoven
tel: (040) 260 59 57
fax: (040) 246 62 53
e-mail: R.Daenen@fontys.nl
www.innova-project.nl

5.6 Communicatie; resultaten van het project Ouderentechnologie

Als bij het ontwikkelen van een product rekening is gehouden met ouderen, hoe moet het product dan vervolgens in de markt gezet worden? Het project Ouderentechnologie heeft kennis en ervaring opgeleverd op het gebied van senioren en marketing. De workshop 'Marketing' leverde veel informatie op over de seniorenmarkt en de wijze waarop producten die op deze markt gericht zijn, kunnen worden gepositioneerd. De voorbeeldprojecten, waarvan een aantal hier beschreven wordt, leverden praktijkervaringen op.

Workshop

Het aantal senioren neemt toe, ze zijn vitaal en zij hebben steeds meer geld te besteden. De seniorenmarkt wordt daarmee voor aanbieders van diensten en producten in toenemende mate een interessante markt. Het is dan ook te verwachten dat marktonderzoekers, producenten en adverteerders zich gretig storten op deze wellicht snelstgroeiende groep consumenten van dit moment. Drie jaar Ouderentechnologie leert echter dat dat tegenvalt. Veel producenten, met name de marketingafdelingen daarvan, tonen zich zeer terughoudend, bang als zij zijn voor het stigma 'bejaardenproduct' en het dafeffect. Anderzijds blijkt dat er met name in de dienstensector hard gewerkt wordt aan de ontwikkeling van dienstenpakketten die zich wel specifiek op senioren richten.

Het feit dat de doelgroep zich niet laat aanspreken op haar belangrijkste kenmerk, maakt marketing lastig. Inmiddels is wel bekend dat producten op hun functionaliteit gepositioneerd moeten worden. Bij marketing van producten kan gebruik gemaakt worden van het gegeven dat de ene functionaliteit sterker geldt voor ouderen dan een andere. Voorbeeld: de reclame voor een antirimpelcrème voor de rijpere huid.

Het is belangrijk een onderscheid te maken tussen positionering en ontwikkeling. Leeftijd is een zinvol criterium bij productontwikkeling, omdat bepaalde kenmerken een relatie hebben met leeftijd. Maar het product moet bij voorkeur niet leeftijdsgerelateerd gepositioneerd worden.

Een interessant gegeven is de distributie van producten die de zelfredzaamheid ondersteunen. Er is een uitgebreid assortiment van deze producten beschikbaar die het dagelijks leven van velen gemakkelijker kunnen maken. Deze producten zijn grotendeels alleen verkrijgbaar in winkels die gespecialiseerd zijn in de verkoop van hulpmiddelen. Slechts een beperkte groep mensen kan of wil de weg naar deze producten vinden. In de distributie ligt de grote uitdaging en niet zozeer bij de fabrikanten, die over het algemeen weinig invloed hierop hebben.

Na drie jaar Ouderentechnologie moet geconstateerd worden dat grote retailers moeilijk te interesseren zijn voor de verkoop van hulpmiddelen en handige, slimme producten (zoals een hulpmiddel om potten te openen) die het leven vergemakkelijken. Het is mogelijk dat de onzekerheid over wat de producten gaan doen en of ze een schaduw zullen werpen over andere producten, een rol speelt. Merkwaardig is het wel want kinderen, zwangere vrouwen en sporters hebben in grote winkelzaken vaak wel een eigen hoek of zelfs een afdeling met specifieke, op die doelgroep gerichte producten en kleding.

Ervaringen voorbeeldprojecten

Ook in de voorbeeldprojecten is ervaring opgedaan met communicatie naar de oudere gebruiker. Ter illustratie worden hier vier voorbeeldprojecten beschreven.

Distributie van elektrotechnische installaties

De belangstelling van ouderen voor domotica (elektrotechnische systemen zoals centrale schakeling voor licht en apparatuur, elektrische bediening van deuren, ramen en gordijnen, alarmsystemen en airconditioning) is gering. Omgekeerd zien installateurs ouderen nog niet als potentiële consumenten van deze systemen.

Uneto (Unie van elektrotechnische ondernemers) startte daarom een project dat gericht was op een nieuw distributieconcept voor elektrotechnische systemen en op de ontwikkeling van een communicatiestrategie gericht op ouderen. Hoe communiceer je als elektrotechnisch installateur met oudere gebruikers?

Hoe zijn ouderen bij het project betrokken?

Er werden groepsdiscussies gehouden met 55-plussers en 75-plussers met verschillende achtergronden: gezond/vitaal of met een lichamelijke aandoening, alleenstaand of samenlevend, met een huur- of koopwoning. Uit de discussies kwam naar voren dat elektrotechnische systemen onbekend zijn bij de oudere consument en dat de installateur nauwelijks wordt gezien als aanbieder van systemen. Verder waarschuwden de proefpersonen tegen een mogelijk afstompend effect als alles 'automatisch' gaat. Zelf controle houden over alle woonfuncties staat hoog in het vaandel. De prijs van de systemen vond men hoog.

Een groep van 35 ouderen, ook weer afkomstig uit verschillende segmenten, kreeg brochures voorgelegd met daarin een aantal producten afgebeeld. Veel aandacht ging uit naar het beveiligingssysteem; minder animo was er voor een voorziening als centrale schakeling voor licht en apparatuur. Het leasen van elektrotechnische systemen lijkt geen goede optie, niet voor huiseigenaren, noch voor huurders.

Ouderen hechten veel waarde aan goede informatie, bij voorkeur in 'lagen'. Als bron van informatie wordt een persoonlijk advies hoger gewaardeerd dan de elektrotechnische systeemwinkel.

Wat heeft dit opgeleverd?

Het eindproduct is een marketingstrategie die de distributie van elektrotechnische systemen voor ouderen moet stimuleren. Afgezien van de conceptbrochures is er ook een aantal minder tastbare resultaten. Deze liggen op het vlak van een grotere bewustwording onder Uneto-leden (installatiebedrijven). Installateurs worden overtuigd van het belang en de commerciële mogelijkheden van ouderen. Hierdoor zullen zij zich actiever opstellen naar deze doelgroep.

Gebruiksaanwijzing bij hulpmiddelen

Met de voortschrijdende vergrijzing neemt de vraag toe naar ondersteunende voorzieningen voor badkamer en toilet zoals douchezetjes, wandbeugels. Gebruikers die zelf hulpmiddelen aanschaffen en thuis installeren hebben behoefte aan adequate en objectieve advisering over hulpmiddelen en over de installatie daarvan.

Dit was voor Linido reden om een project te starten met als doel het ontwikkelen van heldere informatie die niet alleen het product en gebruik beschrijft, maar ook de functie en locatie in de woning duidelijk maakt. Er werden drie producten uit de collectie gekozen: een douchezetje, een opklapbare beugel en een wandbeugel. De opzet diende als basis te kunnen fungeren voor de overige producten van Linido.

Hoe zijn ouderen bij het project betrokken?

Omdat er geen voorschriften bestonden voor het bepalen van de juiste locatie van douchezetjes, opklapbare beugels en wandbeugels aan de muur werd dit eerst onderzocht. 14 ouderen werd gevraagd welke van drie hoogten van het douchezetje en de opklapbare beugels zij het prettigst en meest bruikbaar vonden. Bij de wandbeugel werd dit gevraagd over drie door adviseurs veel gebruikte montagehoeken aan de muur.

Op basis hiervan werd voor elk van deze drie hulpmiddelen een formulier ontworpen met informatie over functie en het gebruik van het hulpmiddel en voorts over de wijze hoe men de juiste locatie van het hulpmiddel aan de muur kan bepalen aan de hand van de lichaamsmaten van de gebruiker. Deze concepten werden getest door zeven ouderen en twee niet-ouderen.

Twee van de ouderen hebben de plaats bepaald aan de hand van een (oudere) proefpersoon die als gebruiker van het hulpmiddel fungeerde. Vervolgens hebben zij de hulpmiddelen aan de wand gemonteerd. De anderen lazen en commentarieerden de concepten. Hierbij ging het om de leesbaarheid en begrijpelijkheid. Aan de hand van de resultaten zijn de concepten bijgesteld. Uit de test kwam het volgende naar voren.

- Dat illustraties beter worden bekeken dan dat de tekst wordt gelezen. Dus zoveel mogelijk illustraties in plaats van tekst en teksten zo kort en bondig mogelijk weergeven.
- Dat meerdere boodschappen in een illustratie nogal verwarrend kan werken. Dus liever een illustratie meer met één boodschap dan één illustratie met verschillende boodschappen.
- Dat sommige boodschappen (tekst of illustratie) die in eerste instantie noodzakelijk lijken, overbodig blijken te zijn en dus geschrapt kunnen worden.
- Dat boodschappen die voorafgaand aan de montage gelezen moeten worden, als eerste genoemd moeten worden en in het oog springend moeten zijn. Mensen hebben de neiging onmiddellijk aan de slag te gaan zonder eerst goed de gebruiksaanwijzing te hebben gelezen.
- Dat instructies en waarschuwingen het best kort en bondig en in de gebiedende wijs beschreven kunnen worden.
- Dat boodschappen in directe duidelijke bewoordingen beschreven dienen te worden die maar voor één uitleg vatbaar zijn. Dus niet: zeepresten verwijderen (want de vraag daarbij is hoe dan?), maar: zeepresten afspoelen.

Wat heeft dit opgeleverd?

Resultaat van dit project is een documentdesign dat als basis kan dienen voor ieder hulpmiddel van Linido. Het bestaat uit een informatieblad (dubbelzijdig A4) met informatie over gebruiks- en plaatsingsmogelijkheden binnen een vastgesteld stramien.

Verder heeft het project richtlijnen opgeleverd voor plaatsbepaling van douchezitje, wandbeugel en opklapbare beugel. Niet alleen de consument/gebruiker is gebaat bij deze richtlijnen. Ook adviseurs en installateurs toonden belangstelling, omdat hierover tot dusver geen informatie bestond.

Distributie van huishoudelijke hulpmiddelen

Onder de naam Dr. Butler worden diverse huishoudelijke hulpmiddelen voor ouderen en gehandicapten verkocht. Het assortiment omvat 'handige hulpjes' als een grijphulp, pantyhulp, knopenhaak, schroefdopopener, bedleesbril, snijplank. Ouderen vormen de belangrijkste en snelst groeiende markt voor deze producten. Verkooppunten zijn thuiszorgwinkels, apotheken en revalidatie-outlets.

De verpakkingen en display van deze producten zijn functioneel, maar weinig aantrekkelijk. De doelgroep wordt beperkt bereikt en er is nauwelijks sprake van impulsaankopen of aankopen door derden. Doel van het project was daarom het ontwikkelen van een verbeterde verpakking van de producten die de doelgroep beter aanspreekt.

Hoe zijn ouderen bij het project betrokken?

Er vonden groepsdiscussies plaats met 30 ouderen in twee leeftijdsgroepen: 50-65 jaar en 70-plus. Hieruit kwam naar voren dat de bekendheid met de producten laag is en dat ouderen niet graag toegeven dat ze een dergelijk product nodig hebben. Verder bleek dat men een tweedeling in het assortiment aanbracht in 'hulpmiddelen voor gehandicapten' en 'comfortproducten voor iedereen'. Goede voorlichting wordt erg gewaardeerd in de vorm van 'in store begeleiding' of een illustratie op de verpakking, die in één oogopslag duidelijk maakt waar het product toe dient.

Op basis van deze bevindingen zijn conceptverpakkingen en een display van de artikelen ontwikkeld. Deze concepten werden in individuele interviews voorgelegd aan 58 ouderen uit diverse segmenten: bewoners van een verzorgingshuis en van aanleunwoningen, zelfstandigwonenden en thuiszorgwinkelbezoekers. De duidelijkheid van het display en de verpakking werden positief bevonden. De leesbaarheid van de verpakking vond men onder de maat. Ook bleek dat ouderen zich vooraf graag goed oriënteren en daarom informatieve folders wensen als aanvulling op de display. Deze gegevens werden verwerkt in het definitieve concept.

Wat heeft dit opgeleverd?

Het project heeft geresulteerd in een verpakingsconcept met display en een aanzet voor een marketingstrategie rondom punten als segmentatie van de markt, assortimentssamenstelling, communicatie, relatiebeheer, en display en verpakking.

NS-Plaatskaartautomaat

Sommige mensen gebruiken niet graag de NS-kaartautomaat voor het kopen van een treinkaartje. Onder deze mensen zijn veel ouderen. De NS heeft daarom onderzocht in hoeverre de frontplaat (dat wil zeggen het ontwerp en de presentatie van de informatie) van de kaartautomaat moet worden aangepast om drempelverlagend te werken voor ouderen.

Hoe zijn ouderen bij het project betrokken?

Allereerst is aan medewerkers van de NS die aan ouderen instructies hadden gegeven over het gebruik van de kaartautomaat, gevraagd naar de problemen van ouderen met de automaat. De uitkomsten hiervan zijn getoetst via het ondervragen van tien oudere reizigers.

Het belangrijkste obstakel bleek drempelvrees bij het gebruik van de automaat. Als reden om liever bij een loket een kaartje te kopen noemden de proefpersonen een veiliger gevoel, het persoonlijk contact (vragen van welk perron de trein vertrekt) en je niet opgejaagd voelen door mensen in de rij achter je.

Maar ook problemen op het gebied van de bediening zelf en van de presentatie van de informatie op de frontplaat (met als belangrijkste aspecten: zichtbaarheid, leesbaarheid en begrijpelijkheid) speelden een rol. Zo zijn plaatsnamen en codes onvoldoende leesbaar, bepaalde meldingen niet goed op te merken (bijvoorbeeld dat gepast betalen niet nodig is), is het onvoldoende duidelijk wat de eerste stap is en dat met de rode knoop acties kunnen worden hersteld.

Op basis hiervan werd een nieuw ontwerp frontplaat (kartonnen concept) ontwikkeld. Hiermee en met de huidige frontplaat werd een vergelijkend onderzoek (simulaties) gedaan. Het onderzoek bestond uit vier onderdelen. Eerst ondergingen de deelnemers een gebruikstest met behulp van de kartonnen concepten van zowel het huidige ontwerp als de nieuwe frontplaat. Daarbij werden ook de tijden geregistreerd. Vervolgens werd hun kennis van de kaartautomaat getoetst met behulp van een aantal meerkeuzevragen. Daarna vond een test met codes van bestemmingen plaats. Ten slotte vulden de deelnemers een vragenlijst in waarin ze onder meer voor een aantal aspecten de beide ontwerpen van de frontplaat met elkaar vergeleken. In totaal hebben 26 ouderen (18 onervaren en 8 ervaren) hieraan meegedaan.

Wat heeft dit opgeleverd?

Het eindresultaat bestaat uit een aangepaste frontplaat en een reeks aanbevelingen die betrekking hebben op drie gebieden: de communicatie met potentiële oudere gebruikers van de kaartautomaat, enkele technische aspecten van de automaat en aspecten die het ontwerp betreffen.

Zo kan de NS de communicatie verbeteren door het goed uitleggen van de kaartautomaat via folders en posters en door de uitleg op te nemen in het spoorboekje. Ook instructiebijeenkomsten blijven nodig.

Wat betreft de frontplaat hebben de proefpersonen een voorkeur voor de verbeterde versie. Deze vond men leesbaarder vanwege de grotere letter van de bestemmingen, de grotere en vette codes, de gebruiksaanwijzing en de hulp bij storingen.

De NS is in 1998 gestart met het vervangen van de oude frontplaten met de nieuwe.

Mevrouw H. Notten (80 jaar)

Mevrouw Notten heeft vier kinderen en een aantal kleinkinderen. Zij woont in een serviceflat in Leiden. Haar zus (88 jaar) heeft daar ook een appartement. De dames doen veel dingen samen, zoals de dagelijkse boodschappen en zondags koffie drinken in Katwijk met uitzicht op de zee. Als de gezondheid het toelaat maken ze samen een cruise.

De bank van mevrouw Notten heeft een geldautomaat binnen het gebouw. Probleem is dat deze bank een paar jaar geleden is verhuisd van het winkelplein in haar buurt naar een plek veel verder weg.

Er is nog een geldautomaat, maar die is buiten en dat geeft haar een onveilig gevoel. Voor haar eigen bank moet ze nu met de bus. Ze zegt: "Waarom worden geldautomaten niet gewoon altijd op een veilige plaats neergezet?".

6 Technologie: gemak dient de mens

'Techniek moet te hulp schieten, niet tekort'

Ouderen aan de Knoppen, Amstelveen

6.1 Inleiding

Vraag aan mensen wat de belangrijkste uitvinding van de 20e eeuw is en de meesten zullen noemen: de chip. Deze uitvinding heeft ons in een sneltreinvaart apparatuur en oplossingen gebracht, waarvan we nu niet meer weten hoe we het ooit zonder hebben moeten stellen. En het einde is niet in zicht, integendeel. Binnenkort wordt de spraaktechnologie geïntroduceerd. Dan kunnen telefoon, computer, magnetron en allerlei andere alledaagse apparaten door toespreken bediend worden. Ook wordt al een intelligente koelkast aangekondigd, die bijhoudt wat er uit gepakt wordt en dat direct doorgeeft naar de supermarkt, zodat de inhoud weer kan worden aangevuld.

Maar ook op het gebied van de gezondheid worden apparaten intelligenter. In het Japanse Huis van de Toekomst is een super wc te zien met ingebouwde medische apparatuur, die gewicht, vetgehalte en suikergehalte van de gebruiker opneemt. Is er iets mis dan waarschuwt de computer de dokter. Zo kan ook medicijngebruik automatisch naar arts en apotheker worden doorgegeven en gecontroleerd. De apotheker kan op die manier zorgen voor tijdige aanvulling.

De vraag is of deze nieuwe technieken kunnen worden aangewend om het ouderen gemakkelijker te maken. Domoticatoepassingen (domotica is een samenvoeging van domus (huis) en telematica) hebben bijvoorbeeld wel die pretentie. Maar in hoeverre komen al deze toepassingen tegemoet aan de wensen en behoeften van ouderen? Of meer algemeen: wat heeft de gebruiker aan deze nog futuristisch klinkende technologieën en kan hij of zij ermee overweg? Of zal het gaan zoals met de magnetron: een apparaat met vele functies, maar in veel huishoudens slechts gebruikt voor het opwarmen van de melk.

In de volgende artikelen beschrijven de auteurs wat techniek voor (oudere) gebruikers kan betekenen, wat de huidige stand van zaken is en hoe de kloof tussen gebruiker en techniek kan worden overbrugd.

6.2 Kan technologie de grijze golven keren?

dr. ir. W.T. van Beekum, senior onderzoeker Health Technology Assessment, TNO Preventie en Gezondheid, Leiden

De oude Abraham mag zich deze dagen in een grote populariteit verheugen. Nooit eerder werd hij in zo korte tijd door zoveel mensen gezien. De geboortegolf van de eerste jaren na de tweede wereldoorlog bereikt in deze periode en masse de 50-jarenmijlpaal.

Ouder worden brengt problemen met zich mee. Op zichzelf is dat een normale zaak. In dit artikel wordt geprobeerd om een lijn in de problemen te ontdekken en te komen tot aanbevelingen voor mogelijke oplossingen die technologie zou kunnen leveren. Het wordt geen volledig beeld, wel worden er enkele overwegingen gegeven betreffende de dynamica van technologische ontwikkelingen en over enkele niches die veelbelovend zouden kunnen zijn.

Er is nog tijd, laten we die goed gebruiken

Over ongeveer 15 jaar worden de mensen die werden geboren tijdens de naoorlogse geboortegolf tot de echte ouderen gerekend. Een strategie die zich erop richt de problemen die deze demografische omwenteling met zich meebrengt op te lossen dan wel draaglijk te maken, zal dus omstreeks die tijd passende oplossingen moeten hebben opgeleverd.

Wat betekent het onafwendbaar op ons af stormende probleem van de vergrijzing voor de prioriteiten die we nu zouden moeten stellen? Het antwoord is mogelijk te vinden in een vergelijking met trajecten die gewoonlijk doorlopen worden voordat een product of technologie op grote schaal wordt toegepast. Als dat een duidelijk beeld zou opleveren, dan kunnen we achteruit redenerend wellicht komen tot het begin van een antwoord.

Dit bestuderen van voortbrengingsprocessen wordt wel aangeduid met 'life-cycle analysis'.

(Source: Office of Technonology Assessment, US Congress, 1976)

De figuur geeft een goed beeld van de opeenvolgende stappen in de 'life-cycle' van een technologie.

Het proces van achter naar voren lezend, moeten we uitgaan van de situatie 'accepted practice', op de top van de diffusiecurve. Ons oogmerk zou moeten zijn om over zo'n 15 jaar een aantal technologieën die de gevolgen van de vergrijzing moeten verzachten juist in die toestand gebracht te hebben.

Voorafgaand aan de toestand 'wijdverbreid algemeen gebruik' moet de verspreiding plaatsvinden. Dit deel van het hele proces wordt wel met 'diffusie' omschreven.

Voor het diffusieproces moeten enkele jaren worden uitgetrokken. Maar het moet mogelijk zijn om dit proces te versnellen als daarvoor de juiste maatregelen genomen worden.

In het allereerste deel van het diffusieproces wordt, al dan niet formeel georganiseerd, de nieuwe technologie op zijn waarde geschat. In die fase vinden ook nog wel kleine aanpassingen plaats. Om dit alles te kunnen doen, moet er een werkzaam en produceerbaar product zijn dat in principe klaar is om verder verspreid te worden: de 'innovatie' moet hebben plaatsgevonden. Deze tussenmijlpaal moet dus uiterlijk over zo'n 12 tot 13 jaar zijn bereikt.

Om een werkzaam en produceerbaar product te krijgen, zal in de regel enkele jaren met prototypes moeten worden geëxperimenteerd. Er moet ervaring worden opgedaan, het ontwerp moet worden bijgesteld, de productie en distributie moeten worden opgezet enzovoort. Dat alles brengt ons terug tot een datum, een krappe tien jaar na nu. Dan moeten er dus ideeën zijn over en wellicht al ontwerpen voor concrete producten waarvan we het vermoeden hebben dat ze daadwerkelijk kunnen bijdragen tot het verminderen van de last van de vergrijzing.

Voordat we tot concrete ontwerpen kunnen komen, zal doelgericht ontwikkelingswerk moeten plaatsvinden. Dat betreft voor een deel het ontwikkelen van nieuwe manieren om problemen aan te pakken, maar voor een groter deel zal het gaan om de problemen zelf. Die moeten nader in kaart worden gebracht en in kleinere oplosbare delen worden uiteengerafeld, zodat er systematisch aan oplossingen kan worden gewerkt. Dit deel van het proces kan heel veel tijd in beslag nemen. Het is eigenlijk een continu proces waarin steeds weer nieuwe kennis, zowel over de aard en omvang van op te lossen problemen als over mogelijke manieren om ze op te lossen, wordt binnengedragen.

Richt ontwikkelingswerk zich al op het oplossen van concreet gedefinieerde problemen, in de fase daaraan voorafgaand ligt de nadruk eerst nog op toegepast onderzoek, op het ontwikkelen van kennis, van concepten waarvan we min of meer intuïtief weten dat ze wel eens belangrijk zouden kunnen zijn. In ons teruggerekende model is dit de fase waarin we nu, rond 2000, bezig zouden moeten zijn om op het gewenste tijdstip de juiste oplossingen voorhanden te hebben.

Toegepast onderzoek bouwt voort op de resultaten van 'zuiver wetenschappelijk' onderzoek. Dat laatste soort onderzoek laat zich moeilijk plannen. Natuurlijk valt er wel iets te doen met de verdeling van geldstromen over de verschillende disciplines. Maar in het beste geval betekent meer geld hooguit meer 'output', zonder dat van tevoren vast staat dat die 'output' ook gaat bijdragen aan de oplossing van maatschappelijke problemen waar we in de toekomst voor komen te staan.

Wat betekent dit alles nu concreet voor de prioriteiten die nu gesteld zouden moeten worden? Prioriteiten zouden nu gelegd moeten worden op het deel van het traject dat zich met toegepast onderzoek en vroege ontwikkeling bezig houdt. Het heeft weinig zin om nu veel te investeren in fundamenteel onderzoek omdat resultaten daarvan veelal te laat beschikbaar zullen zijn. Concrete producten die nu ontwikkeld worden, zullen niet bijdragen aan de problemen die over 15 jaar pas echt manifest worden: zij zijn over enkele jaren ingehaald door nieuwe ontwikkelingen.

Te verwachten problemen: ouder worden wat betekent dat?

Ouder worden gaat vanzelf, we kunnen de tijd niet tegenhouden. Veroudering van biologische organismen treedt in principe overal en altijd op. De op zich kleine gebeurtenissen in de cellen leiden op den duur tot een cascade van gevolgen. Dat zijn gevolgen voor alle vormen van fysiek en cognitief functioneren. Voor een deel betreffen de gevolgen de 'normale' gebreken waar ouderdom nu eenmaal mee gemoeid gaat. Voor een ander deel uit veroudering zich in een grotere kans op ziekte.

De gevolgen zijn te onderscheiden in zaken die vooral voor het individu gelden en zaken waar ook de maatschappij bij betrokken is. In tabel 1 zijn de gevolgen in elk van de deelterreinen aangeduid en is vet weergegeven in welke richting naar oplossingen moet worden gezocht.

<i>Gevolgen van veroudering</i>		
	<i>voor het individu</i>	<i>voor de maatschappij</i>
Fysiologisch	allerhande 'normale' gebreken: zien, horen, bewegen, tillen, etc.	oudere burgers kunnen niet meer optimaal functioneren in de maatschappij
	Compenseren met voorzieningen en hulpmiddelen	'herinrichten' van de maatschappij
Pathologisch	meer (chronische) ziekte	sterk groeiende zorgvraag
	zich verzekeren voor/van zorg, met name zorg op maat	uitbreiden van het aanbod, met name thuiszorg en transmurale zorg

Tabel 1. Gevolgen van veroudering en mogelijke oplossingsrichtingen.

Dit artikel concentreert zich op de moeilijkheden die tot de 'normale' veroudering gerekend moeten worden.

Waar zoeken we naar oplossingen?

Het merendeel van de gebreken die de ouderdom met zich meebrengt moet worden gerekend tot de 'alledaagse' dingen. Ook de hulpmiddelen die we nu hebben om gebreken te compenseren, weerspiegelen in zekere zin de achterliggende filosofie: alledaagse problemen los je op met eenvoudige ('low-tech') hulpmiddelen.

Er zit echter een principiële denkfout in deze benadering. Er worden twee betekenissen van het woord 'eenvoudig' verwisseld. Eenvoudig betekent zowel moeiteloos als ongecompliceerd. Omdat we normaal gesproken alledaagse dingen zonder moeite kunnen doen, lijkt het voor de hand te liggen dat het uitvoeren van dit soort handelingen ook ongecompliceerd is. Als een hulpmiddel dus bij de uitvoering van die handelingen moet helpen, dan moet het vanzelfsprekend een simpel hulpmiddel zijn zoals leesbrillen en looprekjes. Maar onze alledaagse handelingen zijn in het geheel niet ongecompliceerd. Dat is een illusie die voortkomt uit de moeiteloosheid waarmee we het ingewikkelde systeem dat ons lichaam eigenlijk is, weten te besturen.

Er zal met nieuwe ogen gekeken moeten worden naar de problemen van het ouder worden. Maar al te vaak worden de problemen omschreven in termen van beschikbare oplossingen. Eerst door te beseffen dat er een geweldig potentieel ligt aan mogelijk revolutionaire nieuwe oplossingen, kunnen we de problemen 'door een nieuwe bril' bekijken. Het is juist op dit punt waar grote uitdagingen op ons wachten. Er zijn tal van mogelijkheden om meer intelligentie in de hulpmiddelen te brengen, zowel letterlijk als figuurlijk. Met de moderne informatietechnologie kan in minieme schakelingen groot werk verzet worden. Tal van sensoren kunnen informatie over de toestand van de wereld meedelen. Van al deze mogelijkheden is nog vrijwel niets gebruikt in de hulpmiddelen.

Ook op het gebied van materialen zijn er nog veel ongebruikte kansen. Nooit eerder had de mensheid zo'n vrije keuze als het gaat om mechanische eigenschappen, vorm en structuur van materialen die kunnen worden toegepast. We kunnen ons nu nauwelijks nog herinneren hoe er, nog geen 50 jaar geleden, hout werd verwerkt met behulp van beenderlijm. In diverse bedrijfstakken wordt tegenwoordig uitgebreid gebruik gemaakt van nieuwe kunststoffen, bijvoorbeeld van vezels met ongekende kracht/massaverhoudingen. Maar deze nieuwe mogelijkheden worden nog niet ingezet voor de oplossing van schijnbaar eenvoudige, alledaagse problemen.

Eerder in dit artikel werd duidelijk gemaakt dat de nadruk nu zou moeten liggen op het toegepast onderzoek als we over 15 jaar een nieuw arsenaal aan hulpmiddelen op grote schaal ter beschikking willen hebben. Ook als we kijken naar de technologische basiskennis die nu voorhanden is, lijkt de aanbeveling om ons nu eerst te concentreren op nieuwe concepten op het terrein van hulpmiddelen en voorzieningen, zich aan ons op te dringen: er zijn zoveel mogelijkheden die eerst verder zouden moeten worden ontwikkeld in onderzoek dat zich op deze toepassingen richt.

Zoals hierboven al werd aangegeven gaat het niet alleen om nieuwe oplossingen van al onderkende problemen. Er zal ook opnieuw moeten worden nagedacht of er niet geheel andere benaderingen mogelijk zijn als de problemen worden geduid in het licht van mogelijk nieuwe oplossingsrichtingen. Vóór alles is het van het grootste belang dat we ons er werkelijk van bewust worden dat het wel eens zinnig zou kunnen zijn om te proberen alledaagse problemen op te lossen met niet-alledaagse benaderingen.

Enkele aanbevelingen voor doelmatig ontwerpen

Een plan om het onherroepelijk op ons af komende probleem van de vergrijzing het hoofd te bieden, mag zich niet uitsluitend op techniek zonder meer concentreren. Er moet ook gezorgd worden voor infrastructuur, al was het alleen maar omdat er zonder passende infrastructuur geen optimaal gebruik kan worden gemaakt van de mooie nieuwe dingen die de technologie zou kunnen opleveren. Producten moeten passen in infrastructuur. Dat geldt zeker voor aspecten als logistiek en financiën. Die infrastructurele kanten moeten ervoor zorgen dat de middelen ook in de handen komen van degenen die ze nodig hebben. Het al eerder genoemde diffusieproces speelt zich voor het grootste deel af in dit domein.

Maar er is daarnaast ook de noodzaak om de zaken in te passen in de 'kennisinfrastructuur'. Een hulpmiddel kan alleen zijn functie vervullen als er voldoende informatie bijgeleverd wordt.

Het inmiddels klassieke geval van de videorecorder die door niemand als vanzelfsprekend kan worden bediend, is een goed voorbeeld van een niet echt integraal ontworpen product. De nadruk lag te veel op de techniek, er kwam geen goede koppeling tot stand met aanwezige kennis en vaardigheden. Dit soort problemen zal zich in nog sterkere mate gaan voordoen als er geheel nieuwe producten voor ouderen beschikbaar komen.

Fig. 2.: Leervermogen tegenover ervaring.

Met het klimmen der jaren neemt het leervermogen af. Vraag ouderen niet om nieuwe kunstjes te leren voordat zij nieuwe dingen kunnen hanteren. Dat zou ook niet nodig moeten zijn als we meer intelligentie zouden inbouwen, als we tot werkelijk integrale en integreerbare ontwerpen zouden kunnen komen.

Hoewel we van ouderen niet mogen verlangen dat ze nog veel nieuwe dingen in zich opnemen, kunnen we wel een aanspraak maken op het grote depot aan opgehoopte ervaring en kennis dat ze bij zich dragen. Opnieuw een uitdaging: het expliciet maken over welke kennis en vaardigheden toekomstige gebruikers beschikken. Het is dan zaak het ontwerp zo intelligent in elkaar te steken dat er als vanzelf geappelleerd wordt aan de inhoud van dit reservoir. Tot slot een bijna triviale opmerking over het ontwerpen van dingen die ook door vergeetachtige mensen (en wie behoort daar niet toe?) moeten worden gehanteerd: ontwerp het zó dat het niet kan wat niet moet! Het gasfornuis dat ongestoord gas uitstoot ook als de vlam niet brandt, is een vanzelfsprekendheid die eigenlijk niet geaccepteerd zou moeten worden. En zo zijn er nog tal van voorbeelden van eigenlijk slecht doordachte ontwerpen.

Bij productontwikkeling moet met alle vier kwadranten van het diagram van tabel 2 rekening worden gehouden.

<i>Techniek</i>	<i>kan</i>	<i>kan niet</i>
Moet	⊖	⊖
moet niet	⊖	⊖

Tabel 2. "Ontwerp het zó...."

Tot slot

In het begin van dit artikel werd betoogd dat er nog geruime tijd zal verlopen voordat de echte gevolgen van de vergrijzing onze samenleving radicaal veranderd zullen hebben. Vervolgens werd geschetst wat de consequenties daarvan zijn voor prioriteiten die nu gesteld zouden moeten worden. Die prioriteiten zouden moeten liggen in het toegepast onderzoek.

In deze fase van de 'life-cycle' moet worden geïnvesteerd voor opbrengsten op termijn en dat zijn in de regel investeringen die niet door het bedrijfsleven worden gedaan. Daar dwingt de marktwerking tot veel kortere perioden waarop 'return on investment' moet worden gerealiseerd. Een samenleving die zijn verantwoordelijkheden voor problemen in de verdere toekomst (en dat zijn de problemen waar onze kinderen de lasten van moeten dragen) onderkent, kan de oplossing daarvan niet aan de noodzakelijkerwijs kortzichtige markt overlaten.

De consequentie hiervan is dat er nu door de overheid stappen moeten worden gezet om de noodzakelijke ontwikkelingen in gang te zetten. Men kan zich bezorgd afvragen of de gebruikelijke politieke cyclus van vier jaar wel toelaat om zulke langetermijninvesteringen te doen. Anderzijds heeft de samenleving al eerder veel geld gestoken in grote (infrastructurele) werken. Er moet een 'Deltaplan' komen om de toekomstige grijze golven te keren.

TNO Preventie en Gezondheid
Postbus 2215
2301 CE Leiden
tel: (071) 518 14 82
fax: (071) 518 19 20
e-mail: wt.vanbeekum@pg.tno.nl
www.health.tno.nl

6.3 Vergrijzing en technologische interventie

prof. dr. D.L. Knook, hoogleraar Gerontologie, Leids Universitair Medisch Centrum en directeur TNO Verouderingsonderzoek, Leiden

De komende decennia treden twee belangrijke maatschappelijke ontwikkelingen op. De eerste betreft de vergrijzing van de bevolking, niet alleen in Nederland en andere westerse landen, maar ook in bijvoorbeeld Brazilië, Indonesië en China. De verandering in de bevolkingssamenstelling kan terecht als een wereldwijde demografische revolutie gekarakteriseerd worden die nog nooit eerder in de geschiedenis heeft plaatsgevonden. De tweede belangrijke ontwikkeling heeft betrekking op de toenemende invloed van technologie op onze samenleving. In dit artikel wordt geschetst hoe beide ontwikkelingen elkaar verregaand zullen beïnvloeden.

Vergrijzing

De ingrijpende veranderingen in de demografische compositie maken het noodzakelijk om op een nieuwe manier te gaan denken over gezondheid en ziekte. De gevolgen van het proces van veroudering van het individu en daaruit resulterende gevolgen voor de maatschappij zijn al eerder ter sprake gekomen. Een steeds meer vergrijzende bevolking impliceert een toename van het aantal individuen met ziekten en gebreken. Daarnaast stijgt ook het aantal chronische zieken en gehandicapten. Deze ontwikkelingen betekenen een toenemende stijging van de kosten van de gezondheidszorg, waarvan in Nederland nu al 40% bestemd is voor mensen boven de 65 jaar. Berekeningen laten zien dat in de meeste westerse landen de vergrijzing goed is voor een autonome jaarlijkse stijging van 1-2% van de gezondheidszorgkosten. Dit impliceert dat binnen afzienbare tijd fundamentele, politieke keuzen gemaakt dienen te worden over de besteding van het, nu eenmaal beperkte, overheidsbudget.

Gebieden voor technologische interventie

Veroudering van het individu en vergrijzing van de bevolking - overigens deels ook veroorzaakt door een nog steeds teruglopend aantal jongeren - brengen echter niet alleen allerlei problemen en bedreigingen met zich mee. Zij bieden ook tal van nieuwe uitdagingen en mogelijkheden.

Als we ons beperken tot technologische interventie dan zijn er tenminste de vier volgende gebieden te onderkennen.

1. Technologie gericht op uitbreiding van de periode waarin individuen in het arbeidsproces participeren.
2. Technologie gericht op ondersteuning en verbetering van de zelfredzaamheid, het zelfstandig wonen en leven. Hierbij vormt met name de mobiliteit een sleutelfactor.
3. Technologie gericht op verbetering van de gezondheid en ondersteuning van de gezondheidszorg.
4. Verbetering van de 'presentatie' van technologische ontwikkelingen in de maatschappij naar de individuele leden van die maatschappij.

1. Uitbreiding arbeidzame periode

In Nederland zijn in recordtijd de nog maar recent ingevoerde VUT-mogelijkheden weer opgeheven. Allerlei nationale en internationale instanties pleiten nu, om uiteenlopende redenen, voor een verlenging van de arbeidzame periode. Langer werken betekent behoud van kennis, een gedeeltelijke oplossing voor de krapte op de arbeidsmarkt en een uitgesteld beroep op pensioenvoorzieningen. Bestaande en nieuwe technologische ontwikkelingen dienen het mogelijk te maken dat oudere werknemers niet alleen om somatische redenen hun werkzaamheden moeten beëindigen. De technologische interventies beslaan een breed gebied variërend van verbetering van het bedieningsgemak van computers en de leesbaarheid van beeldschermen tot het gebruik van patiëntentilliften in de ouderenzorg. Er zijn overigens geen medische redenen waarom de pensioenleeftijd niet verhoogd zou kunnen worden, want de gezondheidstoestand van de 65-70 jarigen is nog nooit zo goed geweest.

2. Zelfstandig wonen en zelfredzaamheid

In Nederland heerst thans een algemene trend om als oudere zo lang mogelijk in de eigen woon- en leefomgeving te blijven. Een letterlijk 'onafhankelijke' leefstijl draagt onmiskenbaar bij aan de kwaliteit van het leven. Deze trend wordt vanuit de overheid gepropageerd en ondersteund, zeker ook ingegeven door de veronderstelling dat op deze wijze wellicht een beperking van de stijging van de zorgkosten kan worden gerealiseerd. Overigens willen niet alleen ouderen zo lang mogelijk zelfstandig blijven, dit geldt ook voor mensen met een sociale of fysieke handicap. Gezondheid en ongezondheid zijn belangrijke factoren die de zelfstandigheid beïnvloeden. Hierbij dienen met name verminderde communicatie en verminderde cognitie, incontinentie en een toename in immobiliteit en instabiliteit genoemd te worden. Technologische interventiemogelijkheden ter bevordering van het zelfstandig blijven, zijn nog maar beperkt aanwezig. Zij concentreren zich vooral op alarmeringssystemen en afstandsbedieningen.

3. Gezondheid en gezondheidszorg

Het betreft een zeer breed terrein dat deels, zoals hierboven al vermeld, belangrijke raakvlakken heeft met de zelfredzaamheid. Belangrijke ziekten en problemen die tot beperkingen en handicaps leiden, liggen op het gebied van de mobiliteit (osteoporose, artrose, vallen leidend tot breuken), op cardiovasculair terrein (hartinfarct, CVA) en op het gebied van de cognitie (depressie en verschillende vormen van dementie). Bij de gezondheidszorg zien we een duidelijke verschuiving van instituutgebonden intramurale zorg naar extramurale zorg, waaronder thuiszorg. Er zal steeds meer technologie doordringen in de thuiszorg, al zal die sterk verschillen van de high-tech waarmee moderne ziekenhuizen zijn uitgerust. Op dit moment is de thuiszorgtechnologie nog vooral beperkt tot persoonsalarmering en communicatiemiddelen. Deze laatste kunnen ook een rol spelen bij de bewaking op afstand van patiënten. Beide soorten technologie dienen op een aantal elementen, zoals betrouwbaarheid en bedieningsgemak, nog aanmerkelijk verbeterd te worden. Een ander probleem vormt de financiering. Zo blijkt het heel lastig om bijvoorbeeld de overgang van ziekenhuiszorg naar thuiszorg gefinancierd te krijgen, hoewel thuiszorg aanzienlijk goedkoper is. Verder is alleen op een beperkt aantal, vaak zeer specifieke gebieden, zoals pijnbestrijding, technologie beschikbaar voor de thuissituatie.

Een probleem van geheel andere aard betreft de krapte op de arbeidsmarkt met betrekking tot mensen met een verzorgend beroep. Terecht wordt erop gewezen dat er straks veel te weinig verzorgenden zullen zijn voor het sterk groeiende aantal mensen dat zorg in een of andere vorm nodig heeft.

4. De 'presentatie' van technologie

Technologie is alleen faciliterend en geen doel op zich. Mooie snuffjes lossen geen problemen op. De interactie met de beoogde gebruikers wordt vaak verwaarloosd.

Veel technologie is voor ouderen, maar niet alleen voor hen, uitgesproken gebruikersonvriendelijk. Beroemde voorbeelden zijn de afstandsbediening van de videorecorder en de recorder zelf, alsmede de kaartjesautomaat van de NS. Met bestaande technieken moet het mogelijk zijn om dergelijke apparatuur veel geschikter voor ouderen te maken. Waarom is er geen sprekende kaartjesautomaat of een afstandsbediening met slechts enkele grote en duidelijke knoppen?

Ook aan het inpassen van technologische mogelijkheden in organisaties dient nog de nodige aandacht besteed te worden. Alarmering is mooi, maar zonder een goede alarmopvolging zinloos. Soms worden dure, in de praktijk onbruikbare, apparaten ontwikkeld waar niemand op zit te wachten. Dit leidt bijvoorbeeld binnen grote delen van de zorgsector tot een afwachtende en vaak negatieve opstelling ten aanzien van het gebruik van nieuwe technologie.

Conclusie

Het juiste gebruik en de aanwezigheid van nieuwe technologieën kunnen oudere mensen helpen om langer zelfstandig te blijven dan nu het geval is en om langer betrokken te blijven bij het maatschappelijk gebeuren. Dit zal de kwaliteit van het leven op oudere leeftijd verbeteren.

Maar we moeten ons goed realiseren dat er op technologisch gebied nog niet zo veel voor handen is dat echt helpt en zonder problemen werkt. Daarnaast kunnen de wel aanwezige, vaak simpele technologische hulpmiddelen, zoals bijvoorbeeld de rollator, nog verregaand verbeterd worden.

Er is niet alleen weinig voor handen, er zijn ook geen aanwijzingen dat er op grote schaal gericht en gecoördineerd wordt gewerkt aan nieuwe mogelijkheden om met technologische hulpmiddelen de gevolgen van de vergrijzing het hoofd te bieden. Deze impasse wordt gedeeltelijk veroorzaakt door het ontbreken van impulsen om te investeren, omdat de financiering van nieuwe zorgvormen nog slecht is geregeld.

TNO Verouderingsonderzoek

Postbus 2215

2301 CE Leiden

tel: (071) 518 12 10

fax: (071) 518 19 00

e-mail: dl.knook@pg.tno.nl

www.ageing.tno.nl

6.4 Het overbruggen van de kloof tussen technologie en gebruiker

ir. P.J. Stork, zelfstandig adviseur en betrokken bij de opzet en uitvoering van het project Ouderentechnologie

Markt en technologie ontwikkelen zich min of meer autonoom. Soms stimuleert de markt een snellere (en vaak incomplete) introductie van een technologie en soms voorziet een technologie in een concrete behoefte die daarvoor nog abstract was of waarin op geheel andere wijze werd voorzien. Er bestaat dus altijd een zekere kloof tussen technologie enerzijds en wensen en behoeften van consumenten anderzijds. Voor specifieke gebruikersgroepen is deze kloof groter. Groter omdat bij het vertalen van een technologie naar een product geen rekening wordt gehouden met deze gebruikersgroepen, maar ook groter omdat met name oudere gebruikersgroepen bepaalde technologische mogelijkheden niet meer (zouden) kunnen bijbenen.

In dit artikel worden mogelijkheden aangegeven om deze kloof te overbruggen.

De kloof kan vanuit twee richtingen overbrugd worden: vanuit de wensen en behoeften van gebruikersgroepen enerzijds en vanuit de technologie anderzijds. Beide richtingen zijn voor ondernemers, ontwerpers en gebruikers interessant. Met name gaat het hier om een structurele, integrale overbrugging in de vorm van een nieuw of verbeterd product. Het gaat dus niet om lapmiddelen zoals cursussen voor oudere gebruikers.

Alvorens verder in te gaan op het overbruggen van de kloof worden beide kanten van de kloof belicht.

Wensen en behoeften van (oudere) gebruikersgroepen

De wensen en behoeften van ouderen zijn, net zoals dat bij andere gebruikersgroepen het geval is, sterk gesegmenteerd. Om hierin inzicht te krijgen kan gekeken worden naar een subgroep (dynamisch, passief of alleenwonend) of naar een bepaald gebied (productgroep, activiteit). Het kwalitatief ondervragen van een beperkt aantal personen levert dan vaak meer op dan grootschalig kwantitatief onderzoek. Dit laatste leidt tot meer inzicht in algemeenheden, terwijl het eerste helpt om zich te kunnen verplaatsen in de doelgroep. Dit verplaatsen is mogelijk de grootste uitdaging, aangezien ouderen vaak ver weg staan van jongere ontwerpers en ontwikkelaars.

De 'nieuwe' oudere

In het licht van kansrijke technologieën met een zekere ontwikkelingstijd richten we ons op toekomstige oudere gebruikersgroepen. Ouderen die nu ongeveer 55 jaar zijn, vormen dan de belangrijkste gebruikersgroep. Het zijn deze ouderen die straks een groot deel van de bevolking vormen en bij economische stabiliteit relatief veel te besteden hebben. Tevens is deze omvangrijke doelgroep opgegroeid met modernere technologie. In vergelijking met de huidige 65-plussers, is er over 10 jaar een geheel andere en grotere groep ouderen, met andere wensen en behoeften en met een ander bestedingspatroon. Deze groep heeft zich moeten aanpassen aan de relatief snelle technologische ontwikkeling en heeft net als jongere doelgroepen leren omgaan met bijvoorbeeld de gebruiksonvriendelijkheid van complexe

interfaces. De groep is gewend aan technologieën als magnetron, mobiele telefonie, computer, teletekst, telefooncomputers, betalingssystemen, auto's met accessoires, elektrische tandenborstels.

De nieuwe oudere zal echter niet klakkeloos ieder nieuw of verbeterd product kopen. Door schade en schande wijs geworden, is men over het algemeen terughoudend met bestedingen. Dit is zowel generationeel (typisch voor de opbouwgeneratie) als leeftijdsgebonden (veel ervaring, dus ook slechte ervaring). Ten opzichte van de huidige oudere is de toekomstige oudere wel impulsiever in haar bestedingen.

De toekomstige oudere consument zal overtuigd moeten worden van bepaalde (onzichtbare) voordelen. Wensen en behoeften richten zich dan ook niet zozeer op het kale product maar meer op 'wat erom heen zit', zoals het gebruiksgemak, een intuïtieve interface, de service, uitleg en tijd voor uitleg in de winkel.

Het overbruggen van de kloof zal met name in deze richting gezocht moeten worden. Bijvoorbeeld een comfortabele, lichtgewichtfiets met hulpaandrijving moet er uitzien als een fiets en ook als zodanig te bedienen zijn. Een dergelijke fiets moet er niet 'sloom' uitzien. Zo is in een van de voorbeeldprojecten van het project Ouderentechnologie een fiets geëvalueerd met een lage instap. Door technologie in materialen en constructie zou een fiets ontwikkeld kunnen worden met een extreem lage instap. De doelgroep wil echter een sportief transport- en recreatiemiddel. De fiets met extreem lage instap voorziet niet in deze behoefte. Kennelijk is er een conflict tussen fysieke en emotionele wensen en behoeften, waarbij de emotionele in dit geval prevaleren.

Een ander voorbeeld is de computer. Een grote groep ouderen ziet en leest over de elektronische snelweg, wil ook e-mailen met vrienden en familie of administratie voeren voor een vereniging. Computers moeten echter mythisch zijn, communicatie gaat in de vorm van afkortingen en systemen zijn complex, omdat 'de markt' dit schijnt te willen. Winkels die computers verkopen staan vol met vreemdsoortige spelletjes en bijbehorend publiek. Verkopers hebben geen tijd en kennis om bij de aankoop te assisteren. Na een aankoop is het product nog lang niet klaar en moet veel tijd gestoken worden in het installeren en dergelijke. Geen enkele fabrikant waagt zich aan een domme computer, die net als een televisie werkt. Als lapmiddel moeten er allerlei cursussen worden opgezet en netwerken van ouderen voor ouderen. De doelgroep wil wel, maar het product voldoet niet.

Kansrijke technologieën

Technologieën zijn middelen om onze omgeving te beïnvloeden. Deze middelen zijn kennis, technieken en systemen. Kansrijke technologieën richten zich op het verbeteren en veraangemen van ons leven. Technologieën zijn dus pas kansrijk als de kloof overbrugd is; als de technologie ingezet wordt om in een bepaalde wens of behoefte te voorzien. Net als bij wensen en behoeften zijn technologieën in abstracto makkelijk te benoemen. Het gaat dan om micro-elektronica, nieuwe materialen, biotechnologie, informatie- en communicatietechnologie (ICT) enzovoort. Al deze gebieden kunnen een belangrijke bijdrage leveren in het vervullen van bepaalde wensen en behoeften. In concrete producten gaat het echter om specifieke technieken, kennis en systemen, die niet in algemeen zin benoemd kunnen worden.

Het gaat dus om technologie van vandaag, het gaat om technologie die het embryonale stadium voorbij is. Immers: de toename van het aantal ouderen is in de komende tien jaar het sterkst.

Zichtbare en onzichtbare technologie

Het gaat om zowel hightech, moderne of 'zichtbare' technologie (bijvoorbeeld ICT) als om meer lowtech, 'onzichtbare' of 'enabling' systemen en oplossingen. Bij dat laatste kan gedacht worden aan materiaaloptimalisatie (lichter, sterker, onderhoudsvriendelijker) of productie- en distributietechnieken (goedkopere kleinere series, productie op maat). Het is een illusie dat ouderen met name gebaat zouden zijn bij zaken als home-automation en internet, terwijl er voor zoiets eenvoudigs als een elastische kous of een blikopener nog steeds geen comfortabele en acceptabele oplossingen zijn gevonden.

De gebruiker, de oudere consument, heeft momenteel met name moeite met de zichtbare technologie. Bij dergelijke technologieën is nu een duidelijke kloof aanwezig. Oudere consumenten maken zich om allerlei redenen vaak niet als eerste nieuwe technologieën eigen. Dit geldt met name voor de huidige oudere, die zich niet of slechts in geringe mate heeft moeten aanpassen aan complexe interfaces.

Voor de toekomstige oudere zou de situatie wel geheel anders kunnen zijn. Een moderne oudere op zoek naar comfortabele oplossingen is wel degelijk geïnteresseerd in thuisbankieren, automatische berekening van de tuin, home-automation (in zijn simpelste vorm de klokthermostaat), GSM en GPS. Dergelijke technologie zal mogelijk sneller worden geaccepteerd door bepaalde groepen ouderen dan nu het geval is. Deels komt dit door de toenemende behoefte aan comfortabele 'hebbedingetjes', deels door de behoefte om bij te blijven of zelfs voorop te lopen en met name door de behoefte aan comfort en ruime bestedingsmogelijkheden.

Dergelijke hightech of zichtbare technologie leidt in veel gevallen niet tot betere producten voor specifieke gebruikersgroepen. Het is bijvoorbeeld technisch goed mogelijk om iedere gebruiker van een pinautomaat bepaalde voorkeuren mee te geven. Zo kan iemand die blind is door het apparaat worden aangesproken, kan iemand die slecht ziet een hoger contrast of grotere letters krijgen, en kunnen voor iemand die altijd eerst het saldo opvraagt en dan een vast bedrag pint, deze handelingen standaard worden ingesteld bij het invoeren van de pinpas. Blijkbaar is een dergelijke technologische oplossing voor banken niet interessant ("ze pinnen toch wel, want er is geen balie meer").

De onzichtbare technologie (kennis, systemen en techniek) die verwerkt is in een product of dienst zonder dat de gebruiker dit als technologisch waarneemt, is een gebied vol uitdagingen. Van eenvoudige mechanische bediening of krachtoverbrenging (deuropener, blikopener, raamuitzetter), onderhoudsvriendelijke materialen (bijvoorbeeld kozijnen, aanrechtbladen, ovens, fornuizen), lichtere materialen (fiets, voortent caravan) tot complexe systemen waarmee een consument zelf een product kan samenstellen en op maat laten produceren. Op deze gebieden zijn alle technologieën kansrijk als zij doordacht worden ingezet en als rekening is gehouden met de beoogde gebruiker.

Vertalen en overbruggen

Het overbruggen van de kloof tussen algemene technologieën en algemene wensen en behoeften is relatief makkelijk, maar weinig zinvol. Zo is het direct duidelijk dat biotechnologie een belangrijke bijdrage kan leveren op het gebied van voeding en gezondheid. Micro-elektronica en ICT kunnen het gemak en comfort tot onbeperkte hoogten vergroten. Dit zijn abstracte vertaalslagen die van belang zijn voor overheden en futuristen. Maar de vertaalslagen zullen niet direct leiden tot nieuwe producten en diensten.

Op een lager abstractieniveau wordt het opeens een stuk moeilijker. Behoeften en wensen zijn divers of onbekend, evenals mogelijke technologieën of toepassingen van technologieën.

Het vertalen van concrete behoeften naar bruikbare technologie en het inzetten van concrete technologie ten behoeve van bepaalde behoeften is moeilijker, maar wel goed mogelijk. Beide kanten moeten dan wel geïnventariseerd zijn. Op bedrijfsniveau kan bepaald worden welke technologieën bereikbaar zijn, of welke doelgroep men wil bereiken. Binnen de vastgestelde doelgroep kan dan geïnventariseerd worden wat de specifieke behoeften en wensen zijn. Het inventariseren van beide kanten zondermeer leidt niet tot nieuwe producten, hiervoor is een vertaalslag nodig (de feitelijke innovatie).

Globaal zijn er twee benaderingen:

- creatief,
- systematisch.

Feitelijk is er ook nog een derde: namelijk het toeval. Creativiteit kan dan gezien worden als het systematisch beïnvloeden van toeval. Alleen de creatieve en systematische benaderingen worden hier verder toegelicht. Deze benaderingen zullen over het algemeen plaatsvinden vanuit de huidige situatie van een bedrijf. Binnen een afgebakend, strategisch bepaald terrein kan gezocht worden naar verbetering en vernieuwing.

Creatief proces

In het creatieve proces kunnen zowel potentiële consumenten als experts worden ingezet. De uitvoering kan zowel in een vergadersetting als in een gebruiksomgeving plaatsvinden. Met creatieve technieken zoals brainstorming kunnen de deelnemers worden aangezet om ideeën te genereren. Het kan gaan om een concreet product, waarbij gezocht wordt naar de ultieme behoeftevervuller. Of het gaat om een situatie, bijvoorbeeld thuis komen in het donker, die kan leiden tot een reeks van productideeën zoals sensoren, lichtschakeling gecombineerd met deurslot. Technische en commerciële haalbaarheid worden hierbij buiten beschouwing gelaten.

Systematisch proces

Het systematische proces richt zich op inventariseren en het opstellen van matrices van mogelijkheden. Uit gesprekken met (potentiële) gebruikers en vanuit gebruikssituaties kunnen lijsten opgesteld worden met wensen en behoeften. Anderzijds kan een indeling gemaakt worden van technologieën die binnen het bereik van een bedrijf liggen. Dit bereik is sterk afhankelijk van de eigen faciliteiten, inkoop, R&D enzovoort. Een fabrikant van houten kozijnen met productiefaciliteiten gericht op hout kan immers niet direct overschakelen op kunststoftechnologie. Wel zijn er in dit geval mogelijkheden voor bijvoorbeeld kunststof coatings of inkoop van kunststof onderdelen. Materiaaltechnologieën zijn dan niet per se uitgesloten. Met de inventarisatie van wensen en behoeften

enerzijds en concrete technologieën (oplossingsrichtingen) anderzijds kan een matrix worden opgesteld.

Conclusie

In het algemeen kan gesteld worden dat kansrijke technologieën goed kunnen voorzien in wensen en behoeften van oudere consumenten. Waar het fout gaat ontstaat een kloof tussen product en gebruiker, of eigenlijk een kloof tussen ontwikkelaar of ontwerper en gebruiker. De technologie heeft immers geen bewustzijn en is zich dus van geen kwaad bewust. Door een goed ontwerp en het maximaal benutten van technologieën kan de kloof overbrugd worden zonder dat er lapmiddelen nodig zijn. Het overbruggen is niet zozeer een kwestie van kunnen maar eerder een kwestie van willen en vooral doen.

Bronnen

Willems & van den Wildenberg, Haalbaarheidsstudie 'Ouderen en de elektronische snelweg'. Willems & van den Wildenberg, Den Haag, 1996.

Willems & van den Wildenberg, Marktverkenning ouderentechnologie. Willems & van den Wildenberg, Den Haag, 1994.

P.J. Stork
's Gravensloot 20
3471 RN Kamerik
tel: (0348) 43 13 90
fax: (0348) 43 22 77
e-mail: p.j.stork@inter.nl.net

6.5 Woontechnologie voor veilig en comfortabel wonen

drs. D.A. Bergvelt, programmacoördinator 'Wonen op maat', Stuurgroep Experimenten Volkshuisvesting (SEV), Rotterdam

Er wordt al jaren gesproken over intelligente gebouwen en domotica. De praktijkvoorbeelden zijn vooral te vinden bij bedrijfshuisvesting. Daar zijn systemen voor klimaatbeheersing met computergestuurde integratie van zonwering, verwarming, luchtverversing enzovoort. De beheerder van een dergelijk gebouw kan vaak ook de verlichting en beveiliging centraal controleren en bedienen.

In dit artikel wordt bekeken wat de mogelijkheden zijn voor de volkshuisvesting.

In de jaren twintig ontwikkelde de Franse architect Le Corbusier al gedachten over de woning als machine. Dat had te maken met de manier waarop in een industriële samenleving woningen zouden worden gebouwd: geassembleerd zoals auto's of vliegtuigen. Ook speelde de opvatting dat de ontwerper moest werken aan een voor de bewoners zo bruikbaar mogelijk product. Sindsdien zijn architecten weer andere zaken belangrijk gaan vinden.

Toch lijkt de tijd rijp om opnieuw de vergelijking te maken tussen woningen en machines in de zin van allerlei technische functies die in de woning centraal te controleren zijn. Niemand is verbaasd als het dashboard van een auto waarschuwingslampjes heeft die aangeven dat een portier niet goed gesloten is of dat het oliepeil te laag wordt. Het moet dan ook mogelijk zijn om een vergelijkbaar controlepaneel voor woningen te introduceren. Daarbij spelen drie vragen.

- Heeft de bewoner baat bij een centrale besturing van zijn huis? Verbeterd dit het bedieningsgemak en de veiligheid van woningen?
- Is dit ook tegen aanvaardbare kosten te bereiken?
- Wat moet er aan woningen veranderen om deze centrale besturing mogelijk te maken? Waarschijnlijk zal het ontwerp van de woning moeten worden aangepast: niet de plattegrond hoeft te veranderen, maar mogelijk wel het leidingnet dat achter de wanden is weggewerkt.

Als er inderdaad anders moet worden gebouwd om slimme woningen mogelijk te maken, is de introductie van nieuwe technologie niet alleen zaak van de individuele consument, maar ook van opdrachtgever en architect. Zij zullen weer oog moeten krijgen voor de woning als machine.

Wat maakt woontechnologie aantrekkelijk?

Op basis van ervaringen met onder andere integrale alarmering verwacht de SEV (Stichting Experimenten Volkshuisvesting) dat woontechnologie in toenemende mate een rol gaat spelen bij het comfort, de veiligheid en het energiebeheer van alle huishoudens. Op dit moment is er binnen het programma van de SEV vooral ruimte voor experimenten met nieuwe technische mogelijkheden voor zover zij steun kunnen bieden aan het zelfstandig wonen van ouderen en gehandicapten. Voor deze groepen zijn allerlei functies op het gebied van comfort en veiligheid eerder noodzaak dan luxe.

Enkele voorbeelden zijn:

- licht dat automatisch aangaat als men uit bed stapt (voorkomt valongelukken bij nachtelijk toiletbezoek);
- een koppeling van keukenapparatuur en buitenslot, zodat het niet mogelijk is om bij het verlaten van het huis een kookplaat aan te laten staan;
- automatisch uitschakelen van radio, tv en andere geluidsbronnen als er via personenalarmering contact wordt gezocht met de buitenwereld (nu wordt de communicatie na een alarmering nog vaak belemmerd omdat de tv aan staat);
- de mogelijkheid om voor het slapen alle apparatuur en verlichting vanuit een centraal punt op de nachtstand te zetten.

Dit alles - en meer - is inmiddels mogelijk. Om het ook praktisch bruikbaar te laten zijn moet het geheel overzichtelijk blijven. Het is nodig om deze woontechnologie af te stemmen op het gebruik door mensen die meestal niet voorop lopen bij de aanschaf van technische snufjes. De Belgische projectontwikkelaar 'Serviceflatsinvest' heeft daartoe speciaal geluisterd naar de opmerkingen van oudere vrouwen. Deze zijn verwerkt in het hieronder te behandelen basispakket, waarvan de SEV zal laten onderzoeken hoe dit in de praktijk bevalt.

Wat zijn de kosten?

Een andere voorwaarde om woontechnologie te laten aanslaan is dat het betaalbaar blijft. Er bestaat onderscheid tussen kosten van de apparatuur die dergelijke schakelingen mogelijk maakt en de kosten die moeten worden gemaakt om de apparatuur en de kabels in woningen aan te brengen. Voor veel domoticasystemen is het namelijk nodig dat er speciale bekabeling wordt aangebracht. Dat kan meestal het best als het benodigde leidingnet al tijdens de bouw van de woning is aangelegd (of voorbereid). De verwachting is nu dat meerkosten van domotica bij nieuwbouw (inclusief installatiekosten) op drie tot vijfduizend gulden zouden kunnen liggen. Dat is nog altijd een behoorlijk bedrag, maar afgezet tegen de totale stichtingskosten valt het mee. Aanbrengen van domotica in bestaande woningen zal waarschijnlijk duurder zijn.

Naar een basispakket van mogelijkheden

De genoemde voorbeelden geven aan dat bij het schakelen van apparatuur en verlichting veel meer mogelijk is dan we nu gewend zijn. In een slimme woning kan men vanuit bed het licht aandoen in de fietsenberging of de wasmachine koppelen aan de deurbel. De vraag is natuurlijk niet wat er allemaal kan maar wat bruikbaar is in het dagelijks leven. Alleen voor zinvolle toepassingen zullen mensen geld over hebben. Zij zullen overtuigd moeten worden met concrete voorbeelden die laten zien dat hun dagelijks leven veiliger en comfortabeler kan worden. De marktintroductie van domotica voor ouderen zal erbij gebaat zijn als we overeenstemming bereiken over de samenstelling van een basispakket. Dat basispakket moet voor een aanvaardbaar bedrag de belangrijkste functies op het vlak van veiligheid en comfort kunnen bieden. We hoeven in Nederland het wiel niet uit te vinden, want in België heeft een grote bouwer van seniorenwoningen, Serviceflatsinvest, een basispakket geformuleerd dat al in honderden nieuwe appartementen is aangebracht.

Het Belgische pakket is erop gericht het comfort te verhogen, de veiligheid te vergroten en het energiebeheer te verbeteren. Het systeem zorgt er bijvoorbeeld voor dat men niet vergeet het elektrische fornuis en de verwarming uit te schakelen bij het slapen gaan of het verlaten van de woning. Er zijn vijf hoofdfuncties onderscheiden, resulterend in vijf verschillende toetsen op het bedieningspaneel van de woning:

- druktoets DAG, met zonsymbool;
- druktoets NACHT, met maansymbool;
- druktoets KOKEN, met pansymbool;
- druktoets SFEER, met glazensymbool;
- druktoets PANIEK, met waarschuwbordsymbool.

Daarnaast is een systeem van inbraakbeveiliging en aanwezigheidssimulatie gekoppeld aan het slot van de buitendeur.

Indrukken van de toets KOKEN zorgt ervoor dat de verlichting bij het werkblad en de wasemkap aangaat. En pas op dat moment komt stroom te staan op de stopcontacten bij het aanrecht en op het elektrische fornuis. Indrukken van de toets PANIEK zorgt ervoor dat alle verlichting volop aangaat terwijl de overige elektrische apparaten (ook in de keuken) uitgaan en er ook via de personalarmering contact wordt gezocht met de centrale. Bovendien gaat de buitenverlichting knipperen.

Het gaat hier om een doordacht geheel van schakelingen dat ook geschikt is als startpunt voor experimenten in Nederland. Enkele aanpassingen aan de Nederlandse situatie zijn waarschijnlijk nodig. Zo zijn de Belgische maatregelen voor energiebeheer in ons land mogelijk van minder belang door een andere tariefstelling van de elektriciteitsbedrijven. Voor een klein huishouden met een bescheiden elektriciteitsverbruik levert het niet altijd voordeel op om de afwas of de was met goedkoop tarief te doen. Dit moet lokaal worden uitgezocht. Verder kunnen verschillen in wooncultuur leiden tot andere behoeften van Nederlandse ouderen. Dit dient te worden onderzocht in panelonderzoek.

Voor mensen met specifieke problemen kunnen aanvullingen op het basispakket zinvol zijn. Wie bedlegerig is, heeft er baat bij om toch zelf de gordijnen open en dicht te kunnen doen via een afstandsbediening. Dan komt ook een afstandsbediening van de voordeur aan de orde, liefst in combinatie met een videoverbinding om te kunnen controleren wie er aanbelt. Wanneer mensen een handicap hebben waardoor zij structureel behoefte hebben aan de nabijheid van een slaapwacht kan een 'inluister' systeem worden toegevoegd dat in verbinding staat met deze slaapwacht. Dit speelt bijvoorbeeld bij dementerenden of mensen met een verstandelijke handicap.

Dat verwante toepassingen ook mogelijk zijn voor heel andere doelgroepen laat de Stichting Studentenhuisvesting Rotterdam zien (SSHR). Deze verhuurder bezit grote aantallen wooneenheden in gebouwen met een collectieve nutsaansluiting en centrale bemetering. Deze collectieve aansluiting is voor bewoners goedkoper, maar dit voordeel wordt ongedaan gemaakt omdat er geen stimulans is tot energiebesparing. De SSHR heeft nu in enkele complexen in de wooneenheden een controlesysteem aangebracht dat via een tweedraads ringlijn verbonden is met de collectieve cv. Het gebruik kan zo individueel worden gemeten en geregeld (dat blijkt te leiden tot een besparing van 20%). Het gaat om een bewonersgroep die voor meer dan 90% een pc heeft. Voor hen is het handig om via het interne computernetwerk van het gebouw te communiceren met de beheerder (bijvoorbeeld voor het melden van klachten).

Langs deze weg hebben bewoners ook de mogelijkheid om internet te bereiken. Verder gebruikt men het eigen kabelnet voor tv-signalen, dat onder meer wordt gebruikt voor de video-intercom. Een raakpunt tussen jongeren en ouderen is in ieder geval de behoefte om controle te kunnen hebben over toegang tot het complex en de woning.

Benodigde infrastructuur

Welke functies ook in het basispakket terechtkomen, steeds moeten, voor het aansturen van apparaten, signalen verzonden worden. Sommige apparatuur werkt op basis van draadloze signalen (radiografische besturing, infrarood). In andere gevallen wordt het signaal verzonden via het bestaande elektriciteitsnet (powerlink). Deze oplossingen hebben als voordeel dat er geen infrastructuur hoeft te worden aangelegd los van het eigenlijke schakelmateriaal. Dat is met name aantrekkelijk in bestaande woongebouwen. Er bestaan echter ook bezwaren. Deze systemen lijken in de praktijk minder bedrijfszeker en/of kostbaarder.

Het ziet ernaar uit dat op dit moment de gewenste schakelingen het best kunnen verlopen via speciale kabelverbindingen. Daarvoor is in België ook gekozen. Deze keus brengt met zich mee dat er naast de bestaande elektriciteitsleidingen in de woning (220V) een leidingnet moet komen dat zwakstroom gebruikt. Om ongelukken te voorkomen is het niet toegestaan om de beide soorten leiding in één buis te leggen.

Op dit moment is standaard dat een lamp of apparaat wordt aan- en uitgeschakeld door een mechanische schakelaar in het betreffende vertrek. De schakeling is rechtstreeks gekoppeld aan de voeding. Aan of uit is een kwestie van het fysiek onderbreken of verbinden van de stroomtoevoer. Om flexibel en intelligent te kunnen schakelen wordt een tussenstap ingebouwd. De schakelaar krijgt een elektronische bediening, waarbij het signaal 'aan/uit' via een aparte zwakstroomleiding en een centrale schakelkast naar de stroomonderbreker gaat. Dan kan het signaal vanuit verschillende plekken komen, al naar gelang de behoefte van de gebruiker. Ook is het dan mogelijk om verschillende schakelingen met elkaar te verbinden en om te programmeren. Het systeem berust op de koppeling van ieder elektrisch apparaat in de woning, via het zwakstroom leidingnet, met een huiscentrale. Hier kan men de schakelingen programmeren die horen bij de DAG-stand, de PANIEK-toets enzovoort. Programmeren is ook handig als men door het inschakelen van verlichting aanwezigheid van bewoners wil simuleren. In de meeste woningen kan dat nu alleen als verlichting via een contactdoos loopt waarop een tijd klok wordt gezet. Programmeren vraagt wel om een standaardtaal. Tot dusver is veel energie gaan zitten in het bereiken van een standaard.

De voor domotica benodigde kabelgoten zijn het goedkoopst aan te brengen bij nieuwbouw. De kosten zouden dan bij een gemiddelde woning in de buurt van de f 5000,- liggen, maar er zijn ook installateurs die f 10.000,- realistischer vinden.

Als men in een bestaande woning leidingen moet aanbrengen is dat vaak duurder en visueel minder aantrekkelijk. Daarom komen voor bestaande bouw andere oplossingen aan de orde. Gedacht kan dan worden aan gebruik van bestaande elektriciteitsleidingen voor het verzenden van domotica signalen of draadloze besturing. De indruk is op dit moment echter dat deze oplossingen minder bedrijfszeker zijn. Daarom ligt het voor de hand om experimenten met domotica te starten op basis van extra bekabeling. Wanneer in nieuwbouw meer kennis is opgedaan over zinvolle en betaalbare domotica kan later worden gestudeerd op toepassing in de bestaande bouw.

Praktijkexperimenten

De provincie Noord-Brabant en de SEV hebben in 1998 enkele nieuwbouwprojecten gesteund waarbij steeds circa vijf woningen van domotica werden voorzien: demonstratieprojecten die laten zien dat domotica voor gewone ouderen een zinvolle bijdrage levert aan veiligheid en comfort. Voor zover hierbij inbraakbeveiliging een rol speelt kan worden voortgebouwd op ervaringen uit de SEV experimentencluster 'Veilig met de Kabel'. Bij deze experimenten, die eind 1998 zijn geëvalueerd, gaat het om de marktintroductie van elektronische inbraaksignalering voor een breed publiek. Terwijl er in de experimenten veel aandacht was voor het perspectief van de gebruiker, is ook onderzocht aan welke eisen de woning moet voldoen om installatie mogelijk te maken.

Te beantwoorden vragen waren:

- Welke functies (schakelmogelijkheden) zijn voor Nederlandse senioren relevant?
- Wat zijn de kosten van een basispakket?
- Wat zijn de uitbreidingsmogelijkheden? Niet alleen schakelingen maar ook extra apparaten zoals rookmelders, video-intercom, elektrische bediening van deuren en gordijnen.
- Welke infrastructuur moet worden aangelegd om het basispakket te kunnen plaatsen en om latere uitbreiding mogelijk te maken? Dit vraagt om een beeld van te verwachten uitbreidingen.
- Is het inderdaad mogelijk om het leidingnet los te zien van de keus voor domoticaproducten?
- Wat is bepalend voor de kosten? Lopen de kosten evenredig op met het aantal toegepaste schakelingen? Wat is het aandeel van installatiekosten? Moet er worden gerekend met onderhoud en beheer?
- Zijn er ook toepassingen aan te sluiten die relevant zijn voor thuiszorg of thuisverpleging, zoals bewaking op afstand?

Verder perspectief

Voor de verdere ontwikkeling van het thema 'Technologie voor veilig en comfortabel wonen' is naast de Brabantse projecten een aantal andere initiatieven van belang.

Om te beginnen zullen soortgelijke projecten waarschijnlijk ook buiten de provincie Noord-Brabant van start gaan. Maar ook een inhoudelijke verbreding is aan de orde.

Bij het formuleren van een basispakket domotica gaat het vooral om schakelingen tussen functies binnen de woning. Uiteraard moet ook worden gekeken naar het grensgebied van functies binnen de woning met toepassingen op het vlak van telecommunicatie. Een voorbeeld daarvan is de mogelijkheid om verwarming of verlichting op afstand te regelen via de telefoon. Bij andere toepassingen zoals alarmering speelt behalve techniek ook organisatie een rol. Hetzelfde kan gelden voor andere vormen van dienstverlening, bijvoorbeeld geavanceerde manieren om goederen en diensten te bestellen zoals experimenten met het Woongemaksysteem van IRS in Amsterdam en Oostermeer in Drenthe.

Verder heeft de SEV een studie laten uitvoeren door NWR (tegenwoordig Aedes) en KITZ naar woonprogramma's en technologische hulpmiddelen voor verstandelijke gehandicapten, psychiatrische patiënten en dementerende ouderen. Dit gebeurde binnen het programma 'Kleinschalig wonen met Begeleiding en Zorg', waar het gaat om voorwaarden waaronder mensen die vroeger in instellingen werden opgenomen in een zo normaal mogelijke omgeving kunnen wonen. Bezien zal worden of er aanleiding is voor verdere experimenten met domotica en telematica voor deze groepen.

De praktijkexperimenten met domotica moeten kennis opleveren over mogelijkheden voor zinvolle toepassing van domotica voor ouderen en gehandicapten. Naast een algemeen bruikbaar basispakket kunnen naar verwachting ook toepassingen voor specifieke doelgroepen worden ontwikkeld.

SEV
Postbus 1878
3000 BW Rotterdam
tel: (010) 282 50 80
fax: (010) 411 42 11
e-mail: Bergvelt@sev.nl
www.sev.nl

6.6 Technologie; resultaten van het project Ouderentechnologie

De vraag was of tijdens de drie jaren Ouderentechnologie nieuwe technieken aangegrepen zouden worden om te komen tot gebruiksvriendelijke producten, die ook (of juist) voor ouderen geschikt zijn. Of dat er voor problemen, gesignaleerd tijdens gebruiksonderzoek met ouderen, nieuwe technologische oplossingen ontwikkeld zouden worden.

Tijdens de workshop 'Technologie' is gediscussieerd over de mogelijkheden die technologie in dit verband biedt. En in een groot aantal voorbeeldprojecten is ervaring opgedaan met de inzet van moderne technologie.

Workshop

Gezien de tijd die gemoeid is met de ontwikkeling van nieuwe technologieën, zullen oplossingen voor toekomstige problemen bedacht moeten worden op basis van onze huidige (technologische) kennis. Uit de workshop 'Technologie' kwam naar voren dat er op dit moment aan de ene kant onvoldoende kennis is over de mogelijkheden die nieuwe technologische ontwikkelingen bieden voor het verhogen van gebruiksgemak en functionaliteit van producten. Daardoor worden ze minder toegepast dan wenselijk is. Onvoldoende kennis over de behoefte bij gebruikers leidt aan de andere kant tot toepassing van technologie in producten die niet gekocht of gebruikt worden.

In dit verband werd het belang van gebruiksonderzoek nog eens benadrukt.

Tijdens de workshop werd gepleit voor een databank van de meest recent ontwikkelde technieken. Ook zou er meer aandacht moeten zijn voor de toepassing van technologie met als doel het leefcomfort te vergroten, bijvoorbeeld via domotica-toepassingen.

Er moet een koppeling komen tussen gebruikerswensen en –behoeften en de techniek. Hierbij kunnen ergonomo en ontwerper een rol vervullen.

Hieronder volgen samenvattingen van vier voorbeeldprojecten waarbij een moderne technologie aan de orde komt.

Domotica voor Nederlandse senioren

In België is een domoticapakket ontwikkeld dat het comfort en de veiligheid van de woning voor de gebruiker vergroot en het energiebeheer en de communicatiemogelijkheden verbetert. Het pakket, met een aantrekkelijke prijsstelling, is samengesteld in overleg met ouderen. De doelstelling van het voorbeeldproject is om op basis van het Belgische pakket meer inzicht te krijgen in de behoeften aan domotica-toepassingen en acceptatie hiervan bij Nederlandse senioren.

Hoe zijn ouderen bij het project betrokken?

In een bestaande modelwoning van het Seniorenlabel in Boxmeer werden domoticavoorzieningen uit het Belgische pakket geïnstalleerd, zoals automatische verlichting, bewegingssensor, rookmelder en kookduurbegrenzer. Tien ouderen, tussen de 54 en 73 jaar oud, werden afzonderlijk rondgeleid in de woning en tevens werd een diepte-interview gehouden.

Vervolgens werden 33 ouderen, toekomstige bewoners van experimentwoningen, in groepsverband rondgeleid. Deze ouderen vulden ook een korte vragenlijst in.

In eerste instantie reageerden de proefpersonen niet zo positief op alle technische 'snuffjes'. De gebruiksvriendelijkheid van bijvoorbeeld de afstandsbedieningen speelt een belangrijke rol in de acceptatie. Men ziet er als een berg tegenop om de functies van al die knoppen te moeten onthouden. Pas na uitvoerige uitleg waardeert men de oplossingen, waarbij vooral het aspect veiligheid (zowel sociale veiligheid, als inbraak- en brandpreventie) hoog scoort.

Het gebruiksonderzoek heeft geleerd dat de consument niet overvallen moet worden met een overkill aan nieuwe toepassingen.

Wat heeft dit opgeleverd?

Het gebruik van de modelwoning bood de mogelijkheid om echt te kunnen laten zien wat een bepaalde voorziening betekent en hoe die in werkelijkheid uitgevoerd wordt. Op basis van het commentaar van de proefpersonen is het eerste domoticapakket voor de Nederlandse markt geformuleerd. Het biedt opdrachtgevers, zoals woningcorporaties, zorginstellingen en projectontwikkelaars, een goed onderbouwd programma van eisen dat zij kunnen voorleggen aan leveranciers en installateurs. De SEV, opdrachtgever van dit project, is in 1999 op basis van dit

pakket gestart met nieuwe experimenten om ook in andere delen van het land en bij grotere aantallen woningen domotica geïnstalleerd te krijgen. Verder gaat de SEV de ervaringen van ouderen met het gebruik van de domoticoepassingen in de dagelijkse praktijk volgen.

Woongemak voor ouderen

Nieuwe technologieën bieden ouderen de mogelijkheid om zo lang mogelijk comfortabel zelfstandig te blijven wonen.

IRS bv ontwikkelde een voorziening die de mogelijkheid biedt om vanuit huis een breed pakket huishoudelijke diensten en producten te bestellen en deze thuisbezorgd te krijgen. Het pakket bevat onder meer maaltijden van diverse leveranciers, supermarktartikelen, textielverzorging (stomen/wassen/strijken), schoenmakerij, klussen en kleine reparaties. Bestellingen vinden plaats met behulp van een speciaal apparaat, de Bode. Dit apparaat bezit een LCD-scherm, printer, luidspreker en microfoon. De toepassingen waren tot dusver vooral gericht op tweeverdieners en alleenstaanden. IRS bv besloot te bekijken in hoeverre het concept ook aan de wensen en behoeften van ouderen voldoet en heeft daartoe een gebruikstest laten uitvoeren.

Hoe zijn ouderen bij het project betrokken?

In totaal hebben 35 mensen aan het gebruiksonderzoek meegedaan (9 mannen en 26 vrouwen) met een gemiddelde leeftijd van 76 jaar. Vijf deelnemers hadden wel eens met een computer gewerkt. Een aantal had problemen met het zien of met de hand-armfunctie.

De proefpersonen hebben zowel de StandaardBode als de Grotere Bode getest. De Grotere Bode heeft extra functies, zoals loep- en spraakfunctie, touchscreen, wel of niet knipperende cursor, schermgrootte en grootte van de letters.

Zes deelnemers kozen vanwege lichamelijke problemen vrijwel direct voor de Grotere Bode. De andere proefpersonen hebben gewerkt met de StandaardBode, waarbij bleek dat voor een aantal mensen vanwege slecht zien de Grotere Bode geschikter was. Uiteindelijk werd de Grotere Bode met zijn extra functies door de meeste proefpersonen hoger gewaardeerd dan de StandaardBode. Het scherm is groter en helderder dan de standaard.

De proefpersonen moesten even wennen aan het gebruik van de Bode, maar het leereffect trad snel op. Met name de ouderen met lichamelijke beperkingen hadden specifieke wensen. Voor slechtzienden bleek de loepfunctie geen oplossing. Zij hebben meer baat bij een groter scherm. Voor mensen met kleine visuele problemen blijkt de loepfunctie een prettige ondersteuning.

Een meerderheid zegt een dergelijk apparaat te willen hebben als de prijs niet te hoog is en wanneer het nodig is; bijvoorbeeld wanneer zij geen partner meer hebben, minder mobiel zijn, een slechte dag hebben of bij slecht weer.

Wat heeft dit opgeleverd?

Technologieën die op de markt gebracht worden voor bepaalde doelgroepen, kunnen ook geschikt zijn voor ouderen. Wel is het van belang dat de apparatuur op functie, gebruik en beleving wordt getest bij deze doelgroep. Het gebruiksonderzoek heeft opgeleverd dat ouderen niet a-priori afwijzend staan tegenover nieuwe technologieën. Zij moeten echter het nut ervan inzien en men moet het apparaat kunnen bedienen. Belangrijk resultaat van dit project is dat het aanbieden van extra ergonomische functies de gebruiker de mogelijkheid biedt om de bediening op de eigen behoeften/beperkingen af te stemmen.

Medicatiehulpmiddel

Het komt nogal eens voor dat mensen vergeten op tijd de voorgeschreven medicijnen in te nemen. Bij ouderen, de grootste groep medicijngebruikers, kan dit het gevolg zijn van 'ouderdomsvergeetachtigheid' of dementie. In het project werd een hulpmiddel ontwikkeld dat tijdig aangeeft wanneer een medicijn moet worden gebruikt.

Hoe zijn ouderen bij het project betrokken?

Allereerst zijn interviews gehouden met 30 oudere mensen van gemiddeld 75 jaar, die regelmatig medicijnen gebruiken. Aan 14 wijkverpleegkundigen is gevraagd een beeld te schetsen van de oudere medicijngebruiker.

Uit dit vooronderzoek bleek onder meer dat het hulpmiddel moet passen in de dagelijkse rituelen van de gebruiker en dat het de bewegingsvrijheid niet mag belemmeren. Het hulpmiddel moet ook op reis of tijdens het winkelen mee te nemen zijn. Verder mag het product niet stigmatiserend zijn. Op basis van de ontwerpaanbevelingen is vervolgens een model gemaakt. Het hulpmiddel heeft de vorm van een klein en dun boekje dat kan worden opengelapt. Op het tijdstip van medicijninname geeft het hulpmiddel een signaal (geluid, lichtje en/of trilling) af en verschijnt op het beeldscherm aan de binnenzijde van het boekje het aantal en de hoeveelheid medicijnen die de persoon op dat moment moet innemen. Aan de andere binnenzijde is het medicatieplan te zien. In gesloten toestand zijn alleen de tijd en de datum zichtbaar.

Het hulpmiddel wordt van gegevens voorzien door middel van een chipcard. Deze wordt boven in het boekje gestoken. De apotheker zet de benodigde gegevens op de chipcard.

Een niet werkend model is getest met negen ouderen in de leef tijd van 67 tot 77 jaar. Zij kregen het testmodel voorgelegd zonder dat werd uitgelegd wat het was. Men moest zelf nagaan hoe het moest worden gebruikt. Verder werden verschillende soorten geluidssignalen getest op hoorbaarheid, herkenbaarheid en acceptatie.

De reacties waren positief, zowel met betrekking tot het ontwerp als wat betreft de functionaliteit.

Wat heeft dit opgeleverd?

Het hulpmiddel maakt gebruik van een chipcard, een nieuwe techniek die tot dusver voornamelijk als betaalmiddel of als toegangsmiddel wordt gebruikt. De proefpersonen hadden geen moeite met het accepteren van de chipcard voor dit gebruik. Dit kan te maken hebben met het feit dat men zelf niets anders hoeft te doen dan de card in het hulpmiddel te steken.

Sommigen kwamen met het idee nog meer nuttige gegevens aan te brengen, omdat de technologie deze mogelijkheden biedt. Zo zou de card ook gebruikt kunnen worden voor afspraken met de arts, specialist of fysiotherapeut.

Ouderen achter de pc

Ouderen verkeren in een achterstandspositie als het gaat om pc's en de daaraan gekoppelde informatietechnologie. Oudere mensen hebben over het algemeen grote schroom om een pc te gebruiken, laat staan om te zoeken met

behulp van onbekende hard- en software. Uit eerder onderzoek bleek dat zelfs het omgaan met een muis voor veel ouderen in eerste instantie een onoverkomelijke hindernis is. Unie KBO besloot daarom een laagdrempelig aanbod van cursussen op te zetten om ouderen vertrouwd te maken met pc's.

Hoe zijn ouderen bij het project betrokken?

Een begeleidingscommissie bestaande uit senioren met computerervaring, heeft meegeholpen bij het opzetten van de cursusboeken 'Ouderen achter de pc' en 'Ouderen en Internet'. De commissieleden waren ook betrokken bij het opstellen van de criteria voor de samenstelling van de gebruikerspanels die de cursusboeken hebben getest.

Een panel van zes ouderen (vier vrouwen en twee mannen, in leeftijd variërend van 57 tot 73 jaar) heeft gewerkt met het cursusboek 'Ouderen achter de pc'. Een ander panel (vijf vrouwen en zes mannen, eveneens in de leeftijd van 57 tot 73 jaar) heeft het cursusboek 'Ouderen en Internet' beoordeeld.

De panelleden deden concrete suggesties voor verbeteringen, zoals het duidelijker uitleggen van het werken met de muis, het toevoegen van een uitgebreide woordenlijst en een goede index en de suggestie het boek losbladig te maken, zodat het in gedeelten kan worden uitgereikt.

Verder suggereerden zij een kostenoverzicht toe te voegen van het gebruik van Internet.

Wat heeft dit opgeleverd?

Voor ouderen betekent het werken met een pc en met Internet, in korte tijd kennis maken met veel nieuwe informatie over een onbekende technologie. Het is onmogelijk om alles in een keer te onthouden. Het leren werken met een programma vereist enige tijd. Ouderen moeten in hun eigen tempo kunnen werken, zelf stapje voor stapje de volgende mogelijkheden van het programma kunnen ontdekken en ermee leren werken. Cursusboeken moeten geen informatie bevatten waar betrokkene niet direct mee gaat werken. Verder worden er veel voor ouderen onbekende woorden gebruikt (veelal in het Engels), zoals besturingssysteem, menu, downloaden, browser.

Ontwerpers van gebruiksvriendelijke programma's en cursusboeken dienen van deze problemen kennis te nemen en deze op te lossen. Zo kan een goede index helpen de juiste informatie te zoeken. Een losbladig systeem met alleen die informatie waar betrokkene nu mee te maken heeft, verdient de voorkeur. Een gedegen begrippenlijst met uitleg en illustratie kan helpen de vreemde woorden te leren kennen.

Aan de hand van de opmerkingen van de panelleden zijn de cursusboeken op een aantal punten herschreven en aangevuld.

Monya Lange (60 jaar)

Monya Lange is uitgever bij WYT Uitgevergroep, waaronder het blad Product valt. Zij is moeder van 5 kinderen en grootmoeder van 15 kleinkinderen.

Monya Lange vraagt zich af waarom allerlei verpakkingen waarmee je dagelijks te maken hebt, zo lastig open gaan. En de teksten op de meeste verpakkingen zijn zo klein dat je altijd je leesbril erbij nodig hebt. "Waarom laten fabrikanten en ontwerpers hun concepten niet eerst door mensen zoals ik testen?"

7 Normen en keurmerken

7.1 Inleiding

Normen, keurmerken en dan nu ook de Europese CE-markering. Wat is wat en waar dienen ontwerpers zich aan te houden?

Een keurmerk boezemt de consument vertrouwen in. Het onlangs opgeheven keurmerk 'Goedgekeurd Ned. Vereniging van Huisvrouwen' heeft in zijn lange bestaan een grote bekendheid en een degelijke reputatie opgebouwd. Deze solide reputatie stoelde met name op positieve ervaringen van de consument. Maar waar stond het voor?

Sinds enige tijd staat het CE-logo op kinderspeelgoed. Wat dat precies inhoudt, zullen weinigen kunnen vertellen. Toch krijgt, als we de deskundigen mogen geloven, het keurmerk in de toekomst steeds meer bestaansrecht. De behoefte van de consument aan een houvast neemt toe. Steeds verdergaande technologische ontwikkelingen maken het moeilijker zelf over kwaliteit te oordelen. Een keurmerk is daarbij een handig hulpmiddel: het geeft de kwaliteit van het product aan en daardoor kun je sneller beslissen tot aankoop (Speijers, 1998).

Er mag pas echt van een keurmerk gesproken worden als het door een onafhankelijke instantie is verstrekt. Maar dan nog kan de consument aan het merk op het product niet zien hoe een keurmerk tot stand is gekomen en op welke producteigenschap(pen) het keurmerk slaat. Soms doet de naam van het keurmerk een en ander vermoeden. Zo is uit de naam 'EKO-label' wel te halen dat we te maken hebben met biologische producten. Van het Wolmerk verwachten we een puur wollen product. Maar weet de consument wat het keurmerk Rugmark (dat aangeeft dat het product niet met kinderarbeid tot stand is gekomen) inhoudt?

Er zijn verschillende soorten keurmerken. Sommige geven een kwaliteitsgarantie (zoals het nieuwe 'Goedgekeurd, keurmerkinstituut'), andere drukken maatschappelijke verantwoordelijkheid uit (zoals het keurmerk Max Havelaar) en dan zijn er nog tussenvormen.

Hoewel gebruikseisen wel in het 'Goedgekeurd, keurmerkinstituut' worden opgenomen, bestaat er nog geen keurmerk voor gebruiksvriendelijkheid.

Nieuwe technieken en vormgeving krijgen veel aandacht bij het ontwikkelen van producten. Gebruiksgemak blijft daarbij achter en dat is vreemd. Niet alleen omdat de consument geacht wordt deze nieuwe technieken (inclusief meer functies, dus meer knoppen) te gebruiken, maar ook vanwege de vergrijzende maatschappij. Een keurmerk 'Goed gebruik' waaraan de consument een gebruiksvriendelijk product herkent, zou bij veel mensen een hoop ergernissen en geklungel met producten kunnen voorkomen. Overigens zou een dergelijk keurmerk niet alleen voor consumentenartikelen moeten gelden, maar ook voor publieke producten en diensten zoals kaartjesautomaten, betaalautomaten, toegangsdeuren, bewegwijzering in openbare gebouwen. Het keurmerk zou ook op handleidingen van toepassing kunnen zijn.

Maar hoe een dergelijk keurmerk eruit moge zien, bij de totstandkoming en de uitvoering is een continue raadpleging van een breed scala aan gebruikers, inclusief senioren, een vereiste.

In dit hoofdstuk worden keurmerken beschreven waar consumenten daadwerkelijk bij worden betrokken. Het Seniorenlabel is tot stand gekomen door ouderen en bij het opstellen en bijhouden van de eisen voor het GQ-keurmerk worden met regelmaat groepen gebruikers geraadpleegd.

Bronnen

Speijers, N., Het regent keurmerken. De Telegraaf, 12 november 1998.

Stephan, C.A., Een seniorenkeurmerk of keurmerk voor gebruiksgemak? Den Haag: voordracht studiemiddag Keurmerkinstituut, 29 oktober 1998.

7.2 Normalisatie, markering, keurmerk: wat is wat?

drs. J.W.G.A. Pot, standardization consultant gezondheid, Nederlands Normalisatie-instituut (NNI), Delft

Meer en meer komt het in de wereldwijde concurrentie aan op kwaliteit. Veel bedrijven maken vrijwillig gebruik van normen en certificaten om hun marktkansen te vergroten.

In dit artikel wordt ingegaan op de begrippen normalisatie, standaardisatie en certificatie. Bovendien wordt de rol van verschillende instanties op deze gebieden toegelicht.

Begripsverheldering

Daar waar in het buitenland de term 'standardization' wordt gebruikt, wordt in Nederland onderscheid gemaakt in de termen normalisatie en standaardisatie. Hieronder worden definities gegeven van begrippen die nogal eens door elkaar gehaald worden.

Definities

- Normalisatie is het proces waarbij op nationaal, Europees of wereldwijd niveau afspraken worden gemaakt tussen belanghebbende partijen over de (technische) specificaties van een product, een dienst of een bedrijfsproces. Standaardisatie behelst het maken van afspraken tussen enkele representanten van een belanghebbende partij of het brengen van uniformiteit in producten en diensten bij een bedrijf of een groep bedrijven.
- Certificatie ('toetsen') is het geheel van activiteiten op grond waarvan een onafhankelijke, deskundige en betrouwbare instelling schriftelijk kenbaar maakt dat er een gerechtvaardigd vertrouwen bestaat dat een product, dienst, persoon of systeem voldoet aan vooraf gestelde eisen. NB: Indien getoetst wordt door een niet onafhankelijke instelling (bijvoorbeeld in het geval van regelingen tussen bedrijven of door een brancheorganisatie) is sprake van een erkenningsregeling.
- Accreditatie ('aanwijzen'): gezaghebbende erkenning van een certificerende inspectie-instelling of laboratorium door een accrediterende organisatie nadat deze instelling of het laboratorium is getoetst op technische deskundigheid, onafhankelijkheid, betrouwbaarheid.

CE-markering op producten

De Europese Commissie heeft richtlijnen opgesteld (bijvoorbeeld de Richtlijn Medische Hulpmiddelen en de Richtlijn ElectroMagnetische Compatibiliteit) om eenheid te brengen in de veelheid van nationale voorschriften en zo de wettelijke belemmeringen voor een vrij handelsverkeer weg te nemen (de zogenaamde Nieuwe Aanpak). In deze richtlijnen zijn voor tal van productgroepen essentiële wettelijke eisen vastgelegd voor veiligheid, gezondheid en milieu.

Deze essentiële eisen zijn algemeen van aard, omdat ze van toepassing moeten kunnen zijn op de hele productgroep waarvoor ze gelden. Zo gelden dezelfde eisen voor de rolstoel als voor de pleister, omdat zij beide onder de richtlijn medische hulpmiddelen vallen. Het gebruik ervan mag geen gevaar opleveren voor de patiënt of gebruiker en het medisch hulpmiddel dient de prestaties te leveren die de fabrikant aangegeven heeft. Eventuele ongewenste bijwerkingen moeten aanvaardbare risico's vormen ten opzichte van de prestaties die aan het hulpmiddel worden toegeschreven.

Normen 'vertalen' de abstracte eisen van de Europese richtlijnen in hanteerbare en productgerichte instructies voor bedrijven en instellingen. Meer hierover is te lezen in paragraaf 4.10 van dit boek.

Producten, waarvan is vastgesteld dat zij voldoen aan de essentiële eisen van de richtlijn, moeten zijn voorzien van een CE-markering (EG conformiteitsmarkering). De Inspectie Gezondheidsbescherming controleert of medische hulpmiddelen ten onrechte de CE-markering voeren.

De producent is aansprakelijk voor het product

De CE-markering is te vergelijken met een handtekening onder een brief: de producent heeft ervoor getekend dat zijn product aan de geldende eisen voldoet. Wanneer er in het gebruik van een product door een consument iets mis gaat, legt de Europese wetgeving de bewijslast bij de producent. Deze moet kunnen aantonen dat hij zijn product zodanig goed heeft gemaakt, getransporteerd en opgeslagen, dat hem niets verweten kan worden. Dat betekent dat een producent een vertaalslag heeft moeten maken van de eisen in de richtlijn naar de eigen producten. De meeste fabrikanten geven er de voorkeur aan deze vertaalslag te maken aan de hand van Europese normen die, via melding in het Publicatieblad van de Europese Gemeenschappen¹, zijn gekoppeld aan de richtlijn. Zij mogen deze vertaalslag ook maken zonder gebruik te maken van deze normen. Het voldoen aan de eisen moet men dan zelf aantonen. Als de producent kan aantonen dat zijn product voldoet aan normen, staat hij juridisch sterker. Rechters gaan er in veel gevallen vanuit dat in de normen de geaccepteerde stand der techniek is vastgelegd.

Normen verschaffen objectieve toetsingscriteria voor certificatie

Met de normen kunnen producten worden geproduceerd en gecontroleerd die in een lidstaat van de Europese Gemeenschap verhandeld mogen worden. Voldoet een product of productieproces aan een aantal criteria (bijvoorbeeld uit een norm), dan kan dit bevestigd worden met een certificaat.

Een onafhankelijke instantie beoordeelt het product of het productieproces en bepaalt of er een certificaat wordt verleend. De onafhankelijke instantie blijft, ook na certificatie, toezicht houden op de productie met het oog op continuïteit van de kwaliteit. Producenten doorlopen vaak vrijwillig een certificatieprocedure om de afnemer te bekoren.

¹In dit publicatieblad staan Europese normen, waarvan de Europese Commissie heeft aangegeven dat ze 'een weerlegbaar vermoeden van overeenstemming met de essentiële eisen' hebben.

Raad van Accreditatie en certificerende instellingen

Producenten en importeurs kunnen hun producten en het productieproces laten keuren door een erkende certificerende instelling. In Nederland houdt de Raad voor de Certificatie toezicht op deze certificerende instellingen. Zij toetst deze onder meer op onafhankelijkheid, betrouwbaarheid en deskundigheid.

Certificerende instellingen kunnen zowel overheids- als private instellingen zijn. Voor medische hulpmiddelen zijn dit KEMA Nederland B.V. te Arnhem en TNO Certification te Apeldoorn.

Consumentenkeurmerken

In Nederland zijn er tevens instanties die eigen eisen hebben opgesteld, waarbij ook gelet is op Europese eisen. Voorbeelden hiervan zijn: het Senioren Label, dat ontwikkeld is door de Stuurgroep Experimenten Volkshuisvesting en de Ouderenbonden en het GQ-keurmerk van de KBOH (Kwaliteits- en BruikbaarheidsOnderzoek van Hulpmiddelen voor gehandicapten en ouderen). GQ staat voor Garanteed Quality (gegarandeerde kwaliteit). Het is er voor verschillende hulpmiddelen voor gehandicapten en ouderen.

Een keurmerk voor consumentenproducten en –diensten is het onlangs uitgebrachte Goedgekeurd Keurmerkinstituut als opvolger van het Keurmerk van de Ned. Vereniging van Huisvrouwen en het Goedmerk.

In de volgende paragrafen worden deze drie keurmerken uitgebreid beschreven.

Bronnen

94/10/EG Richtlijn 94/10/EG van het Europese parlement en de Raad van 23 maart 1994 tot tweede substantiële wijziging van Richtlijn 83/189/EEG betreffende een informatieprocedure op het gebied van normen en technische voorschriften (Publicatieblad van de Europese Gemeenschap; L 100/30; 19.4.1994).

MDW-werkgroep Certificering, Normalisatie en certificatie. Februari, 1996.

NEN
Postbus 5059
2600 GB Delft
tel: (015) 269 03 90
fax: (015) 269 01 90
e-mail: jacqueline.pot@nen.nl
www.nen.nl

7.3 Consumentenkeurmerken als onafhankelijk kwaliteitsoordeel

drs. W. van Weperen, directeur, en drs. L.A. Levert, communicatie-/pr-adviseur bij het Keurmerkinstituut, Amsterdam

Binnen de kaders die de overheid daarvoor heeft vastgesteld, zijn producent en ontwerpers van een product (of dienst) zelf verantwoordelijk voor de kwaliteit van het product, de productinformatie, service, manier van produceren, gebruiksgemak, veiligheid enzovoort. Het communiceren naar de consument over de kwaliteit van een product of dienst is lastig. De consument gelooft namelijk niet op voorhand de informatie van de producent. Bewust of onbewust zoekt hij steun bij betrouwbaar geachte adviseurs zoals kennissen en verkooppersoneel, of bij belangenorganisaties en vaktijdschriften (Consumentengids en dergelijke). Ook een keurmerk is voor de consument een vorm van informatie die de aankoopbeslissing kan ondersteunen. Gezien het 'oerwoud' aan keurmerken op de Nederlandse markt zijn producenten zich hiervan bewust.

Dit artikel geeft een beknopt overzicht van de stand van zaken op het terrein van de keurmerken. Het beperkt zich tot keurmerken op niet-levensmiddelen.

Keurmerken

Een keurmerk is een compact en visueel weergegeven kwaliteitsoordeel over een product of dienst, afkomstig van een betrouwbare bron. Er zijn in Nederland veel keurmerken die zich richten op de consument. Naast de vanouds bekende, zoals Kema Keur en Goedgekeurd, Ned. Ver. van Huisvrouwen, duiken regelmatig nieuwe stempels en logo's op, waarvan een groot deel de titel 'keurmerk' echter niet verdient.

Soorten keurmerken

Allereerst moeten keurmerken worden ingedeeld naar de inhoud van de boodschap die ze overbrengen. Hierin onderscheiden we totaalkeurmerken en deelkeurmerken. Een totaalkeurmerk heeft betrekking op alle voor de consument relevante eigenschappen van het product of de dienst; bij een deelkeurmerk gaat het om één of enkele eigenschappen.

Voorbeelden van een totaalkeurmerk zijn Goedgekeurd Keurmerkinstituut, de opvolger van het keurmerk van de Vereniging van Huisvrouwen, het GQ-keurmerk voor producten voor ouderen en gehandicapten (zie elders in deze uitgave), en de kwalificatie Beste Koop, die de Consumentengids toekent aan producten/diensten die een goede kwaliteit voor een redelijke prijs bieden. Voorbeelden van deelkeurmerken zijn Kema Keur (veiligheid elektrotechnische apparaten), Milieukeur (milieubelasting) en Wolmerk (samenstelling textielproducten).

Een tweede onderscheid in keurmerken betreft de aard van het beheer. Als een keurmerk wordt beheerd door een deskundige organisatie die voldoende onafhankelijk is van de aanvragers/houders van het keurmerk, kan het worden erkend door de Raad voor Accreditatie, de hoogste toezichthoudende instantie op dit gebied in Nederland. Om te worden erkend, moet een keurmerkverlenende instelling deskundig personeel in dienst hebben, belanghebbenden inspraak in het eisenniveau geven, onpartijdig opereren, een goed klachten- en controlesysteem hebben enzovoort. Eenmaal erkende keurmerkverlenende instellingen worden regelmatig gecontroleerd. Een erkend keurmerk is te herkennen aan de toevoeging van het RvA-logo.

Keurmerken die voldoen aan de - internationaal geharmoniseerde - eisen van de Raad voor Accreditatie, worden ook wel eerstegraadskeurmerken genoemd. Tot de tweedegraadskeurmerken horen in dit model onder andere de keurmerken die door brancheorganisaties in het leven zijn geroepen, zoals het Wolmerk en de Keurslager. Hoewel een zekere beheersstructuur, inclusief toelatingsprocedure, wordt gehanteerd, zijn de onafhankelijkheid en de inspraak van de consument vaak niet afdoende geregeld. De suggestie die het beeldmerk wekt, is bij tweedegraadskeurmerken onvoldoende verankerd in de beheersorganisatie. De categorie derdegraadskeurmerken, tenslotte, bestaat uit de - pseudo-keurmerken. Het gaat hierbij om stempels en logo's die de aanbieder van een product of dienst toekent aan zichzelf, zonder tussenkomst van onafhankelijke derden.

Betekenis voor de consument

Voor de consument dient een keurmerk als herkenning van kwaliteit. Het bevestigt de goede keuze of geeft zelfs een steuntje in de rug bij onzekerheid. Als ondersteuning van de aankoopbeslissing werkt het keurmerk op de plaats van aankoop, daar waar de consument zijn definitieve keuze maakt. Het keurmerk geeft de zekerheid dat alle aspecten die de koper niet zelf kan beoordelen, zijn onderzocht en in orde bevonden. Bovendien kan hij erop vertrouwen dat de productinformatie klopt en dat onverhoopte klachten rechtvaardig worden afgehandeld.

Er zijn weinig openbare onderzoeksgegevens over het belang dat de consument hecht aan keurmerken. Uit intern onderzoek blijkt evenwel dat gerenommeerde keurmerken, zoals Kema Keur, Goedgekeurd Ned. Vereniging van Huisvrouwen, Wolmerk, grote bekendheid bij de consument genieten. Die bekendheid varieert - afhankelijk van het keurmerk en het type onderzoek - van 70 tot 90%. Een onderzoek dat TROS Radar (1996) door het bureau Trendbox liet uitvoeren geeft aan dat 44% van de consumenten zegt bij kleine of grote aankopen erop te letten of een product een keurmerk heeft. De twee keurmerken waaraan de meeste waarde werd gehecht waren bij dit onderzoek: Kema Keur en Goedgekeurd Ned. Vereniging van Huisvrouwen.

Betekenis voor producenten en ontwerpers

De eisen voor keurmerkverlening informeren de producent en de ontwerper over de gebruikerseisen en –wensen. Zij vormen daarmee een aanvulling op het eigen kwaliteitsbeleid. De resultaten van het keuringsonderzoek geven een onafhankelijke beoordeling van het product. Voor de producent is een keurmerk een objectieve toevoeging aan de positionering van het product. Riezebos zegt hierover: “Ook de promotiewaarde van keurmerken lijkt een aspect dat in de toekomst verder in belang zal toenemen. Aangezien de traditionele vorm van merkenbouw door middel van tv-reclame steeds kostbaarder en moeilijker wordt, zijn veel merkeigenaren gedoemd tot het gebruik van goedkopere instrumenten. Een keurmerk is in feite een marketinginstrument, waarbij de kosten worden gedeeld door meerdere gebruikers.”

Goedgekeurd Keurmerkinstituut

Het totaalkeurmerk Goedgekeurd Keurmerkinstituut is de opvolger van het in 1926 geïntroduceerde Goedgekeurd, Ned. Vereniging van Huisvrouwen. De beheerder van dit keurmerk, het Keurmerkinstituut, heeft in goed overleg met de NVVH deze restyling doorgevoerd, omdat de zeggingskracht en het bereik van het oude keurmerk te beperkt waren geworden, waardoor de exploitatiebasis te smal werd. Het nieuwe logo is uitgebreid getest onder consumenten en het blijkt hoog te scoren op de dimensies vertrouwen, kwaliteit en zakelijkheid. Hiermee ligt de weg open naar een grotere werkingssfeer van het keurmerk, niet alleen in de richting van producten voor sport en hobby, maar ook voor dienstverleners. Een eerste verbreding heeft al plaatsgevonden, doordat het Keurmerkinstituut ook zijn (minder bekende) Goedmerk in het nieuwe keurmerk heeft laten opgaan. Hierdoor vallen onder

andere rookmelders, fietspompen en de dienst oogmeting (voor het aanmeten van een bril) nu al onder het nieuwe keurmerk. Evenals zijn twee voorlopers is Goedgekeurd Keurmerkinstituut erkend door de Raad voor Accreditatie.

De filosofie die het Keurmerkinstituut hanteert voor zijn keurmerk Goedgekeurd Keurmerkinstituut is vastgelegd in het document 'Uitgangspunten en algemene eisen voor keurmerkverlening'. Hieruit worden, in samenspraak met de betrokken partijen, de specifieke eisen voor afzonderlijke producten en diensten afgeleid. Ze worden vervolgens vastgelegd in openbare eisenpakketten, aan de hand waarvan de keuring wordt uitgevoerd. In de 'Uitgangspunten en algemene eisen' worden de volgende categorieën eisen onderscheiden: functievervulling, veiligheid en gezondheid, ergonomie, duurzaamheid/houdbaarheid, beïnvloeding omgeving, gebruikskosten, productinformatie, aankoopvoorwaarden en nazorg.

De paragraaf 'Ergonomie' uit bovenstaand document vermeldt dat het Keurmerkinstituut "... bevordert dat ook voor 'ergonomische minderheden', zoals linkshandigen, gehandicapten en personen met weinig voorkomende lichaamsafmetingen, goede producten beschikbaar zijn, bijvoorbeeld door eisen te stellen aan verstelbaarheid en maatdifferentiatie". Deze passage dateert uit het begin van de jaren tachtig; heden ten dage wordt dit design for all genoemd. Waar nodig schrijft een eisenpakket voor dat het product tijdens de keuring in een panel wordt onderworpen aan een gebruikerstest.

De paragraaf 'Productinformatie' stelt dat de aankoopinformatie de consument vóór het moment van aankoop een zodanig inzicht dient te verschaffen in de producteigenschappen "dat hij kan nagaan of het product tegemoet komt aan zijn behoefte en geschikt is voor zijn omstandigheden". Op grond van deze bepaling wordt - in aanvulling op het keurmerk - informatie voorgeschreven om de koper te informeren over de niet direct waarneembare eigenschappen van een product, bijvoorbeeld de warmte-isolatie van een dekbed en de maten 'na wassen' bij lakens. Ook het al dan niet geschikt zijn voor speciale gebruikersgroepen kan hiermee worden geëtiketteerd.

Goedgekeurd Keurmerkinstituut is een keurmerk met een brede scope, dat op zeer uiteenlopende producten en diensten staat. Mede daardoor werkt het niet beperkend of stigmatiserend. Doordat ook andere leveranciers van kwaliteitsproducten het keurmerk voeren, is er in feite sprake van promotie voor gezamenlijke rekening.

Bronnen

Riezebos, R., en J. van Schee, Het keurmerk gekeurd. Tijdschrift voor Marketing (1999), februari.

Weperen, W van, Certification and product testing. Some problems in consumer information systems. Journal of Consumer Policy (1985), nr. 8.

Keurmerkinstituut
Postbus 9855
1006 AN Amsterdam
Rijswijkstraat 2
1059 GK Amsterdam
tel: (020) 346 00 66
fax: (020) 346 00 55
e-mail: post@keurmerk.nl
www.keurmerk.nl

7.4 Kwaliteitsregeling voor wonen

drs. D.A. Bergvelt, programmacoördinator 'Wonen op maat', Stuurgroep Experimenten Volkshuisvesting (SEV), Rotterdam

In 1991 stelde de SEV (Stuurgroep Experimenten Volkshuisvesting) aan de ouderenbonden voor om een experiment te beginnen met een eenduidig consumentenkeurmerk voor 'voor ouderen geschikte woningen'. Een inventarisatie had uitgewezen dat er op dat moment 50 eisenpakketten voor ouderenwoningen in omloop waren in het land. Ook bleek dat meestal geen controle bestond op de juiste toepassing van de eisen, waardoor op essentiële onderdelen (bijvoorbeeld drempelhoogtes) fouten werden gemaakt. Dit artikel beschrijft de ervaringen met het ontwikkelen van een kwaliteitskeurmerk voor woningen, al dan niet specifiek voor ouderen.

Ontstaan Seniorenlabel: eisen van ouderen als basis

In 1992 werd met intensieve participatie van de ouderenbonden en twee ouderenpanels het Seniorenlabel geboren. Voor het eerst hadden ouderen op landelijk niveau zelf geformuleerd aan welke eisen woningen moeten voldoen om het predikaat 'geschikt voor alle leeftijden' te kunnen krijgen. De eisen hadden niet alleen betrekking op het ontwerp. Om een goede realisatie te garanderen, ging een opleveringskeuring deel uitmaken van de procedure. Pas als de resultaten van deze keuring bekend zijn, kan een woningcomplex het vignet van het Seniorenlabel verkrijgen.

Belangrijk uitgangspunt was dat het eisenpakket in de gangbare sociale woningbouw haalbaar moest zijn. Verder moest het pakket voldoende variatiemogelijkheden bieden, zodat er genoeg ontwerpvrijheid zou overblijven. Nu (in 1999) is het Seniorenlabel het experimentele stadium ontgroeid. Het label ontwikkelde zich tot een consumentenkeurmerk met een duidelijk eigen plaats op de markt. De huidige situatie illustreert de dilemma's van een consumentenkeurmerk voor ouderen. Om te beginnen is het beheer van het keurmerk geprofessionaliseerd en overgedragen aan de stichting Kostenkwaliteitstoets (SKW) te Huizen. Verder wordt hard gewerkt aan het integreren van het Seniorenlabel in een algemeen keurmerk 'Goed Wonen'. Dit gaat mogelijk ten koste van de herkenbaarheid voor oudere consumenten. Maar het past wel bij het uitgangspunt dat woningen 'geschikt voor alle leeftijden' horen te zijn.

Ontwikkeling van het label

Om een eisenpakket te ontwikkelen dat relevant is voor zowel sociale woningbouw als duurdere woningen, koos men ervoor de eisen van het Seniorenlabel uiteen te laten vallen in:

- basiseisen die algemeen haalbaar moeten zijn in de sociale huursector (niveau 'sober en doelmatig');
- kwaliteitseisen waarmee extra 'plussen' gehaald kunnen worden voor extra kwaliteit.

In 1993 startte de SEV een serie experimenten om een eerste versie van het pakket aan de praktijk te toetsen. Zo gingen 20 opdrachtgevers (merendeel woningbouwcorporaties) het Seniorenlabel als programma van eisen bij nieuwbouw uitproberen. Dat er ruime belangstelling was voor het experiment bleek ook uit de vraag naar de publicatie over de eerste versie van het pakket; daarvan zijn er uiteindelijk 5000 verkocht.

Voor het begeleiden van opdrachtgevers en het uitvoeren van de opleveringskeuring werd in eerste instantie een beroep gedaan op professionals. In 1994 startte een opleidingsprogramma voor vrijwillige keurmeesters. Een oproep in de bladen van de ouderenbonden leverde ruim 250 reacties op. Uiteindelijk werden 42 keurmeesters geschoold door een bij de ouderenbonden speciaal voor het keuringstraject opgericht projectbureau Seniorenlabel (PBS).

Beheer van het label

De ouderenbonden werkten samen met de SEV bij de ontwikkeling van het label, maar voor het beheer van het label riepen zij met het projectbureau Seniorenlabel (PBS) een nieuwe organisatie in het leven met een (kleine) betaalde staf. Deze activiteit vergde een investering van de ouderenorganisaties, maar de gedachte was dat het PBS zich uiteindelijk zelf zou moeten gaan bedruipen door inkomsten uit de verstrekking van het label. Er werd dus gekozen voor een consumentenkeurmerk op zakelijke grondslag. Blijvende afhankelijkheid van financiering door de initiatiefnemers was geen reële optie.

De rol van oudere gebruikers

De rol van ouderen speelt zich dus op twee niveaus af.

1. Ontwikkeling van het label: de ouderenbonden hebben een belangrijke inzet gehad bij het opstellen van de eisen.
2. Beheer van het label: op lokaal niveau worden via de ouderenbonden keurmeesters opgeleid die via het projectbureau Seniorenlabel (PBS) de woningen keuren.

Eerste ervaringen

De ervaringen met de eerste versie van het Seniorenlabel als programma van eisen voor nieuwbouw waren positief. Opdrachtgevers waren in grote lijnen tevreden over de haalbaarheid van het basiseisenpakket. Ondanks de goede recensies bleek uit de tussentijdse evaluatie ook dat het wenselijk was om een herziene versie van het eisenpakket uit te geven: meer nadruk moest worden gelegd op het 'geschikt voor alle leeftijden' principe van het keurmerk. Daarnaast kwam er extra nadruk op valveiligheid.

In september 1994 verscheen de herziene versie van het Seniorenlabel. Vanaf dat moment trad het projectbureau Seniorenlabel meer naar buiten. De eerste ronde van experimenten had immers het vertrouwen bevestigd dat er met het label te werken viel. Het feit dat het een consumentenkeurmerk betrof, zou tot uiting komen in een duidelijke rol van consumenten zelf: de nieuwe aanmeldingen werden gekeurd door de vrijwillige keurmeesters. Het aantal opdrachtgevers dat projecten ter keuring aanbood steeg jaarlijks: van 55 in 1995 tot 76 in 1997. Dit blijft natuurlijk toch nog maar een fractie van wat gebouwd wordt in Nederland.

Verdere professionalisering

Begin 1997 is besloten de keuringen uit te besteden aan professionele technische bureaus. Daarmee ontstond een situatie waarbij de eindverantwoordelijkheid van het keuringswerk blijft berusten bij het projectbureau Seniorenlabel, terwijl de veldwerkzaamheden worden verricht door acht 'keuringsbureaus'. Het gaat om professionele bureaus die zijn geselecteerd op hun bouwkundige expertise. Met deze bureaus is afgesproken dat zij een vast aantal uren per project kunnen declareren. Met deze verdere professionalisering zijn de vrijwillige keurmeesters niet uit het zicht verdwenen. Zij worden ingezet bij woongeriefonderzoek bij goedgekeurde projecten die minstens zes maanden zijn bewoond.

Afronding van het experiment

In 1998 was de tijd gekomen om het experiment af te ronden. Bezien moest worden of het label volwassen genoeg was om op eigen kracht voort te bestaan. Hiertoe deden de SEV en het projectbureau Seniorenlabel onderzoek, onder meer een analyse van aangemelde projecten. Daarbij bleek dat het merendeel van de kandidaten voor een Seniorenlabel bestaat uit sociale huurwoningen en ook dat het meestal gaat om typische 'ouderenhuisvesting'; alleen in gebieden waar een premie is verbonden aan het keurmerk worden ook eengezinswoningen ter keuring aangemeld.

Verder bleek de waarde van de gekozen werkwijze: het op de markt brengen van ontwerprichtlijnen in combinatie met controle op het eigenlijke ontwerp en een opleveringskeuring. Immers, zelfs bij projecten van gemotiveerde opdrachtgevers sluipen toch vaak fouten in de uitvoering; allerlei aanpasbaarheids- en toegankelijkheidseisen worden onvolledig of niet goed toegepast.

Ook de marktpositie die het label zich in de experimentele fase had verworven werd onderzocht. De resultaten lieten zien dat het consumentenkeurmerk Seniorenlabel voet aan de grond heeft gekregen bij corporaties en projectontwikkelaars. Veel opdrachtgevers kennen het Seniorenlabel en gebruiken het als referentie. Opvallend is dat gemeenten, regio's en provincies in toenemende mate interesse tonen voor het Seniorenlabel. De eisen zijn in een aantal gevallen al tot 'regelgeving' gepromoveerd of meegenomen in convenanten met corporaties en projectontwikkelaars.

Ook komt het voor dat gemeenten het bouwen volgens de regels van het Seniorenlabel stimuleren door er een premie aan te verbinden. Belangrijke overweging daarbij is dat woningen met het Seniorenlabel automatisch - gecontroleerd, gekeurd en dus gegarandeerd - ook voldoen aan de eisen voor aanpasbaar bouwen.

De profilering van het label was een ander punt van onderzoek. De naam van het keurmerk is al sinds de start in discussie. Het gaat dan vooral om de vraag of de verwijzing naar 'senioren' niet stigmatiserend is. In de praktijk blijkt echter dat een meerderheid van de corporaties (70%) de naam 'Seniorenlabel' een goede keuze vindt voor een consumentenkeurmerk. Voor projectontwikkelaars ligt dit iets lager (50%). Alternatieven als Pluslabel of Levenslooplabel scoren lager.

Al met al had het label in 1998 een goede uitgangspositie om de experimentele fase te verlaten. Maar er blijft nog veel te doen. Het aantal aanvragen voor een keurmerk blijft tot dusver in praktijk nog achter bij het potentiële aantal.

Conclusies van de SEV

Bovenstaande overwegingen leidden ertoe dat de SEV inderdaad afscheid nam van het label. Bij die beslissing werd ook gekeken of de oorspronkelijke doelstellingen waren gehaald. Belangrijk was in dit verband de constatering dat de basiseisen van het Seniorenlabel niet tot noemenswaardige meerkosten hoeven te leiden en dat een ruime meerderheid van de opdrachtgevers de meerwaarde ziet van het label. Met hierbij de kanttekening dat het label in de koopsector minder is doorgedrongen dan in de huursector.

Het marktaandeel van het Seniorenlabel kan nog aanzienlijk worden vergroot door misverstanden uit de weg te ruimen. Nu worden de labeleisen nog te vaak alleen als naslagwerk gebruikt zonder dat men het keurmerk aanvraagt. Verder zijn veel marktpartijen nog van mening dat het Seniorenlabel niet geldt voor gezinshuizen of dat het belangrijke meerkosten zou veroorzaken.

Essentieel voor vergroting van het marktaandeel lijkt verder dat het Seniorenlabel wordt geïntegreerd met andere eisenpakketten en wordt verbreed tot een integraal functioneel kwaliteitskeurmerk voor de woningbouw. Dat vergroot de kans dat opdrachtgevers het als verkoopargument gaan zien en, ook heel belangrijk, dat gemeenten het gaan hanteren als subsidievoorwaarde of gebruiken bij het opstellen van bestemmingsplannen en convenanten. Pas met een groot draagvlak wordt het mogelijk om het keurmerk professioneel te exploiteren, de keuringstarieven laag te houden en goed informatiemateriaal te verspreiden.

Het Seniorenlabel als afzonderlijk landelijk kwaliteitskeurmerk heeft een te smal draagvlak. Het wordt te veel exclusief geassocieerd met categorale ouderenhuisvesting, ondanks het onderschrift 'geschikt voor alle leeftijden'. Een keuringsvolume van ongeveer 70 projecten per jaar biedt onvoldoende draagvlak voor een professioneel opgezette keuring en voorlichting.

Verbreding van inhoud en draagvlak vraagt om integratie met andere functionele eisenpakketten en betrekken van andere partijen bij het formuleren van een gezaghebbende beoordelingsrichtlijn. Dit impliceert dat de ouderenbonden niet meer de enige partij zijn die beslissen over de inhoud van de eisen. Toch zullen de ouderenbonden in dat ene integrale kwaliteitspakket voldoende van hun eisen moeten terugvinden om het afzonderlijke Seniorenlabel van de markt te nemen.

Het eerst aangewezen eisenpakket voor integratie met het Seniorenlabel is Aanpasbaar Bouwen, maar meer grensverleggend is integratie met enkele andere belangrijke kwaliteitslabels waarbij de SEV eveneens betrokken is:

- politiekeurmerk Veilig Wonen;
- nationaal pakket Duurzaam Bouwen;
- Kwaliteitswijzer van de Vrouwenadviescommissies.

Naar de mening van de SEV staan de genoemde eisenpakketten reeds zo dicht bij elkaar dat een integraal keurmerk per eind 1999 haalbaar is. De integratie van eisenpakketten zou gepaard moeten gaan met handhaving van de structuur met basiseisen en daarnaast te verdienen 'plussen'. De basiseisen kunnen de onderlegger worden voor een nationaal uniform kwaliteitskeurmerk voor de woningbouw dat door een erkend certificerend instituut wordt gecontroleerd. De aanvullende eisen zouden juist decentraal kunnen worden gecontroleerd door lokale platforms van woonconsumenten; opdrachtgevers kunnen zich hiermee extra onderscheiden op de plaatselijke markt.

Tot slot

Een dergelijk breed gedragen kwaliteitskeurmerk voor de woningbouw betekent geen terugkeer naar de van rijkswege geformuleerde 'Voorschriften en Wenken' uit de tijd van de centraal geleide volkshuisvesting.

Wel kan ook een door de markt gedragen keurmerk aan kracht winnen als overheden het basispakket overnemen en verheffen tot voorwaarde voor objectsubsidie of opnemen in een convenant met marktpartijen bij de gronduitgifte en planontwikkeling. Ook bij duurzaam bouwen is al gebleken dat een gestandaardiseerd eisenpakket invloedrijk kan zijn, ook al heeft het geen kracht van wet.

SEV
Postbus 1878
3000 BW Rotterdam
tel: (010) 282 50 80
fax: (010) 411 42 11
e-mail: Bergvelt@sev.nl
www.sev.nl

7.5 Kwaliteitsregelingen hulpmiddelen en de rol van (oudere) gebruikers

drs. ing. A. Runhaar, directeur KBOH, Woerden

Hulpmiddelen zijn belangrijk. Belangrijk voor de gebruiker, voor zijn omgeving en voor de maatschappij als geheel. Moderne technologieën helpen mensen om langer actief te blijven. Het aanbod van hulpmiddelen is groot en veelsoortig en van een overwegend goede technische kwaliteit. Dat is een groot goed. Toch melden gebruikers klachten over bruikbaarheid. Tegelijkertijd zijn de middelen beperkt. Er zijn kostenbesparingen mogelijk door doelmatige inzet van meer en juiste hulpmiddelen. Dit betekent dat er verantwoord gekozen moet worden door alle betrokkenen. Om dit te kunnen realiseren is inzicht nodig in kwaliteit, bruikbaarheid en doelmatigheid van hulpmiddelen. Om dat inzicht te verschaffen is KBOH opgericht (stichting Kwaliteits- en Bruikbaarheidsonderzoek van Hulpmiddelen voor gehandicapten en ouderen). Dit artikel beschrijft de manier waarop KBOH te werk gaat en hoe gebruikers worden betrokken bij het opstellen van keuringsvoorschriften.

Werkwijze KBOH

KBOH is een landelijk objectief expertise- en informatiecentrum op het gebied van hulpmiddelen voor de decentrale verstrekkers, gebruikers, adviseurs en het bedrijfsleven.

De missie van KBOH luidt:

KBOH wil de hulpmiddelenmarkt transparant maken en gebruikers en verstrekkers in staat stellen om optimale keuzes te maken inzake kwaliteit, bruikbaarheid en doelmatigheid van hulpmiddelen.

KBOH kent een aantal standaardproducten waarmee de hulpmiddelenmarkt transparant kan worden gemaakt.

Voor nieuwe onderwerpen of bij grote onduidelijkheden wordt eerst gekozen voor een probleemverkenning. Daarbij wordt in kaart gebracht wat de diverse marktpartijen willen en wat de gewenste oplossingsrichting is. Vervolgens wordt gekozen voor het gewenste eindproduct.

In volgorde van ingrijpendheid, gecompliceerdheid, benodigd draagvlak en kosten gaat het om:

- Clusterdefinitie (rubricering binnen een hulpmiddelensort, bevordert inzicht in overeenkomstige gebruiksbedoelingen).
- Eisenchecklist (opsomming per cluster van aan een bruikbaar hulpmiddel te stellen eisen).
- Vergelijkend warenonderzoek (vwo) type a, b, of c:
 - a. invullen eisenchecklist met gegevens van fabrikanten;
 - b. op grond van laboratoriumtests;
 - c. op grond van beoordeling door panels.
- Keurmerk met meerwaardescores.

Een ander soort standaardproduct wordt gevormd door regelingen/protocollen voor hergebruik en samenwerkingsprotocollen. Samenwerkingsprotocollen zijn aan de orde als veel partijen betrokken zijn bij juist gebruik/juiste selectie van een hulpmiddel. Bijvoorbeeld het project voor rolstoelvastzetsystemen in rolstoelbusjes (RIBS-project).

Schematische voorstelling:

Omdat het keurmerk alle voorafgaande stappen in zich verenigt, wordt dit meest vergaande instrument hier nader toegelicht.

GQ-keurmerk

Het vrijwillige GQ-keurmerk (GQ staat voor Guaranteed Quality) staat voor een gerechtvaardigd vertrouwen in met name de bruikbaarheid van een hulpmiddel. Dit keurmerk is verkrijgbaar voor rolstoelen, douchehulpmiddelen, personenalarmering, tilliften, loophulpmiddelen. In totaal omvat het ruim 300 producten (eind 1998), waarvan de rolstoelengroep het grootste is. Jaarlijks worden ongeveer 50.000 goedkeurstickers uitgegeven. De onafhankelijke stichting KBOH beheert het GQ-keurmerk. De testen ervoor worden gedaan door TNO Wegtransportmiddelen (Delft) en TNO Preventie en Gezondheid (Leiden).

Inhoud van GQ

Elke productgroep heeft een eigen keuringsvoorschrift. Daarin zijn meetbare eisen opgenomen, die zijn ontleend aan onderzoek van de Nederlandse markt. In dit onderzoek staan de wensen en ervaringen van de betrokken partijen voorop. De (eind)gebruikers, de verstrekkers (gemeenten en zorgverzekeraars), de adviseurs/selecteurs en het bedrijfsleven worden via een adviesgroep betrokken bij het traject van eisen opstellen. Deze betrokkenheid van alle partijen is zowel een kwaliteitseis voor het gehele proces (net als bij normalisatie), als ook een belangrijke garantie voor het verwerven van draagvlak voor de keuringseisen en dus de implementatie van het keurmerk.

Rol van gebruikers

Het verzamelen van ervaringen en het integrale perspectief van de eindgebruikers en professionele gebruikers van het hulpmiddel krijgen extra aandacht. In de onderzoeksfase wordt gebruiksonderzoek uitgevoerd (via panels, workshops, enquêtes enzovoort) naast de inventarisatie van onderzoeksresultaten elders, stand van de techniek, normen en wensen van overige partijen. KBOH ontwikkelt dit gebruiksonderzoek. Zo werden bijna 200 WVG-rolstoelgebruikers geïnterviewd. Hun wensen zijn gebruikt bij de update van het keuringsvoorschrift rolstoelen. In dit keuringsvoorschrift staan nieuwe eisen voor onder andere rijgedrag, snelheidsregeling, meeneembaarheid en het nemen van stoepranden en obstakels. Wensen van ouderen en reumapatiënten werken door in nieuwe eisen voor het ontwerp van de (druk)toets voor alarmering, zodat deze minder stigmatiserend gedragen kan worden. Via een panel worden de gebruikservaringen met een tillift gebruikt voor de update van dit keuringsvoorschrift. Natuurlijk worden, in geval van de tillift, ook de wensen van de professionele gebruikers geïnventariseerd.

Keuring in clusters

Niet elke rolstoel dient aan dezelfde eisen te voldoen om GQ te krijgen. Voor een opnamestoel ten behoeve van kortdurend transport tussen (ziekenhuis)afdelingen gelden andere eisen dan voor de actiefstoel voor gebruikers met een goede handfunctie die deze stoel zelf meenemen in hun auto. KBOH onderzoekt het hulpmiddel in relatie tot:

- gebruiksbedoeling;
- mogelijkheden en beperkingen van de gebruiker;
- gebruiksgebied.

Dat leidt tot het onderscheiden van bepaalde hoofdeigenschappen behorend bij dit soort hulpmiddelen. Per hoofdeigenschap (bijvoorbeeld meeneembaarheid) zijn modaliteiten en grensvoorwaarden vastgesteld voor de metingen die daarbij horen, zoals maximaal gewicht, afmeting, gemak, demontage. Combinaties van bepaalde hoofdeigenschappen leiden tot een clusterindeling. Elk cluster van producten bestaat uit met elkaar vergelijkbare producten. GQ-stickers worden per cluster toegekend.

Een voorbeeld:

Een vrouw van 50 jaar heeft ten gevolge van een auto-ongeluk een dwarslaesie. De onderste helft van haar lichaam is verlamd. Zij kan haar armen en handen nog goed gebruiken en kan goed rechtop blijven zitten. Lopen en staan kan ze niet. Zij is incontinent en heeft door haar verlamming een risico voor doorzitten. Dat risico wordt overigens verkleind doordat ze wel regelmatig overschuift van rolstoel naar stoel, bed of auto en daarmee haar zithouding afwisselt. Zij kan en wil nog veel: zelfstandig wonen, winkelen, uitgaan, voor zichzelf zorgen. Ook wil zij zelf de rolstoel kunnen verkleinen en meenemen in de auto.

Voor iemand met deze kenmerken en wensen komen we met behulp van een keuzeschema van KBOH uit bij een rolstoel in cluster 15b. Dit cluster is als volgt omschreven:

Gebruikers hebben een goede arm-/handfunctie en bewegen zichzelf voort. Deze rolstoel, ook wel 'actief-rolstoel' genoemd, is bedoeld voor kortdurend gebruik binnenshuis en kleine afstanden buitenshuis. De gebruiker kan zelf de rolstoel verkleinen en in de auto tillen. De zithouding is eenmalig instelbaar door de leverancier.

Verschil tussen GQ en CE

De CE-markering is een uiting waarmee de fabrikant/importeur verklaart dat het product aan de Europese wetgeving voldoet (zie paragraaf 7.2). Het CE-logo is inmiddels redelijk bekend en te zien op speelgoed en elektrische apparatuur. Producten met dat logo voldoen aan Europese normen voor veiligheid, milieu en gezondheid. Vanaf juni 1998 is de Europese normering ook verplicht voor medische hulpmiddelen. Vanaf dat moment mogen ook deze producten alleen op de markt verschijnen als er een CE-logo op zit. De CE-eisen zijn veelal lager of globaler dan de eisen voor GQ. Het GQ-keurmerk heeft een aanzienlijke meerwaarde, vooral wat betreft de bruikbaarheid. Een voorbeeld is de rem op rollators: de Europese normen stellen dat er een werkende rem moet zijn, GQ stelt eisen aan de Bedienbaarheid ervan zoals aan de greepwijdte en de indrukkracht. Kortom, GQ richt zich op het garanderen van de bruikbaarheid. GQ dient het belang van behoud en ontwikkeling van een Nederlands kwaliteitsniveau, terwijl CE de basiseisen met betrekking tot veiligheid en consumentenbescherming dient af te dekken. Het ligt in elkaars verlengde. Het voldoen aan de wettelijke vereisten (deugdelijke CE-markering maar ook bijvoorbeeld de Nederlandse verkeerswet voor buitenrolstoelen) is uiteraard wel een voorwaarde voor het verkrijgen van het GQ-keurmerk. Voor geïnteresseerden geeft KBOH ieder kwartaal een nieuwsbrief uit: Quatern.

Bronnen

KBOH, GQ en CE: de overeenkomsten, het verschil. KBOH, Woerden, 1997 (folder).

KBOH, TNO PG, Hulpmiddelen in Nederland, cijfers en trends. KBOH, Woerden, 1997.

KBOH
Postbus 2072
3440 DB Woerden
tel: (0348) 43 67 00
fax: (0348) 43 32 57
e-mail: info@kboh.nl

Wim Crowel (71 jaar)

Wim Crowel is grafisch ontwerper en oprichter van Total Design. In de jaren zeventig en tachtig was hij hoogleraar bij de subfaculteit Industrieel Ontwerpen aan de TU in Delft. Van 1985 tot eind 1993 directeur van museum Boijmans Van Beuningen. Nu ontwerpt hij weer en is bovendien jurylid voor de uitreiking van de KITZ-innovatieprijs.

"Met het klimmen der jaren wordt het lezen van kleine lettertjes een probleem. Dat besef je niet als je nog jong bent". Hij vraagt zich af waarom bijvoorbeeld de pictogrammen op de computer zo klein zijn. "Weinigen weten overigens dat je de grootte ervan zelf kunt instellen. Ik heb in het 19 inch beeldscherm van mijn computer de taakbalk vergroot en gebruik daarbij de zelf ontwerpen letter 'Foundry Gridnik' in corps 12. Gewoon goed leesbaar dus".

8 Educatie

Spreuk

'De technologie kent eigenlijk geen grenzen meer. Mensen wel.'

Of

'Er moet geen energie besteed worden aan een prijs voor een goed design, maar aan een prijs voor het meest gebruiksonvriendelijke product.'

8.1 Inleiding

In het project Ouderentechnologie stonden met name de ontwikkeling en distributie van consumentenproducten en -diensten centraal. Verder is sterk de nadruk gelegd op kennisverzameling en verspreiding van deze kennis en de projectresultaten.

Naast verdere stimulering van het bedrijfsleven zullen onderwijsinstellingen – vooral op ontwerpsterrein – ertoe aangezet moeten worden om meer rekening te houden met de oudere consument. Maar ook de ouderen zelf zouden zich een participerende rol moeten toe-eigenen.

Wat gebeurt er al op dit gebied? Op verschillende plaatsen is binnen het ontwerp- en onderwijs plaats voor oudere consumenten. Bij de subfaculteit Industrieel Ontwerpen aan de Technische Universiteit Delft wordt in colleges ook op de oudere gebruiker gewezen en wat deze betekent voor het ontwerpen van bruikbare producten. Verder hebben enkele promotieonderzoeken aldaar geleid tot richtlijnen voor gebruiksvriendelijke producten en tot antropometrische data van zowel jongeren als ouderen. Via het Instituut voor Gerontechnologie aan de Technische Universiteit wordt binnen de verschillende disciplines aandacht besteed aan gerontechnologie. De leerstoel voor Toegankelijkheid aan de Technische Universiteit Delft houdt zich bezig met het thema toegankelijkheid en bereikbaarheid standaard in het curriculum van afdeling Bouwkunde te krijgen.

Helaas is het Instituut voor Gerontechnologie per september 1999 gesloten, waarmee een einde is gekomen aan een gecoördineerd onderzoekprogramma en het ontwikkelen en uitvoeren van een onderwijscurriculum gerontechnologie voor de studenten van de TU-Eindhoven. Ook binnen de TU-Delft vindt geen specifiek onderzoek meer plaats naar ouderen en technologie. Senioren worden geacht een onderdeel van de totale gebruikersgroep te zijn en het zal afhangen van de docenten en onderzoekers in hoeverre zij specifieke aandacht aan deze doelgroep besteden.

Gelukkig zijn er door de overheid gefinancierde organisaties met aandacht voor het onderwerp 'senioren en techniek', zoals het Vormgevingsinstituut en het NPOE/SeniorWeb.

Bovendien neemt de aandacht voor senioren en technologie binnen ouderenorganisaties toe. Velerlei activiteiten volgens het principe 'voor ouderen door ouderen' worden rondom dit thema georganiseerd. Niet alleen om mensen op de hoogte te brengen wat er aan technologie is en wat hen te wachten staat in de toekomst, maar ook om ze bewust te maken van het feit dat senioren niet aan de kant van de elektronische snelweg kunnen blijven staan.

In dit hoofdstuk wordt beschreven wat er op dit moment gaande is op het gebied van senioren en technologie bij:

- onderwijs;
- overheid;
- consumentenorganisaties.

8.2 Design for all in het ontwerponderwijs

prof. dr. J.M. Dirken Eur Ing; Subfaculteit Industrieel Ontwerpen, Technische Universiteit Delft

Het dagelijkse leven betekent onvermijdelijk het omgaan met talloze gebruiksgoederen. Het zijn de productontwikkelaars en projectinrichters die veel bepalen van wat consumenten thuis, op het werk of in de openbare ruimten doen of laten. De keukenapparatuur, het boodschappenkarretje of de geldautomaat zijn vanzelfsprekende onderdelen van het leven geworden. Als ze er niet zijn of kapot zijn, merken we hoe afhankelijk we ervan zijn. We leven 'in symbiose met alledagstechniek'.

Realiseren de professionals zich hoe zij in feite ingrijpen in het alledaagse functioneren van velen? Is er besef dat een massaproduct of een technische oplossing voor velen, zoals openbaar vervoer, pas verantwoord is indien zo weinig mogelijk gebruikers worden uitgesloten van nuttig, efficiënt, comfortabel en veilig gebruik? Liggen zulke overwegingen vast in beroepscodes en worden de professionals erop voorbereid en opgeleid om even wijs te zijn in techniek als in de kenmerken en behoeften van hun techniekgebruikers?

De auteur probeert antwoord op deze vragen te vinden, toegespitst op ontwerpers van alledaagse gebruiksgoederen. Het artikel besluit met algemene ontwerpbeginsselen voor leerling-productontwikkelaars.

Ontwerpen volgens 'het Ego-type'

Een blik op de huidige markt van gebruiksgoed laat zien dat erg veel alledaagse spullen en inrichtingen vooral zijn afgestemd op de zo ongeveer 25-jarige man, recht van lijf en leden, met ruime handigheid en technisch inzicht en meer dan gemiddelde koopkracht. Toch maakt deze consumentengroep maar ongeveer 5 à 10 procent uit van de totale bevolkingsspiramide. Dat groepje bevat echter wel de modale productontwerper. Vrouwen, de veel jongeren, de veel ouderen, de zwakkeren, minder handigen enzovoort blijken veelal minder aandacht te krijgen dan hun percentagegewijs zou toekomen. We spreken hier niet van een bewust egoïsme van ontwerpers, maar van onbedoeld egocentrisme. En dat is toch een smet op professionaliteit, een reden tot veel hinder en tot gemis van ruime, economische kansen. Het marktmechanisme werkt, zoals bekend, niet steeds perfect. Het betreft dus niet filantropie voor weinigen en armen, maar het gaat om te weinig bewerkte, forse markten voor redelijk koop- en daadkrachtigen. Het verschijnsel is ernstiger naarmate de gebruiksgoederen vitaler functies ondersteunen c.q. mogelijk maken. Zonder bijvoorbeeld ontworpen en gemaakte brillen, zouden miljoenen meer Nederlanders serieus gehandicapt zijn. Er is iets waar van de uitspraak: "Je bent gehandicapt zolang ontwerpers je verwaarlozen". Vaak zal het gaan om grijsnuances: producten die voor velen onhandig zijn om te hanteren, of die met enige moeite gemist kunnen worden, of waarvan men de (extra, onnodige) last voor lief neemt.

Zeven ontwerptypen

Bij het onderwijs in de productergonomie, de kennis over de humane kanten van productgebruik, wordt wel gesproken over de zeven ontwerptypen (Dirken, 1999). De beide eerste typen komen veel voor maar zijn eigenlijk professioneel onaanvaardbaar.

- Ontwerptype nummer één wordt ook wel het Procrustes type genoemd: de productontwikkelaar neemt een willekeurig besluit over een technisch kenmerk van zijn ontwerp en de gebruiker dient zich maar aan te passen. Of niet.
- Ontwerptype nummer twee is het zo juist aangeduide 'Egotype': de ontwerper past het product aan aan zijn/haar eigen handen, ogen, behoeften en gewoonten; dus gewoonlijk een ontwerp voor een minderheid.

Hierna komen pas de 'professionele' ontwerptypen.

- Nummer drie gaat uit van de gemiddelde waarde van een kenmerk van de gebruikersgroep, dat kritisch is bij productgebruik.
- De volgende is gericht op het afstemmen van een producteigenschap op een lage percentielwaarde van het corresponderende kenmerk binnen de gebruikersgroep.
- Nummer vijf is het ontwerptype dat mikt op een hoog percentiel, zoals bijvoorbeeld een doorgang te dimensioneren op de zeer brede en zeer lange gebruiker. Bij het vorige type zou bijvoorbeeld gekozen zijn voor een lage rotatieweerstand van een deurknop, om die ook hanteerbaar te maken voor wie relatief zwak is in onderarmkracht. Zowel de keuze van een laag als die van een hoog percentiel in het gebruikerskenmerk en eigenlijk ook de keuze van een gemiddelde, roepen steeds de vraag op hoevelen (en waarom) er van comfortabel gebruik dan zullen worden uitgesloten. Een promisse, een of een paar procent, een kwart van de bevolking?
- Nummer zes is het ontwerptype van in- en verstelbaarheid. De ontwerper biedt een optie aan om de maat, kracht, helderheid of andere producteigenschap voorafgaande aan het gebruik in te stellen of zelfs tijdens het gebruik direct en met weinig moeite te verstellen. Bijvoorbeeld de hoogte van een fietszadel instellen en de helderheid van een tv-beeld tijdens gebruik verstellen.
- Tot slot: het zevende ontwerptype is dat van de productvarianten. Zoals kleding in diverse maten bestaat, kan men ook schoolmeubilair in verschillende grootten, in serie, ontwerpen. Bij in- en verstelbaarheid gaat het om de breedte van het bereik en dus in feite voor welk hoog en welk laag percentiel wordt gekozen. Bij keuze van productvarianten gaat het om het aantal maatuitvoeringen, om hun eventuele overlap en het marktaandeel van elk en tezamen. Ook hier geldt de gewetensvraag hoevelen worden uitgesloten en op welke belangrijke gronden?

Wie als productontwerper alleen voor eigen evenbeeld dienstig is, of wie zich niet realiseert dat de gebruikersmarkten uiterst gevarieerd zijn in behoeften, gewoonten en capaciteiten, wie vergeet dat de seniorenmarkt groot en interessant is of wie bij de ontwerpbesluiten niet zo gefundeerd mogelijk de professionele ontwerptypen volgt, die behoort tegenwoordig nodig te worden bijgeschoold.

Opleiden van 'allegdagtechnici'

In de huidige technocultuur zijn er vele specialismen die verantwoording nemen voor het bedenken, vernieuwen, distribueren en regelen van allerlei technische onderdelen, producten en systemen in onze leefomgeving. Industrieel ontwerpers verzorgen veel van het duurzaam gebruiksgoed van Nederlandse of buitenlandse serieproductie. Binnenhuisarchitecten richten woningen en (openbare) gebouwen in. Weer anderen ontwerpen de buitenruimten en het openbaar vervoer. Er zijn ook diverse specialismen die daarbij niet zozeer ontwerpen maar beoordelen. Zoals zij die aan normen, keuren of aan vergelijkend warenonderzoek werken, arbospécialisten, maar ook zij die beroepsmatig aanschaffen voor andere consumenten. Veel goederen immers 'overkomen' ons zonder een aanschaf- of gebruiksbeslissing door de uiteindelijke gebruiker.

Voor dat ontwerpen en professioneel beoordelen is er een bepaalde systematiek die waarschijnlijk wel door de meeste specialisten wordt gehanteerd. Bij het productontwerpen bijvoorbeeld wordt vaak de ontwerpmethodologie gevolgd. Een methodologie met fasen erin, zoals een brede analyse vooraf, leidend tot een uitgebreid programma van eisen en erna het bedenken van globale oplossingen (productconcepten), om vervolgens die proberenderwijs te selecteren en te detailleren tot vorm, materiaal, werking, industriële vervaardigingwijze en gebruik(svoorschriften).

Het voornoemde euvel van het ontwerpen volgens het egotype of het onvolledig onderkennen van de kritische gebruikerskenmerken annex producteigenschappen of het onjuist kiezen van percentielwaarden uit de gebruikersgroep, wordt niet automatisch door de ontwerpmethodologie voorkómen. Wat erbij moet komen en er in zekere zin aan voorafgaat, is een bepaalde mentale instelling, een visie over de menselijke en maatschappelijke functie van het te ontwerpen product. Het belangrijkste bestaansrecht van gebruiksgoederen is uiteraard het daadwerkelijk gebruik door velen uit een omschreven doelgroep. Vooraf dus - hoe moeilijk ook soms te voorzien - dienen er duidelijke intenties en maatstaven te zijn voor de gebruikskwaliteiten: nut, efficiëntie, comfort en veiligheid.

De goed opgeleide ontwerper observeert continu en bijna automatisch het productgebruik van alledag en zoekt steeds naar verbeteringen en vernieuwingen: de professionele blik van de innovator. Om de zojuist aangeduide euvelen te vermijden, is een beroepsattitude nodig die steeds hongert naar kennis. Naast methodiek, gevoel en creativiteit is er bij productvernieuwing in toenemende mate verantwoording te ontleen aan het doen van onderzoek, zoals literatuuronderzoek en gebruiksonderzoek vooraf en tijdens de verschillende fasen van het ontwerpproces. De creatieve ingeving alleen geeft onvoldoende garantie voor het nut en voor de overige gebruikskwaliteiten. De ontwerpprofessie wordt daarmee complexer en vergt een grondige opleiding, die naar de maat is van het belang van duurzame gebruiksgoederen voor het dagelijks leven. Niet voor niets zijn er in ons land dan ook zo'n 2000 industrieel ontwerpers die aan de TU Delft zijn opgeleid tot ingenieur. Ook zijn bij de HBO-opleidingen tot productontwerper een toenemende fundering en objectivering te zien en dat dus niet alleen in techniek en vormgeving, maar juist ook in de menselijke en maatschappelijke aspecten van productinnovatie en -gebruik. Dat vele gebruikersgroepen en leefsituaties nog betrekkelijk weinig aan bod zijn gekomen en dat daarvoor nog vele geheel nieuwe of aangepaste producten kunnen en behoren te worden ontworpen, is een boeiende uitdaging voor de ontwerper van consumentenproducten. Het design for all, dus ontwerpen met zo min mogelijk

uitsluiten van gebruikersgroepen, dringt door, maar heeft nog wel een lange weg te gaan van veel onderzoek en innovatie. Evenzo is het 'transgenerational design', dus het ontwerpen voor - zo mogelijk tegelijkertijd - alle leeftijdsgroepen, een element aan het worden in de beroepsattitude van productontwerpers. De opleidingen proberen hierin op de beroepspraktijk vooruit te lopen.

Wat vaak een begrijpelijk excuus is voor de afwezigheid van nuttige comfortabele spullen voor alledag voor iedereen, is niet zozeer de koopkracht of het industrieel potentieel, maar het ontbreken van de nodige wetenschappelijke kennis over gebruikersgroepen, hun capaciteiten, behoeften en gewoonten. Inderdaad blijken de meer gevestigde mens- en maatschappijwetenschappen zich zelden te richten op het wat, hoe en waarom van mensen in hun dagelijks gebruik van goederen. De ontwerpprofessionals zien men dan ook beginnen met het zelf vullen van die kennislacunes met onderzoek, vaak in samenwerking met die meer gevestigde disciplines. Dat gebeurt veelal nog kleinschalig en de groei van kennis gaat langzaam. Het excuus van gemis aan objectieve feiten en regels wordt echter steeds minder aanvaardbaar. 'If you think knowledge is expensive, try ignorance!'.

Zo is er bijvoorbeeld naast de gerontologie, de bestudering van de menselijke verouderingsverschijnselen, een 'gerontechnologie' aan het ontstaan: de theorieën en methoden, feiten en richtlijnen om goederen te ontwerpen die (ook) geschikt zijn voor oudere gebruikers. In 1994 kwam het boek van Pirkel, 'Transgenerational design; products for an aging population', op de markt. Recent verscheen (Steenbekkers & van Beijsterveldt, eds, 1998) het resultaat van een nationale ontwerpstudie aan de subfaculteit Industrieel Ontwerpen, 'Design-relevant characteristics of ageing users', met de populatiegegevens betreffende een 80-tal variabelen die van belang zijn bij veel productontwerpen. Daarbij staan voorbeelden van producten, ontwerpoverwegingen en ontwerpgerichtlijnen. Ook deze gegevens zullen in ontwerpopleidingen worden binnengehaald, terwijl bijvoorbeeld het TNO-centrum voor verouderingsonderzoek deze data ook zal gebruiken bij advisering en implementatie van productinnovatieprojecten.

Algemene ontwerpbeginselen voor leerling-productontwikkelaars

Wat zijn belangrijke elementen van de beroepsmatige ontwerperattitude zoals die passen bij design for all en dus ook thuishoren in de opleidingen tot productontwikkelaar? Hieronder volgen tien algemene ontwerpbeginselen.

1. De meerderheid van de Nederlandse consumenten tot ongeveer 80 jaar is vitaal en zelfstandig en vormt een belangrijke markt voor innovatie van alledaagse consumentenproducten.
2. In de tweede levenshelft (> 40 jaar) beginnen langzaam verminderingen in de meeste capaciteiten; in zekere zin begint de gemiddelde oudere meer te lijken op de zwakkere jongeren en dat heeft gevolgen voor ontwerpkeuzen.
3. Voor de overgrote meerderheid van de consumenten van 60 tot 80 jaar zijn geen speciale gebruiksgoederen nodig, wel design for all: producten die ook comfortabel door zwakkere jongere consumenten kunnen worden gebruikt en daarmee gewoonlijk ook geschikt zijn voor ouderen.
4. De huidige alledaagse consumentenproducten zitten voor zeer velen vol met ergernissen die onnodig leiden tot geen of verminderd gebruik van overigens nuttige spullen. Ontwerpers kunnen dit voorkómen
5. Bij het verbeteren en vernieuwen van 'alldagstechniek' is het doorgaans goed mogelijk, zonder kostenverhoging, het gebruik zo te ontwerpen dat 90% van de volwassen populatie de benodigde kracht, snelheid en begrip voor de bediening kan opbrengen. De objectieve ontwerprichtlijnen daarvoor zijn te vinden.
6. De oudere generaties staan naar hun beleving middenin de maatschappij en willen ook 'modern' zijn. Soms hebben zij dan wat meer moeite om de oude gewoonten van productgebruik af te leren. Dat kost gewoonlijk wat meer tijd, maar dat behoeft niet echt een probleem te vormen bij een 'leerbare innovatie'.
7. De bedieningscomplexiteit van veel van de huidige consumentenelektronica is niet te verklaren vanuit gebreken van oudere consumenten, maar vanuit gebreken van de ontwerpers ervan.
8. Het is professioneel onverantwoord nieuwe of veranderde alledaagse consumentenproducten in te voeren zonder gedegen en recente kennis omtrent desbetreffende gebruikerscapaciteiten en -gewoonten en zonder gebruiksonderzoek met representatieve extreme gebruikers aan een of meer productmodellen.
9. Alleen het vragen naar gebruiksgewoonten en voorkeuren levert onvoldoende basis voor ontwerpbeslissingen. Naast die antwoorden is meer nodig, zoals normen, richtlijnen, wetenschappelijke kennis van achtergronden en professioneel uitgevoerd gebruiksonderzoek.
10. Vanaf de geboorte vinden er zowel socialisatie als continue individualisatie plaats. Dit laatste verklaart waarom, ook in antropometrische, zintuiglijke en mentale kenmerken, ouderen nog minder op elkaar lijken dan jongeren onderling. Ontwerpers dienen dus uit te gaan van bredere spreiding, bredere in- of verstelbaarheid of meer productvarianten.

Bronnen

Dirken, J.M., Product-ergonomie; ontwerpen voor gebruikers. Delft University Press, Delft, 1999.

Dirken, J.M. en L.P.A. Steenbekkers, Chapter 10: Project data and design applicability. In: Steenbekkers and Van Beijsterveldt, (yellow) pages, 1998, pp. 258-433.

Technische Universiteit Delft
Subfaculteit Industrieel Ontwerpen
Jaffalaan 9
2628 BX Delft
tel: (015) 278 30 81
fax: (015) 278 71 79
e-mail: j.m.dirken@io.tudelft.nl
www.io.tudelft.nl

LASTIGE VERPAKKINGEN

8.3 De Leerstoel Toegankelijkheid aan de Technische Universiteit Delft

prof. ir. M. Wijk, hoogleraar Toegankelijkheid en ir. I. Luten, universitair docent Toegankelijkheid aan de faculteit der Bouwkunde, Technische Universiteit Delft. Beiden zijn werkzaam bij EGM onderzoek bv, een zusterorganisatie van EGM architecten bv te Dordrecht

Over de drempel struikelen, een hoge hak verliezen in een vloerrooster, het hoofd stoten aan een luifel, allerlei dagelijkse ongemakken. Voor iemand met een hartkwaal, in een rolstoel, achter een kinderwagen doemen in de gebouwde omgeving nog meer ongemakken op. Een omgeving die voor dé mens is ontworpen in plaats van voor mensen, maakt gehandicapten. Ontoegankelijkheid is niet een probleem van de zich valide noemende mensen maar wordt gezien als het probleem van een ander. Dus blijven inspanningen op het gebied van toegankelijkheid incidenten van liefdadigheid. Er worden slechts de hoogst noodzakelijk geachte maatregelen getroffen voor iemand in een rolstoel en iemand die blind is. En zij worden geacht te accepteren wat de samenleving voor hen als het hoogst noodzakelijke beschouwt. Dit artikel beschrijft de ervaringen van de in 1996 opgerichte leerstoel Toegankelijkheid.

Toegankelijkheid

Volgens het Bouwbesluit moet in gebouwen - afhankelijk van functie en oppervlak - een 'toegankelijkheidssector' worden aangegeven. Daar geldt een summier aantal toegankelijkheidsvoorschriften. "De toegankelijkheidssector is", aldus het Bouwbesluit, "het gedeelte van een gebouw dat bij uitstek is bestemd voor derden die het gebouw voor bepaalde doeleinden bezoeken; wat die doeleinden betreft, valt bijvoorbeeld te denken aan het bijwonen van een toneel-, theater- of muziekkuitvoering". De wetgever gaat er kennelijk vanuit dat derden slechts geïnteresseerd zijn in een beperkt aantal muzen. Maar dat is een detail. Echt onduidelijk wordt het pas als blijkt dat er binnen de toegankelijkheidssector nog een 'bijzondere toegankelijkheidssector' kan bestaan. Dit is volgens het Bouwbesluit "het gedeelte van de toegankelijkheidssector dat mede is bestemd voor gebruik door rolstoelgebruikers". Een soort gedoogzone voor derden in een rolstoel. Jarenlang bestond op de faculteit der Bouwkunde, TU Delft, de werkgroep 'Bouwen voor Iedereen'. Mede als vervolg daarop en dankzij langdurige inspanningen van de Stichting Bouwen voor Iedereen is met externe financiering de leerstoel Toegankelijkheid van de grond gekomen. Per 1 oktober 1996 is deze leerstoel van start gegaan.

De hoogleraar Toegankelijkheid, prof. ir. M. Wijk definieert het begrip toegankelijkheid als volgt:

Toegankelijkheid is de eigenschap van gebouwde voorzieningen die maakt dat mensen die voorzieningen kunnen bereiken en gebruiken.

Het primaire doel van het (stede)bouwkundig ontwerp is 'het faciliteren van menselijke activiteiten'. Daarbij dient - als vanzelfsprekend - rekening te worden gehouden met menselijke mogelijkheden en beperkingen. Mensen zijn wat dat betreft zeer divers. Met dit gegeven wordt in de huidige bouwpraktijk te beperkt rekening gehouden, net als in de bouwkundeopleiding. Om ten minste een deel van de leemte in het onderwijs te vullen, stelt de leerstoel Toegankelijkheid zich ten doel:

Het implementeren van de integrale toegankelijkheidsbenadering in het reguliere bouwkundeonderwijs en - secundair - het programmeren van onderzoek dat relevant is voor de verdere ontwikkeling van het gedachtegoed.

Gaandeweg is het inzicht ontstaan dat dit doel slechts is te verwezenlijken als toegankelijkheid in de ruimste zin van het woord wordt opgevat. Gebruikskwaliteit zou misschien een beter woord zijn. Naast 'bruikbaarheid' en 'toegankelijkheid' spelen ook 'veiligheid' en 'gezondheid' een rol.

Aanpak vanuit leerstoel Toegankelijkheid

Het plan van aanpak dat naar het geformuleerde doel zou moeten leiden, bevat zes elementen.

1. Ontwikkelen leermiddelen

Leermiddelen dienen als basis voor het overbrengen van het gedachtegoed binnen het onderwijs. De inhoud van onze 'Syllabus Toegankelijkheid' moet passen binnen de principes van integrale toegankelijkheid, zoals die voor de bouwpraktijk reeds zijn ontwikkeld. Maar meer dan dat: de informatie moet uitdagen tot begrip en het vergroten van het kennisgebied. Kennis van 'de norm' vinden we van ondergeschikt belang ten opzichte van het universele begrip voor menselijke verscheidenheid.*

Alhoewel we gebruik maken van bestaande instrumenten, zoals het Nederlandse standaardwerk 'Handboek voor Toegankelijkheid', is een nieuw concept ontwikkeld om recht te doen aan de uitgangspunten. Daartoe is een vertaling gemaakt van ergonomische principes voor toepassing in de bouwkunde. Een zware klus, daar de huidige ergonomie zich in hoofdzaak richt op het industrieel ontwerp en de werkplek. Bovendien redeneert de huidige ergonomie niet vanuit menselijke verscheidenheid.

2. Opzetten docentennetwerk

Er wordt gewerkt aan het opbouwen van een netwerk van vaste docenten die zich medeverantwoordelijk voelen voor het uitdragen van het gedachtegoed.

3. Opbouwen interne en externe relaties

Voor het draagvlak van de leerstoel zijn relaties binnen en buiten de faculteit van groot belang; PR is belangrijk. Tijdens de intreerede op 4 juni 1997 kon voor het eerst integraal worden duidelijk gemaakt waar de leerstoel voor stond. Onwetendheid en onbegrip over het nut van de leerstoel sloegen daarna om in begrip en waardering.

* De intreerede 'Niets menselijks is ons vreemd'

Zowel de intreerede als de instelling van de leerstoel leverden veel publiciteit op (kranten, vaktijdschriften, interne bladen, radio-interviews). In november 1998 vond de conferentie 'Unlimited by Design' plaats, in samenwerking met het Vormgevingsinstituut.

Naast deze twee grote activiteiten (intreerede, conferentie) wordt tijd besteed aan gesprekken met belangengroepen, commissiewerk, interviews en lezingen, ook in het buitenland, waar onze activiteiten met belangstelling worden gevolgd.

4. Ontwikkelen structuur onderzoeksprogrammering

Het is van belang blijvend over de grenzen van de bestaande kennis heen te kijken. Echter, alhoewel er in de samenleving grote behoefte voelbaar is naar onderzoek, ontbreken tijd en mogelijkheid om aan verzoeken van bijvoorbeeld VROM, Gehandicaptenraad en de Nationale Woningraad gehoor te geven. Gelet op de geringe omvang van de leerstoel en de benodigde energie voor het (ad hoc) aantrekken van onderzoekscapaciteit, zal het feitelijk uitvoeren van onderzoek binnen de leerstoel waarschijnlijk niet haalbaar zijn. Wel wordt een structuur ontwikkeld om de onderzoeksbehoefte in kaart te brengen.

5. Mede initiëren van onderzoek

Waar mogelijk wordt meegedacht over onderzoeksmogelijkheden van het werkverband, zoals het leveren van ideeën voor de 'De Architectonische Interventie', afstudeerateliërs voor onderzoekend ontwerpen.

Toekomst

Er is binnen de faculteit en in het bijzonder binnen de afstudeerrichting Architectuur meer aandacht nodig voor de gebruikskwaliteit van bouwwerken. De leerstoel Toegankelijkheid wil, kan en zal die aandacht vergroten. De vraag is of een kleine, tijdelijke leerstoel voldoende invloed kan uitoefenen om de aandacht voor gebruikskwaliteit structureel in het (architectuur)onderwijs onder te brengen. Zoiets is wellicht alleen mogelijk met de capaciteit en status van een grote (structurele) leerstoel.

Bronnen

Wijk, M., Niets menselijks is ons vreemd. Rede uitgesproken bij de aanvaarding van het ambt van hoogleraar Toegankelijkheid aan de Faculteit der Bouwkunde van de Technische Universiteit Delft op 4 juni 1997.

Wijk, M., Consumentenuitgave Handboek voor Toegankelijkheid. Elsevier Bedrijfsinformatie, Doetinchem, 1998.

Technische Universiteit Delft
Faculteit der Bouwkunde, Cluster Architectuur
Postbus 5043
2600 GA Delft
tel: (015) 278 10 60
fax: (015) 278 10 28
e-mail: m.wijk@bk.tudelft.nl
www.eca.ltu

EGM onderzoek bv
Postbus 298
3300 AG Dordrecht
tel: (078) 633 07 80
fax: (078) 614 00 71
e-mail: m.wijk@egm.nl

8.4 Gerontechnologie in het onderwijs

dr. J. Rietsema, universitair docent gerontechnologie, Technische Universiteit Eindhoven

Diverse instituten hebben het initiatief genomen om gerontechnologie onderdeel te maken van het onderwijsprogramma. In Nederland gebeurt dit op technische universiteiten (Delft en Eindhoven) en door diverse studierichtingen op hogescholen (faculteiten techniek, vormgeving en zorg). Internationaal is dit spectrum van disciplines nog breder.

Gerontechnologieonderwijs kan waardevol zijn voor een groot aantal opleidingen. Gezien de demografische verschuiving en de grote invloed van technologie, met name ICT, op de huidige samenleving zullen veel beroepsgroepen geconfronteerd worden met het probleem van een slechte afstemming van producten en diensten op de oudere gebruikers.

Dit artikel is voornamelijk gebaseerd op ervaringen met gerontechnologieonderwijs aan de Technische Universiteit Eindhoven en activiteiten binnen diverse internationale samenwerkingsverbanden.

Doelen van gerontechnologieonderwijs

Gerontechnologieonderwijs is er in de eerste plaats op gericht om jonge mensen bewust te maken van het groeiend aandeel ouderen in de samenleving. Desgevraagd geeft deze oudere leeftijdsgroep aan dat zij zo lang mogelijk zelfstandig en gezond wil blijven participeren in de samenleving. Deze ontwikkeling vereist dat er bij het ontwerpen en ontwikkelen van producten en diensten rekening wordt gehouden met de veranderende ambities en capaciteiten van ouderen.

Hieruit volgen de twee belangrijkste doelen voor gerontechnologieonderwijs.

1. Het creëren van een kennisbank met methodieken, principes en feiten over het verouderingsproces, ouderen en technologie.
2. Het creëren van een attitudebank over de vooroordelen, mythes, overtuigingen en de maatschappelijk geldende normen en waarden.

Belangrijk is dat er in het onderwijs een consument georiënteerde houding wordt aangeleerd.

Inhoud

De kennisbank is multidisciplinair samengesteld en omdat de gebruikers ervan verschillende achtergronden hebben, is er in internationaal verband een organisatorisch schema samengesteld dat uit vier verschillende modules bestaat. Een curriculum of cursus bevat elementen uit elk van de vier modules. De eerste module omvat de basisconcepten, zoals de definitie en doelen van gerontechnologie, demografische veranderingen, relaties tussen leeftijd en sociale en fysieke omgeving en de mens-systeeminteractie. De tweede module omvat informatie over mensen. Voorbeelden van onderwerpen in deze module zijn de variatie tussen individuen, culturele verschillen, behoeft patronen, tijdsbesteding, ziektes en fysieke en cognitieve capaciteiten.

De derde module presenteert informatie over technologie. De ontwikkelingen in de verschillende technische disciplines komen hierin aan de orde evenals ontwerpmethodieken.

De vierde module behelst de macroaspecten van gerontechnologie. Hieronder vallen bijvoorbeeld de economische aspecten en ethische vraagstukken van gerontechnologie.

Didactiek

Projectonderwijs is uitermate geschikt als een didactische methode voor gerontechnologieonderwijs. Bij projectonderwijs werken de studenten samen in een groep, met een eigen verantwoordelijkheid, aan een zelf geformuleerde probleemstelling. De groep verzamelt en bestudeert bestaande kennis en past die toe op het eigen project. Maatschappelijke relevantie is een belangrijk aspect bij het formuleren van de probleemstelling. Een project heeft een relatief open eind, heeft verschillende dimensies en is ingewikkeld. Dit vraagt om een multidisciplinaire aanpak, hetgeen bij voorkeur ook in de samenstelling van de projectgroep tot uiting komt.

Projectonderwijs (PO) verschilt van probleemgestuurd onderwijs (PGO). Bij PGO worden de problemen door de docent zo geformuleerd dat de studenten gegarandeerd worden gestuurd naar een door de docent vastgestelde leerinhoud. Gemeenschappelijke kenmerken van PO en PGO zijn het groepswerk en de integratie van vakgebieden (Schmidt, 1986).

Het project is de context voor het toepassen van kennis, vaardigheden en inzicht, waarbij vakgebieden moeten worden geïntegreerd alsmede theorie en praktijk. PO biedt voor gerontechnologie bovendien de mogelijkheid om de doelgroep zelf (de ouderen) bij het onderwijs te betrekken. Dit kan in alle fasen van het project, te beginnen bij het vaststellen van de probleemdefinitie tot en met het presenteren van het eindresultaat.

PO stimuleert studenten om hun kennis en vaardigheden toe te passen en een verband te leggen met de maatschappelijke context van het probleem. Op deze wijze wordt leren een actieve bezigheid.

Ervaringen

Gebaseerd op de bovenstaande beschrijving is aan de Technische Universiteit Eindhoven een inleidende cursus gerontechnologie ontwikkeld, aangevuld met verschillende gespecialiseerde keuzecolleges. Deze colleges worden gegeven voor studenten van alle faculteiten.

Tevens is een internationaal intensief programma gerontechnologie opgezet, dat in 1998/99 voor de derde keer werd gehouden. Deelnemers aan dit programma komen van zeven verschillende Europese universiteiten en hebben een achtergrond in volksgezondheid, sociologie, psychologie, medicijnen, technische wetenschappen, industrieel ontwerp of economie.

Studenten geven aan dat de cursussen hun houding over de relatie tussen ouderen en de technische omgeving hebben genuanceerd. Zij zullen beter in staat zijn om rekening te houden met de specifieke kenmerken van een vergrijzende samenleving bij het vormgeven en inrichten van deze technische omgeving.

Enkele cursussen zijn voor jongeren en ouderen tegelijkertijd gegeven. Hoewel de leerdoelen en de manier van informatieverwerving van beide groepen vaak niet overeenkomen, wordt de interactie in het algemeen positief gewaardeerd.

De groeiende belangstelling voor gerontechnologieonderwijs wordt bevestigd door het recent opgerichte 'Gerontechnology Education Network In Europe' (GENIE). Dit netwerk, waarin 40 Europese onderwijsinstellingen zijn verenigd en waarvan de Technische Universiteit Eindhoven de penvoerder is, ontvangt als Thematisch Netwerk subsidie van de Europese Unie. De doelen van het netwerk zijn om te stimuleren dat gerontechnologie onderdeel wordt van de reguliere onderwijsprogramma's en om de voorwaarden te scheppen voor een verdere kwaliteitsverhoging van het gerontechnologiecurriculum.

Voor studentenvormgeving worden prijsvragen uitgeschreven waarin het thema 'ontwerpen voor ouderen' expliciet aan de orde komt. De belangrijkste is de 'European Student Design Award -New Design for Old' die wordt georganiseerd door de Royal Society for the Encouragement of Arts Manufactures and Commerce in Londen. Jaarlijks trekt deze prijsvraag inzendingen uit een groeiend aantal Europese landen. Nationaal is er de tweejaarlijkse KITTZ Innovatieprijs.

Studenten die hebben deelgenomen aan gerontechnologieonderwijs zijn hier erg enthousiast over en zeggen een beter begrip te hebben gekregen over de relatie tussen technologie en ouderen. Zij waarderen het multidisciplinaire karakter en zien dit als een belangrijke bijdrage aan hun opleiding. Ook blijken sommige afgestudeerden de kennis direct beroepsmatig te kunnen benutten.

Bronnen

Hewer, S., C. Kingsland, E. D'Hondt e.a., Incorporating age-related issues into design courses. Teaching Pack. Society for the Encouragement of Arts, Manufactures and Commerce, Londen, 1996.

Rietsema, J., Gerontechnology in higher engineering education. In: J. Graafmans, V. Taipale en N. Charness (eds.), Gerontechnology. A sustainable investment in the future. IOS Press, Amsterdam, 1998, pp. 385-389.

Schmidt, H.G., Probleemgestuurd onderwijs en projectonderwijs; overeenkomsten en verschillen. Tijdschrift voor Hoger Onderwijs, jrg. 4 (1986), nr. 2, pp. 38-46.

Technische Universiteit Eindhoven
Postbus 513
5600 MB Eindhoven
tel: (040) 247 20 08
fax: (040) 244 33 35
e-mail: J.Rietsema@tue.nl

8.5 Ouderen als uitgangspunt voor innovatief ontwerpen

A. Voshol, Het Vormgevingsinstituut, Amsterdam

Ontwerpers kunnen door de inzet van hun werk veel bereiken, wellicht meer dan bijvoorbeeld via wetgeving mogelijk is. Met design zijn zij in staat werkelijke verandering aan te brengen in de totale leefomgeving. Door ouderen als kritische gebruikers in te schakelen tijdens het ontwerpproces, en dus rekening te houden met hun capaciteiten en wensen - en daarbij stigmatisering te vermijden - kunnen ontwerpers producten ontwikkelen die voor grotere groepen consumenten bruikbaar zijn. Bovendien ontlenen deze producten hun relevantie niet aan een geslaagd marktbeleid, maar zijn zij het antwoord op urgente en soms nieuwe vragen. Dit artikel beschrijft activiteiten in het kader van het thema 'Ontwerpen voor Ouderen' van het Vormgevingsinstituut.

Het Vormgevingsinstituut

Het Vormgevingsinstituut in Amsterdam werd in 1994 opgericht op initiatief van het Ministerie van WVC. Het doel van het instituut is de mogelijkheden te onderzoeken waarop vormgeving een bijdrage kan leveren aan de culturele en economische vitaliteit van Nederland. Het Vormgevingsinstituut ambieert een internationale ontmoetingsplaats te zijn van vormgeving, cultuur en zakenleven.

De activiteiten worden georganiseerd binnen het bereik van vier gebieden: de economie van de toegepaste kunst, communicatie, innovatie en industrie en interactieve vormgeving. Programmateams verrichten in samenwerking met derden resultaatgericht onderzoek en verspreiden de verzamelde informatie. Ontwerpers, fabrikanten en consumenten worden in de activiteiten van het instituut attent gemaakt op het toenemend maatschappelijk en economisch belang van producten en dienstverlening die op de wensen van zoveel mogelijk gebruikers zijn toegesneden.

Thema 'Ontwerpen voor Ouderen'

Doel van het thema 'Ontwerpen voor Ouderen' van het Vormgevingsinstituut is ontwerpers, opdrachtgevers, producenten en onderzoekers bekend te maken met de mogelijkheden die in dit gebied open liggen en met hen oplossingen te zoeken voor barrières die een beter ontwerp in de weg staan. Een dialoog, uitwisseling van kennis, tussen de onderzoekers op dit gebied, de industrie en de ontwerpers, maar vooral ook de ouderen zelf, is essentieel. Ontwerpers bepalen het uiteindelijke product niet alleen maar samen met onder andere de producent.

Ter bevordering van de kennisuitwisseling heeft het Vormgevingsinstituut actief bijgedragen aan het tot stand komen van het Europese netwerk Design voor Ageing Network (DAN) en het platform design for all Nederland.

Het Vormgevingsinstituut onderzoekt tevens de eisen die qua communicatie gesteld worden aan de betrokken partijen. Het hebben van een netwerk en het voeren van een continue onderlinge dialoog is alleen dan zinvol wanneer de partijen efficiënt met elkaar communiceren.

Een lopend project is de inventarisatie van bestaande obstakels. Enerzijds zijn dit problemen die consumenten in het dagelijks leven tegenkomen bij producten, verpakkingen, openbaar vervoer, openbare ruimten enzovoort. Anderzijds zijn het de obstakels die het tot stand komen van betere producten in de weg staan. Deze obstakels zijn onder andere: het zich niet bewust zijn van uitsluiting, beperkte budgetten, inefficiënte communicatie, beperkte of niet toereikende wetgeving, hiaten in ontwerponderwijs, onhandige marketing.

Enkele voorbeelden van door consumenten ingezonden 'obstakels':

- "Jampotjes, die aan de zijkant een uitstulping naar buiten hebben en daardoor niet leeg te krijgen zijn".
- "Geearde stekkers zijn vaak heel moeilijk in het stopcontact te steken en er weer uit te trekken".
- "Op folieverpakkingen zijn vaak de losscheurlijpjes onvindbaar".
- "Waarom zijn de letters op videorecorder, cassette recorder, cd-speler enzovoort, zo klein en in het Engels?"
- "Fietsenrekken die zo smal zijn dat de handremmen van de fiets blijven haken aan de fiets ernaast, om naar niet te spreken van fietstassen".
- "Het openen van een glazen pot met metalen deksel (bijvoorbeeld met augurken) kost ontzettend veel inspanning, maar daar krijg je het vacuüm nog wel uit met een speciale opener. Bij metalen deksels die schuin aflopen, lukt dit niet".
- "De verhoudingen van de treden (hoogte en diepte) van de toegangstrap naar de Koopgoot in Rotterdam zijn helemaal verkeerd uitgevallen, waardoor iedereen tijdens het lopen hapert".
- "In zwembaden moet je je in het diepe letterlijk uit het water hijsen, omdat de trapjes zo kort zijn dat ze maar amper in het water hangen. Waarom niet een trap tegen een zijwand met een leuning?"

De alledaagse obstakels vormen de noodzakelijke werkelijkheid waarmee oplossingen voor de procesobstakels kunnen worden getest. Zo zullen richtlijnen voor een efficiënte communicatie getest worden tijdens een workshop over verpakkingen met producenten, onderzoekers, ontwerpers en gebruikers(-vertegenwoordigers).

Het Vormgevingsinstituut verwacht met dergelijke projecten gereedschappen te kunnen (laten) ontwikkelen waarmee de betrokken partijen tot betere producten kunnen komen.

Voorbeelden van gereedschappen zijn: richtlijnen voor onderlinge communicatie, modellen voor gebruik(er)sonderzoek tijdens het ontwerpproces en informatieloketten.

De activiteiten in 1998 waren gericht op het onderwijs, met een workshop voor de ontwerpafdelingen van academies en universiteiten en een conferentie op de TU Delft. Dit jaar probeert het instituut directere verbindingen met het bedrijfsleven te leggen om procesgereedschappen te kunnen testen en overdragen en om de discussie over toegankelijke producten in werkelijke veranderingen om te zetten. Daarnaast zal een begin gemaakt worden met een bescheiden kennissysteem voor 'Ontwerpen voor ouderen', dat bestaande informatie gemakkelijker toegankelijk maakt. Het zal onder andere bestaan uit een verzameling cijfers en statistieken, voorbeelden van goed (en slecht) ontwerp, schema's van aanbevolen processen en teksten. Het wordt een eigen werkbibliotheek en zal toegankelijk zijn voor derden.

Meer informatie over de activiteiten en achtergronden van het Vormgevingsinstituut is te vinden in de gratis Engels- en Nederlandstalige publicatie 'Oud ⇔ Nieuw, ouderen als uitgangspunt voor innovatief ontwerpen', en op de websites <http://www.obstacle.nl> <http://www.design-inst.nl> en <http://dan.interact.nl>

Bron

Vormgevingsinstituut, Oud ⇔ Nieuw, ouderen als uitgangspunt voor innovatief ontwerpen'. Vormgevingsinstituut, Amsterdam, 1998.

Het Vormgevingsinstituut
Postbus 15797
1001 NG Amsterdam
tel: (020) 551 65 00
fax: (020) 620 01 31
e-mail: desk@design-inst.nl
www.design-inst.nl

8.6 Computercursussen voor en door ouderen

drs. D.H.A. Aberson, projectleider ambassadeursproject SeniorWeb

Veel ouderen hebben geen, of maar heel beperkt, ervaring met het gebruik van een personal computer (pc). Onder ouderen blijkt zeker belangstelling te bestaan om vertrouwd te raken met een pc of met Internet.

Een belangrijk (algemeen) motief om met een computer te leren omgaan, is mee te kunnen praten met kinderen en kleinkinderen, te begrijpen waar het in de krant en op televisie over gaat. Sommigen staat ook een (specifiek) gebruik voor ogen, zoals het willen e-mailen met kleinkinderen in Australië of het op een nieuwe manier uitoefenen van een oude hobby.

De Stichting SeniorWeb vindt het belangrijk dat mensen de gelegenheid krijgen om kennis te maken met deze nieuwe ontwikkelingen, zodat zij (vooralsnog) zelf kunnen kiezen of ze er gebruik van willen maken.

In dit artikel staan de ervaringen beschreven die zijn opgedaan met computercursussen voor ouderen, die gegeven worden door ouderen.

Drempels

Er bestaan verschillende drempels voor (oudere) mensen om gebruik te maken van de nieuwe media. De eerste drempel is het beschikken over geschikte apparatuur, programmatuur en aansluiting. De huidige apparatuur is (te) duur om zelf aan te schaffen en er zijn bijna nergens computers beschikbaar in openbare ruimten. Het is moeilijk te weten wat aangeschaft moet worden. Verder is het extreem moeilijk (goede) hulp te krijgen als er iets niet werkt. Bestaande computercursussen zijn vaak duur, worden 's avonds gegeven of ver weg en zijn gericht op professioneel gebruik. Het tempo ligt vaak hoog, de boeken zijn vaak zeer omvangrijk of bevatten veel jargon.

Daarom heeft de Stichting SeniorWeb een jaar lang gewerkt aan het opzetten van lokale cursussen of het aansluiten bij of verbreden van het aanbod aan bestaande cursussen, die toegankelijk moesten zijn voor alle ouderen. Dit gebeurde met circa 250 door hen geworven, opgeleide en (voornamelijk virtueel) begeleide vrijwillige (oudere) ambassadeurs c.q. docenten.

Lokale cursussen: voor ouderen door ouderen

Deze lokale cursussen moesten:

1. weinig geld kosten;
2. in de buurt zijn;
3. overdag plaats vinden;
4. een veilig leerklimaat hebben: een rustig tempo en veel begrip voor (herkenning van) problemen en ook vooral met gelegenheid voor sociaal contact;
5. faciliteiten bieden om te kunnen oefenen;
6. goed cursusmateriaal bieden;
7. enige vorm van nazorg bieden in de zin van een netwerk van gebruikers en (deskundige) hulp.

Voor het opzetten van deze cursussen is intensief samengewerkt met de ouderenbonden: de ANBO, de PCOB en de Unie KBO. En met Rabofacet, het faciliterend bedrijf van de Rabobank, in het kader van het 100-jarig bestaan van Rabobank. Lokaal werd, naast de afdelingen van de ouderenbonden en de Rabobank, contact gezocht met Stichtingen Welzijn (Ouderen) en educatieve instellingen zoals de Volksuniversiteiten.

In 1998 zijn in ruim 150 plaatsen cursussen georganiseerd. Hiermee zijn ongeveer 10.000 cursisten bereikt.

Het aanbod van cursussen was divers. De inhoud richtte zich op de eerste beginselen om een pc te gebruiken, op de overstap van DOS naar Windows en/of op Internetgebruik.

Een cursus duurde gemiddeld zes bijeenkomsten. De cursussen vonden bijna allemaal overdag plaats (96%), waarbij geen voorkeur bestond voor de ochtend of de middag.

Het meeste voorkomend waren cursussen met acht tot tien deelnemers met de beschikking over vier tot vijf computers. De grootste cursussen hadden 20 deelnemers met 10 computers.

De cursussen vonden verspreid over het land plaats.

De prijs van de cursussen varieerde van f 10,-- (voor drie à vier bijeenkomsten) tot f 220,-- (voor 10 bijeenkomsten). Deze bedragen zijn inclusief lesmateriaal (cursusboeken).

Als cursusmateriaal werden in twee van de drie cursussen de cursusboeken van de Unie KBO gebruikt: de handboeken 'Ouderen achter de PC' en 'Ouderen en Internet'.

Na afloop van de cursus

Om de personal computer te gaan gebruiken is meer nodig dan alleen een cursus. Men moet de personal computer regelmatig gebruiken (en niet iedereen heeft hem thuis staan) en men moet daar af en toe hulp bij hebben. Waar dus in voorzien moet worden is enerzijds een netwerk van gebruikers om ervaringen mee uit te wisselen en lokaal een openbare plaats waar je de computer kunt gebruiken en indien gewenst instructie kunt ontvangen. Ook voor de internetsite van SeniorWeb is in dit kader een rol weggelegd. De SeniorWeb internetsite fungeert als virtueel netwerk (van bezoekers en vrijwilligers van SeniorWeb), als informatiebron op het gebied van seniorenvraagstukken maar ook op het gebied van pc- en Internetgebruik, als toegangspoort voor de rest van het Internet en als communicatiekanaal (list-servers) en als vraagbaak (onder meer Infocentrum, pc-hulp en e-mail). Verder is het voor elke plaats in Nederland mogelijk een lokale SeniorWebsite te vullen met lokale informatie. Naast het virtuele netwerk organiseert men op vele plaatsen al reële netwerken, gebruikersgroepen van (ex)cursisten, docenten enzovoort, waar onderling adressen en telefoonnummers worden uitgewisseld. Voor het gebruik van pc en Internet pleit SeniorWeb voor de oprichting van lokale leercentra, openbare plaatsen waar personal computers met Internetaansluiting voor gebruik zijn opgesteld en waar op gezette tijden instructie kan worden gegeven. Hierbij zou men kunnen denken aan openbare bibliotheken, buurthuizen en dergelijke. Op enkele plaatsen was men in 1998 al ver gevorderd met de organisatie hiervan.

Stichting SeniorWeb
Postbus 222
3500 AE Utrecht
tel: (030) 276 99 45
fax: (030) 271 36 49
e-mail: d.aberson@seniorweb.nl
www.seniorweb.nl

8.7 Ouderen en Techniek - twee tegenpolen?

C. Jansen, beleidsmedewerker Unie van Katholieke Bonden van Ouderen (Unie KBO)

“Ouderen zijn niet in staat het hoge tempo van de technologische ontwikkeling te volgen, ze willen het niet en ze hoeven het ook niet.” Is dit het beeld dat de samenleving heeft van ouderen?

Die vraag is niet simpelweg met ja of nee te beantwoorden. Er zijn wel signalen die aangeven dat producenten en aanbieders van technologie een negatief beeld hebben van de interesse, mogelijkheden en behoeften van ouderen om gebruik te maken van technologie. Aan de andere kant richten producenten en aanbieders van technologie zich specifiek op ouderen, met name daar waar het gaat om technologie die gerelateerd is aan bijvoorbeeld functiebeperkingen zoals de traplift, de scootmobiel en toepassingen in de domoticasfeer.

In dit artikel wordt betoogd dat ouderen zeker belang hebben bij nieuwe technologie en worden initiatieven beschreven om de kloof tussen ouderen en techniek te dichten.

Belang van goede informatie

De indruk bestaat dat er tussen ouderen en techniek kunstmatig een kloof wordt gecreëerd. De nieuwste technologische producten worden gepresenteerd als met name bedoeld voor jonge, dynamische en actieve mensen die nog volop in de maatschappij staan. Technologische producten die voor ouderen worden ontwikkeld, kunnen meteen in de zorgverleningshoek worden geplaatst. Ze hebben als functie om beperkingen waarmee ouderen op latere leeftijd geconfronteerd worden op te heffen.

De kloof die ontstaat, of dreigt te ontstaan, tussen ouderen en technologie moet verdwijnen. Ouderen zijn wel degelijk gebaat bij nieuwe technologie. Kijkt u 's avonds, even voor achten eens naar de Sterreclame, waarschijnlijk ziet u een spotje waarin een GSM wordt gepresenteerd. Het spotje is snel, dynamisch en legt een nadrukkelijk verband tussen jong zijn, erbij horen en technologiegebruik. Is het vreemd dat ouderen door deze vorm van presenteren de indruk krijgen dat de GSM niets voor hen is, terwijl de GSM juist voor ouderen een waardevol product kan zijn. Als een van de partners tijdelijk bedlegerig is, zal de andere partner niet graag de woning verlaten. Je weet maar nooit wat er kan gebeuren als men de deur uit is en niet bereikbaar is. Een GSM kan die 'bereikbaarheid' bieden. Deze functie van de GSM wordt echter zelden aangehaald.

Wat nodig is, is informatie over nieuwe technologie, de toepassingsmogelijkheden van producten, de mate waarin ze bijdragen aan leefcomfort, gemak en behoud van zelfstandigheid. De informatie moet op ouderen toegesneden zijn. Hierin kunnen de gezamenlijke ouderenorganisaties een rol vervullen.

De ouderenorganisaties Unie KBO, ANBO en PCOB zijn organisaties van de ouderen zelf. Zij beschikken over een uitstekende organisatiestructuur en kunnen via dat kanaal de voor ouderen relevante informatie leveren.

In tegenstelling tot het beeld van de veronderstelde tegenpolen technologie en ouderen hebben de ouderenorganisaties een totaal andere visie.

Wanneer we spreken over ouderen en technologie dan gaat het over een generatie die haar hele leven lang technologische ontwikkelingen heeft meegemaakt en heeft geleerd ze te gebruiken. Als kind op school zijn zij begonnen met het telraam en nu vertrouwt men de zakcalculator. Oudere vrouwen van nu hebben de was nog gedaan in de tobbe en bedienen nu met gemak de wasmachine. De ontwikkeling gaat van distributieradio tot digitale hifiset, van het opwarmpannetje tot de combimagnetron, van het touwtje in de brievenbus tot intercom met videocontrole.

Uit onderzoek dat door de ouderenorganisaties is verricht, blijkt dat ouderen geïnteresseerd zijn in nieuwe technologie en bereid zijn technologische producten te gebruiken. Uit het onderzoek blijkt echter ook dat ouderen nadrukkelijk eisen stellen ten aanzien van de informatie over technologische producten, de gebruiksvriendelijkheid ervan en de gebruiksaanwijzingen.

De kloof tussen ouderen en techniek betreft dus feitelijk het ontbreken van goede informatie over nieuwe technologische producten en de waarde die deze producten kunnen hebben voor ouderen.

Rol van de ouderenorganisaties

Informatie, gelegenheid bieden om kennis te maken met technologie en leren omgaan met technologie zijn voorwaarden om te bereiken dat ouderen intensiever gebruik gaan maken van technologie en om te bereiken dat de kloof tussen ouderen en techniek niet nog groter wordt.

Met dit voor ogen zijn de landelijke ouderenorganisaties Unie KBO, ANBO en PCOB in 1997 gestart met een aantal projecten onder de noemer 'Ouderen en Technologie'. Een van deze projecten heet 'Ouderen en Techniek' en heeft tot doel ouderen te informeren over allerlei technologische producten die zij kunnen dragen aan de veiligheid, het wooncomfort en informatie en communicatie. Binnen het project 'Ouderen en Techniek' worden ouderen in gespreksgroepen bijeen gebracht en kunnen zij op basis van verstrekte informatie onderling discussiëren over de waarde en toepassingen. Deze discussies hebben tot doel meer inzicht te krijgen in technologie en haar toepassingen.

Voor dit project zijn gespreksleiders opgeleid. Zij verzorgen de inhoud van de bijeenkomsten. De plaatselijke afdelingen van de ouderenorganisaties verzorgen de publiciteit rondom het project, de werving van deelnemers en de organisatie van de gespreksbijeenkomsten.

Door de Unie KBO is een gespreksmap 'Ouderen en Techniek' samengesteld over de ontwikkelingen in de technologie in de afgelopen 70 jaar, de wijze waarop technologie kan bijdragen aan behoud van zelfstandigheid en over een scala van producten op de terreinen van:

- informatie- en communicatietechnologie;
- beveiligingstechnologie;
- domoticoepassingen;
- geheugensystemen.

Als vervolg op het project 'Ouderen en Techniek' startten de drie ouderenorganisaties in samenwerkingsverband met SeniorWeb eind 1997 het project 'Ouderen achter de PC' en 'Ouderen op Internet'.

Leercentra voor ouderen

In de loop van 1998 werd duidelijk dat er een zeer grote belangstelling bestond voor zowel de gespreksgroepen 'Ouderen en Techniek' als voor de cursussen 'Ouderen achter de PC' en 'Ouderen en Internet'. Het cursusmateriaal was beschikbaar, docenten waren aanwezig, maar het grote knelpunt vormde vaak de accommodatie waar gespreksbijeenkomsten konden worden gehouden, waar 'knoppencursussen' konden worden georganiseerd, waar computercursussen gegeven konden worden en waar voldoende computers waren te vinden waarop ouderen meteen het geleerde in de praktijk konden brengen.

Dit was voor de ouderenorganisaties aanleiding om het project 'Leercentra voor ouderen' te starten.

Doel van het project 'Leercentra voor ouderen' was het ontwikkelen van een handleiding voor het oprichten en inrichten van leercentra. Onder leercentra verstaan de ouderenorganisaties die locaties en/of activiteiten waar ouderen:

- kennis kunnen nemen van nieuwe technologie en zich een beeld kunnen vormen van de voor hen persoonlijke waarde van technologie;
- informatie kunnen krijgen over technologische producten;
- in groepsverband geïnformeerd kunnen worden over toepassingsmogelijkheden van technologische producten en geïnstrueerd worden in de wijze van bediening;
- een cursus pc-gebruik kunnen volgen en het geleerde in de praktijk kunnen brengen;
- tegen een kleine vergoeding gebruik kunnen maken van computerfaciliteiten.

Het handboek 'Leercentra voor ouderen' is beschikbaar voor de 2000 plaatselijke afdelingen van de ouderenorganisaties.

Met het brede project 'Ouderen en Technologie' zijn de ouderenorganisaties een weg ingeslagen waarvan het eind nog lang niet in zicht is.

Duidelijk is evenwel dat via dit project ouderen op een door hen gewenste wijze in contact worden gebracht met technologie en de toepassingsmogelijkheden. Uiteindelijk zal dit leiden tot het dichten van de kloof tussen ouderen en technologie.

Bronnen

ANBO, PCOB en Unie KBO,
Handreiking voor het opzetten van
Leercentra. 1998.

Weerd, W. de & J. Rietsema, Ouderen
en techniek; onderzoek in opdracht
van Unie KBO. TU Eindhoven, 1996.

Unie KBO
Oranje Nassaulaan 1
5211 AR Den Bosch
tel: (073) 612 34 75
fax: (073) 689 10 15
e-mail: uniekbo@worldonline.nl

8.8 Ouderen aan de knoppen

H. Postma, leider Stichting Ouderen aan de Knoppen

In het kader van de sociale vernieuwing nam de Stichting Welzijn Ouderen te Amstelveen in 1991 het initiatief om tegemoet te komen aan de vraag van ouderen om hulp te bieden bij de moeilijkheden die zij ondervinden bij het gebruik van moderne apparatuur. In samenwerking met de serviceclub De Tafelronde te Amstelveen en met steun van de overheid, het gemeentebestuur Amstelveen, het bedrijfsleven en andere instellingen, werd in 1994 de stichting Ouderen aan de Knoppen opgericht.

Dit artikel beschrijft de werkwijze en de ervaringen van de stichting.

Stichting Ouderen aan de Knoppen

Op 16 april 1994 werd het centrum officieus geopend door Prof. dr. J.M. Dirken van de Technische Universiteit te Delft. Na een succesvolle proefperiode vond op 21 oktober 1994 de officiële opening plaats door mw. H. Nijpels van het Algemeen Ouderen Verbond.

Ouderen aan de Knoppen heeft twee doelstellingen:

1. ouderen leren omgaan met de apparaten die men in huis heeft;
2. inzicht verschaffen aan wetenschappers, onderzoekers en producenten in de moeilijkheden die ouderen ondervinden bij de bediening van de door de producenten vervaardigde producten.

De stichting Ouderen aan de Knoppen beschikt over een centrum waar alle apparatuur staat die nodig is om aan de eerste doelstelling te voldoen. Er is een veelheid aan apparaten en een speciale afdeling voor computers.

In de praktijk

Dankzij de grote nationale publiciteit was en is de belangstelling enorm. Begonnen met een vijftal vrijwilligers groeide dit aantal al spoedig uit tot twintig personen. Het gevolg was ook dat het publiek alleen nog adequaat geholpen kon worden na het maken van een afspraak.

De belangstelling was in de eerste periode voor 70% gericht op het programmeren van de televisie en de video. Incidenteel was er vraag naar uitleg over de magnetron, computer, compact disc, camcorder en pincodes. Vanaf 1996 begon de vraag naar hulp bij de computer de overhand te krijgen.

Uit de praktijk blijkt dat de klachten over het gebruik van televisie- en videoapparatuur veelal dezelfde zijn. De klachten hebben altijd betrekking op de onleesbaarheid van de gebruiksaanwijzingen en de onoverzichtelijke afstandsbediening. Daarnaast is het enorme aantal verschillen bij de diverse apparaten een grote handicap.

In de meeste gevallen worden de moeilijkheden direct of na enkele bezoeken opgelost. Het is de bedoeling dat de mensen dan de handelingen thuis zelfstandig kunnen uitvoeren. Hebben de medewerkers de indruk dat dit doel niet gehaald kan worden, dan volgt een huisbezoek.

De duizenden mensen die het centrum inmiddels bezochten zijn als volgt in te delen:

- ouderen, die willen leren een apparaat te bedienen;
- belangstellenden, zowel individuen als groepen (bijvoorbeeld stichtingen op het gebied van ouderenzorg);
- afgevaardigden van instellingen of gemeenten, die zich oriënteren om eventueel 'iets dergelijks' te starten;
- de pers.

Uit het bezoek van duizenden ouderen aan Ouderen aan de Knoppen blijkt dat de producenten er (nog) niet in geslaagd zijn de juiste weg naar de ouderen te vinden.

Overigens sprak Prof. Dirken bij zijn openingsspeech al de volgende woorden: "Gebruiksaanwijzingen worden gemaakt door techneuten en zij zijn ook de enigen die ze begrijpen".

Om de tweede doelstelling te verwezenlijken is contact met onderzoekers, wetenschappers en producenten onontbeerlijk. Vanaf de eerste dag werd contact gezocht met de Technische Universiteit te Delft omdat daar onderzoek gedaan wordt naar vereenvoudiging van apparatuur. Ook werd getracht antwoord te vinden op de vraag aan welke criteria producten voor ouderen dienen te voldoen. Daartoe is door mw. dr. ir. A. Freudenthal van de TU Delft onderzoek gedaan bij Ouderen aan de Knoppen. Haar conclusie luidt: "De grootste problemen blijken te zitten in het begrip van hele gecompliceerde apparatuur. Hoe het werkt, hoe je het moet bedienen. De leesbaarheid is een groot probleem en de krachten die nodig zijn om dingen te bedienen". Ook anderen, zoals mevrouw ir. C. Stephan van Stephan-Product ergonomie, maakten gebruik van de faciliteiten die Ouderen aan de Knoppen kon bieden door het beschikbaar stellen van ruimte, materiaal en ouderen. Dit werd gebruikt om onderzoek te doen naar technische mogelijkheden om langer zelfstandig te blijven wonen.

In het kader van zoeken naar technische oplossingen voor het zelfstandig blijven wonen was ook de samenwerking met dr. ir. van Berlo van het Instituut voor Gerontechnologie, TU Eindhoven, van grote waarde.

De toekomst

Bij Ouderen aan de Knoppen is een nieuw tijdperk aangebroken. Naast de hulp die geboden moet worden aan ouderen bij het gebruik van allerlei apparatuur, is de computer steeds belangrijker geworden en zal stellig nog in belangrijkheid toenemen.

Er zal nog veel observatie moeten plaatsvinden om antwoord te geven op vele vragen rondom het gebruik van apparatuur.

In heel Nederland, maar ook in omliggende landen, worden projecten opgezet die lijken op Ouderen aan de Knoppen te Amstelveen. In het voorjaar van 2000 zal een 'Ouderen aan de Knoppen' geopend worden in Amsterdam.

Ouderen aan de Knoppen wil aan al het bovenstaande een bijdrage blijven leveren.

Gezien het aantal ouderen, ruim vier miljoen in 2010, zal het werk voor Ouderen aan de Knoppen niet minder worden.

Ouderen aan de Knoppen
Dorpsstraat 106
1182 JH Amstelveen
tel: (020) 643 70 09
fax: (020) 643 70 09
e-mail: oadk@wxs.nl

8.9 TOER, een technologisch oefencentrum

N.D. Kaag, coördinator opleiding TOER, Rotterdam

Om de kloof tussen mens en apparaat te verkleinen is in Rotterdam een modern oefencentrum ingericht: TOER. TOER staat voor Technologisch Oefencentrum Rotterdam. Voor verschillende doelgroepen worden cursussen en workshops georganiseerd. Velen leren omgaan met dagelijkse huishoudelijke apparatuur en maken voor het eerst kennis met de mogelijkheden van de computer.

In dit artikel staan het cursusprogramma en opgedane ervaringen beschreven.

Hoe werkt TOER?

De Stedelijke Adviescommissie Ouderenbeleid (SAO) heeft in 1994 in een advies over 'belemmeringen voor het gebruik van technologische toepassingen' gepleit voor het oprichten van een oefen- en informatiecentrum in Rotterdam. Dit advies was voor het College van B&W reden KVM Consultants bv opdracht te geven de behoefte aan en de invulling van een dergelijk centrum nader te onderzoeken.

De conclusie uit dat onderzoek was duidelijk; er is sprake van een groeiende kloof tussen regelmatige gebruikers van hedendaagse technologie en de zogenaamde digibeten, burgers aan wie de technologische ontwikkeling goeddeels voorbij gaat.

Uit het onderzoek blijkt tevens de behoefte aan leer- en oefensituaties voor huishoudelijke en andere technologische toepassingen. December 1995 adviseerde de Raadscommissie voor Maatschappelijke Dienstverlening en Volksgezondheid om een Technologisch Oefencentrum in Rotterdam te realiseren.

De Dienst Sociale Zaken & Werkgelegenheid Rotterdam (SoZaWe) en het Ontwikkelingsbedrijf Rotterdam (OBR) hebben startsubsidies beschikbaar gesteld waarmee de oprichting van het Technologisch Oefencentrum Rotterdam (TOER) al snel werkelijkheid werd. TOER is januari 1997 officieel van start gegaan.

TOER maakt de burger bewust van de toepassingen van nieuwe technologieën die zich in de directe levenssfeer bevinden of zouden kunnen bevinden. Het accent ligt op die groepen die een relatieve achterstandssituatie innemen, met name senioren, gehandicapten en allochtone medeburgers. Het oefencentrum doet aan 'achterstallig onderhoud' bij genoemde groepen. Ze heeft daarom de plicht maatschappelijke en technische ontwikkelingen bij te houden om waar nodig direct te kunnen inspelen op de vraag van haar doelgroepen.

TOER kan daarom beschouwd worden als een expertisecentrum op het terrein van het omgaan met moderne apparatuur (zowel binnens- als buitenshuis). In 1997 hebben meer dan 4.000 personen kennis genomen van de activiteiten.

Cursusprogramma

TOER volgt in haar cursusprogramma drie leersporen.

1. 'Consumentenelektronica'

Gericht op praktisch oefenen en kennis opdoen met/over huishoudelijke elektronica zoals videorecorder, telefoon, magnetron en giromaatapparaat. Er is een Knoppencursus waarin de deelnemers in acht bijeenkomsten leren omgaan met knoppen van apparaten zoals de tv en magnetron. Daarnaast zijn er Knoppenworkshops. Dit zijn bijeenkomsten van 2,5 uur waarin wordt geleerd om te gaan met de magnetron, telecommunicatie, 'knoppen op straat', televisie en video.

Knoppen bij elkaar

Mw X (81 jaar) deelnemster aan de knoppencursus:

"Vorige jaar moest ik nog een beroep doen op mijn schoonzoon om de instelling van de televisiekkanalen te veranderen. Dit eens maar nooit weer. Bij TOER leerde ik de gebruikershandleiding te lezen en de systematiek er van. Laat Eneco nu maar komen!"

2. 'Informatica en communicatie'

In de multimediacomputerruimte van TOER is een laagdrempelige voorziening gecreëerd voor een algemene kennismaking met computers en de besturingssystemen ervan. In cursussen van drie bijeenkomsten maakt de cursist zich de basiskennis eigen via: Opstapcursus Computer, Inleiding Windows, Internet.

Doing Windows

Mw. T. (56 jaar) deelnemster aan de cursus Windows:

"M'n buurjongen lapt tegenwoordig m'n ramen. Ikzelf bestuur mijn computer met het geleerde bij TOER. En als ik nog even iets uitgelegd wil hebben ga ik langs op de inloopmiddag".

3. 'Verzorging en zelfstandigheid'

In de modelwoning is een laagdrempelige voorziening waar gehandicapten, toekomstige bewoners, zorgverleners en andere belangstellenden kennis maken met en gebruik kunnen maken van de reeds ontwikkelde zorgtechnologie. De workshop 'Modelwoning' maakt onderdeel uit van de knoppencursus.

De cursussen kunnen desgevraagd op locatie worden verzorgd.

De praktijkervaring leert dat met name de oudere cursist niet makkelijk naar 'de stad' toekomt. Een bezoek van TOER-medewerkers aan een ouderenhuisvestingscomplex is vaak zeer succesvol. Voor het bedienen van computers geldt dat cursussen en workshops alleen op het centrale adres kunnen worden gehouden.

Sponsoring

In 1996/1997 is contact gezocht met kandidaat-sponsors om deze een bijdrage te laten leveren aan de doelstelling van TOER. Inmiddels heeft TOER enige tientallen sponsors aan zich weten te binden. Uit de praktijk is gebleken dat sponsorbijdragen van commerciële bedrijven nagenoeg uitsluitend 'bijdragen in natura' betreft.

TOER
Hang 19
3011 GG Rotterdam
tel: (010) 404 88 15
fax: (010) 404 88 45
e-mail: info@toer.nl
www.toer.nl

9 Relevante literatuur samengevat

Relevante literatuur ten behoeve van het ontwerpen en de marketing van gebruiksvriendelijke producten. Dit hoofdstuk is ingedeeld in literatuur over:

- algemene over ouderen en ontwerpen of ouderen als consument
- de beeldvorming van ouderen
- ergonomie
- gebruiksonderzoek
- marketing en communicatie, gericht op de oudere doelgroep
- gebruiksvriendelijk en veilig ontwerpen (design for all)

9.1 Algemeen

Akon Serie: Ouder worden in deze tijd serie: (deel 1 t/m 11)

Akontes Publishing, Knegsel

- 1) *Dysfunctions of body and mind in the elderly* (ISBN 9074386024)
- 2) *Projecten eenzaamheidspreventie ouderen* (ISBN 9074386032)
- 3) *Domotica opent deuren* (ISBN 9074386040)
- 4) *Fitness voor ouderen* (ISBN 9074386059)
- 5) *Signaleren wordt communiceren* (ISBN 9074386113)
- 6) *Allochtone ouderen: t(e)huis in Nederland?* (ISBN 9074386067)
- 7) *Perceived needs of the elderly about mobility* (ISBN 9074386075)
- 8) *Safety-alarm systems, technical aids and smart homes* (ISBN 9074386083)
- 9) *Veilig en comfortabel wonen* (ISBN 9074386105)
- 10) *Community care for very old people, etc.* (ISBN 9074386105)
- 11) *The use of colours in the environment of elderly* (ISBN 9074386121)

Bouma, H. en J.A.M. Graafmans (eds.), *Gerontechnology*. Studies in Health Technology and Informatics, Vol. 3. Amsterdam: IOS Press, 1992. ISBN 9051990723.

Bouma, H., *Tot ontplooiing komt: Gerontechnologie*. Afscheidscollege. Technische Universiteit, Eindhoven, 1999.

Campbell, P., J. Dries en R. Gilligan, *Toegang voor ouderen tot de Europese informatiesamenleving. Aanbevelingen voor beleidsmakers, maatschappelijke organisatie en het bedrijfsleven*. Europees Instituut voor de Media Düsseldorf en Nederlands Platform Ouderen en Europa (NPOE), Utrecht, 1999.

Coleman, R. en D.J. Pullingers (special issue eds.), Designing for our future selves. *Applied Ergonomics* (1993), nr. 24, pp. 1-62.

Coleman, R. (ed.), *Design für die Zukunft: Wohnen und leben ohne Barrieren*. DuMont Buchverlag, Keulen, 1997.

Consumer Safety Research:

- *Domestic accidents involving tins*
- *Domestic accidents related to packaging – volume 1*
- *Domestic accidents involving plastic packaging*
- *Assessment of problems related to package size*

Department of Trade and Industry, Londen, 1997.

Deeg, D.J.H., R.J. Bosscher, M.I. Broese van Groenou e.a. (eds.), *Ouder worden in Nederland. Tien jaar Longitudinal Aging Study Amsterdam (LASA)*. Thela-thesis, Amsterdam, 2000.

Efting, R.A.P., *Veilig een blokje om. Een studie naar de veiligheid van voetgangers in de openbare ruimte*. Stichting Consument en Veiligheid, Amsterdam, 1997.

Eken, C.P.A., *Bronnenboek statistische informatie ouderen*. Nederlands Instituut voor Gerontologie, Utrecht, 1998.

Fisk, A.D. en W.A. Rogers, *Handbook of human factors and the older adult*. Academic Press, Londen, 1997.

Graafmans, J., J.V. Taipale en N. Charness (eds.), *Gerontechnology, a sustainable investment in the future*. IOS Press, Amsterdam, 1998.

Haag, S. ten, H. Toet en P. den Hertog, *Privé-ongevallen bij senioren. Een overzicht van sterfte en letsel door privé-ongevallen bij personen van 55 jaar en ouder*. Stichting Consument en Veiligheid, Amsterdam, 1998.

Harrington, T.L. en M.K. Harrington, *Gerontechnology, why and how*. Shaker Publishing BV, Maastricht, 2000. ISBN 9042301074.

Hertog P. den, en H. Toet, *Ongevallen bij ouderen. Een analyse van ongevalgegevens met betrekking tot personen van 55 jaar en ouder*. Stichting Consument en Veiligheid, Amsterdam, 1995. ISBN 9067881732.

Include, *A step forward; design for all*. STAKES-National Research and Development, Centre for Welfare and Health, Helsinki, 1999.
www.stakes.fi/INCLUDE.

KBOH, *Handboek kwaliteit en bruikbaarheid van hulpmiddelen*. KBOH, Woerden. ISBN 9032223658.

KITZ, *Handboek Informatie voor zelfredzaamheid: Wonen en Welzijn*. KITZ, Groningen, 1998.

KITZ, *Ouderen en technologie*. KITZ, Groningen, 2000 (brochure).

Klerk, M.M.Y. de en R. Huijsman, *Ouderen en het gebruik van hulpmiddelen. Een marktbehoefteonderzoek*. iMTA rapport nr. 93.24. iMTA, Rotterdam, 1993.

Klerk, M.M.Y. de en J.M. Timmermans (eds.), *Rapportage ouderen 1998*. Sociaal en Cultureel Planbureau, Den Haag, 1999. ISBN 9057491222.

Klumper, O, *Ouderen & @penstaartjes. Een kwalitatief onderzoek naar internetgebruik onder ouderen in woonzorgcentra*. Internet Society Nederland, KMBV en SeniorWeb, 2000. ISBN 9080554022.

Landelijk Bureau Leeftijdscriminatie, *Leeftijd geen bezwaar! Manifest voor de toekomst*. Landelijk Bureau Leeftijdscriminatie, Utrecht, 1998.

Marinissen, A.H., *Vroeger was het allemaal beter*. Afscheidsrede. TU, Delft, 1995.

Michels, P.H., T. Mooij, J. Tholen e.a., *Uitglippen. Letsel-preventie aanbevelingen*. Stichting Consument en Veiligheid, Amsterdam, 1998.

Norman, D.A., *The psychology of everyday things*. Basic Books, New York, 1988. [Vertaald als: *Dictatuur van het design: ontwerpen van gebruiksvoorwerpen gezien vanuit de cognitieve psychologie*. Utrecht: Bruna, Utrecht, 1990].

Placencia Porrero, I. en E. Ballabio (eds.), *Improving the quality of life for the European citizen. Technology for inclusive design and equality*. IOS Press, Amsterdam, 1998. ISBN 9051994060.

RNIB, *Outwardly Mobile (What do disabled users expect from UMTS, the new generation in mobile communications?)*. RNIB, challenging blindness, Londen, 1999. ISBN 1860480217.

Stephan, C.A.en C. Bloos, *Innovatie voor bejaarden: vernieuwing verouderd?* SWOKA, onderzoeksrapporten, nr. 13. SWOKA, Den Haag, 1985.

TUE-Institute for Gerontechnology, *Gerontechnology at TUE: Heritage (August 1999) & perspective (August 1998)*. Report 99.999. TUE-Institute for Gerontechnology, Eindhoven, 1999.

Vormgevingsinstituut, *Oud ⇔ Nieuw. Ouderen als uitgangspunt voor innovatief ontwerpen*. Vormgevingsinstituut, Amsterdam, 1998.

Willems & van den Wildenberg, *Haalbaarheidsstudie: Ouderen en de elektronische snelweg*. Onderdeel van het stimuleringsproject Ouderentechnologie Technologie & Samenleving. Willems & Van den Wildenberg, Den Haag, 1996.

Wijk, M., *Niets menselijks is ons vreemd. Van toegankelijkheid naar een nieuw kwaliteitsbesef*. Inaugurele rede Technische Universiteit, Delft, 1997.

9.2. Beeldvorming senioren

Bruinsma, M. en G. ter Steege, *Samenwerken met senioren*. NIZW, Utrecht, 1999. NIZW-bestelnummer: E 223401. ISBN 9050507298.

Elst, J. van der, Beelden van de ouderdom in de literatuur. *Gerón* jrg. 2 (2000), nr. 1, pp. 4-15.

Keijzer, B.S.C., Beeldvorming over ouderen: over wie hebben we het eigenlijk? *Gerón* jrg. 2 (2000), nr. 1, pp. 22-30.

Landelijk Bureau Leeftijdscriminatie, *Verslag expertmeeting*. Landelijk Bureau Leeftijdscriminatie, Utrecht, 1998.

Nederland, T., *Leeftijd in beleid. Verslag van een beleidsanalyse naar beeldvorming en leeftijd*. Landelijk Bureau Leeftijdscriminatie, Utrecht, 1998.

Penninx, K. en J. van Tulder, *Beeldvorming over ouder worden*. NIZW, Bohn Stafleu van Loghum, Houten, 1995. ISBN 9031317063.

Penninx, K., M. Scholte en J. van Tulder, *Beeldvorming plus* (lesmateriaal bij beeldvorming over ouder worden). NIZW, Utrecht, 1996. ISBN 9050503790.

Scheepens, A., Oudere vrouwen in beeld. *Gerón* jrg. 2 (2000), nr. 1, pp 34-43.

Scheepens, J.E., *Literatuuronderzoek*. Landelijk Bureau Leeftijdscriminatie, Utrecht, 1998.

Weijnen, J., Hoezo te oud? In: *Ouder Worden*. NIG (Nederlands Instituut voor Gerontologie), Utrecht, 1998.

Tijdschriften voor senioren

Midi. Uitgave: VNU-Tijdschriften, Hoofddorp.

Plus. Redactie: Postbus 303, 1400 AH Bussum. Uitgave: Senior Publications Nederland.

Uit & Thuis. Redactie: Postbus 90118, 1006 BC Amsterdam. Uitgave: Woonzorg Nederland.

9.3 Ergonomie

Asmussen, E., *De Nieuwe Normmens*. Verkrijgbaar bij Commissie Provinciaal Overleg Verkeersveiligheid (POV). Tel: (070) 441 75 36.

Brekelmans, F., P.I.L. Moonen en D.S.C. Osinga, *Antropometrische Steekproef Dutchmil '85*. IZF/TNO, Soesterberg, 1986.

Daams, B.J., *Human force exertion in user-product interaction. Backgrounds for design*. Series Physical Ergonomics, volume 2. Subfaculteit Industrieel Ontwerpen, TU-Delft, Delft, 1994. ISBN 9062759955.

Dirken, H., *Productergonomie. Ontwerpen voor gebruikers*. Delftse Universitaire Pers, Delft, 1999. ISBN 9040714649.

Green, W.S. en P.W. Jordan (eds.), *Human factors in Product Design. Current Practice and Future Trends*. Taylor & Francis, Londen, 1999. ISBN 0748408290.

Molenbroek, J.F.M., Houtkamp, J.J. en A.K.C. Burger, *Bejaardenantropometrie. Bijzondere Onderwerpen, deel 6*. Subfaculteit Industrieel Ontwerpen, TU-Delft, Delft, 1984.

Molenbroek, J.F.M., *Op maat gemaakt. Menselijke maten voor het ontwerpen en beoordelen van gebruiksgoederen*. Series Physical Ergonomics, volume 3. Subfaculteit Industrieel Ontwerpen, TU-Delft, Delft, 1994. ISBN 9062759963.

Molenbroek, J.F.M., *Reach envelopes for older adults*. Proceedings Human Factors and Ergonomics Society. Chicago, USA, 1998.

Smith, S., B. Norris en L. Peebles, *The handbook of measurements and capabilities of the older adult – data for design safety*. Department of Trade and Industry, Londen, 2000. ISBN 0952257157.

Staarink, H.A.M. en F.A.C. Haaster, *Het zitboek. Zithoudingsproblematiek in rolstoelen*. De Tijdstroom, Utrecht, 1995. ISBN 9035215737.

Staarink, H., *De kunst van het zitten*. Aramith, 1999. ISBN 9068341804.

Steenbekkers, L.P.A. en C.E.M. van Beijsterveldt (eds.), *Design characteristics of ageing users. Background and guidelines for product-innovation*. Series on Ageing and Ergonomics, volume 1. Delft University Press, Delft, 1998. ISBN 9040717095.

Voskamp, P (ed.), *Handboek ergonomie 2000/2001*. Samson, Alphen aan den Rijn, 2000. ISBN 9014064950.

9.4 Gebruiksonderzoek

Aldersey-Williams, H, J. Bound en R. Coleman (eds.), *The methods lab. User research for design*. DAN (Design for Ageing Network), Londen, 1999.

ANEC/RICAbility, *Meeting the needs of older and disabled consumers – guidelines for product design and testing*. www.anec.org/researchrica.htm.

Arisz, H. en H. Kanis, Towards concurrent monitoring of the number of subjects in user trials. In: M.A. Hanson, E.J. Lovesey & S.A. Robertson (eds.), *Contemporary ergonomics 1999*. Taylor & Francis, Londen, 1999. Pp. 417-421.

Bosma, E.S., L.M.G.J. Giezen-Biegstraaten, M. van den Heuvel en C.A. Stephan, *Project Ouderentechnologie: resultaten eerste jaar*. KITTZ, Groningen, 1996.

Bosma, E.S., L.M.G.J. Giezen-Biegstraaten, M. van den Heuvel e.a., *Ouderentechnologie: resultaten 96/97*. KITTZ/Technologie & Samenleving/Senter, 1997. ISBN 9076250014.

Bosma, E.S., L.M.G.J. Giezen-Biegstraaten, M. van den Heuvel e.a., *Ouderentechnologie: resultaten 97/98*. KITTZ/Technologie & Samenleving/Senter, 1999. ISBN 9076250111.

Consumer safety research, *Use and misuse of packaging opening tools*. Department of Trade and Industry, Londen, 1999.

Kanis, H. en A.P.O.S. Vermeeren, Teaching user involved design in the Delft curriculum. In: S.A. Robertson (ed.), *Contemporary Ergonomics 1996*, pp. 98-103. Taylor & Francis, London, 1999.

Kanis, H., Design centred research into user activities. In: W.S. Green en P.W. Jordan (eds.), *Human factors in product design: current practice and future trends*, pp. 36-46. Jordan, Taylor & Francis, Londen, 1999. ISBN 0748408290.

Kanis, H., *Gebruiksonderzoek*. Subfaculteit Industrieel Ontwerpen, Afdeling Industrial Design, TU Delft, Delft, 2000.

Os, G. van, Van idee naar product: toetsingsgereedschappen. *Tijdschrift voor Ergonomie* (1999), nr. 5.

Royers, T., *Een eigen stem. Werken met ouderenpanels: een veelzeggende methode*. NIZW, Utrecht, 1996. ISBN 9050503934.

Schoormans, J. en C. de Bont, *Consumentenonderzoek in de produktontwikkeling*. Lemna BV, Utrecht, 1995. ISBN 9051895119.

Stephan, C.A., Th. Bosma, M. Grooteman e.a., *KITZZ-Randstadproject: Productevaluatie. Methode en resultaten van een gebruiksonderzoek naar ADL-hulpmiddelen en woningaanpassingen bij ouderen thuis*. KITZZ, Groningen, 1995.

Stephan, C.A., *Het betrekken van oudere consumenten bij productontwikkeling (Design for All binnen het stimuleringsproject Ouderentechnologie)*. Lezing Symposium Stand van de Ergonomie. Ede, 1997.

Stephan, C., *Vormen van gebruiksonderzoek in de verschillende fasen van het productontwikkelingsproces (case: comfortabele caravan)*. Lezing Symposium Stand van de Ergonomie, Ede, 1997.

Stephan, C.A. en A. van Randen, *Wegwijs op Schiphol. De waarde van gebruikerspanels* (verslag + video). Vormgevingsinstituut, Amsterdam, 1997.

Vormgevingsinstituut, *De vertaalslag. Het gebruik van onderzoeksgegevens in het ontwerpproces*. Transcriptie van de lezingen van Cees de Bont, James J. Pirkel en Daan van Eijk. Vormgevingsinstituut, Amsterdam, 1995.

9.5 Marketing

Bouman, H., Whoopie! (Whealthy Healthy Older People). *Management Team* 21 (1999), nr. 2.

Grijpma, D., Alleen voor oudjes. *NEXT* (1999), februari.

Hielkema, R. en A. Kuyer, *Senioren: wensen en eisen van een miskende doelgroep*. Trendreeks. Kluwer Bedrijfswetenschappen, Deventer, 1995.

Ostroff, J., *Successful marketing to the 50+ consumer*. Prentice Hall, Engewood Cliffs, New Jersey, 1989.

Raaij, W.F. van, G. Antonides, W.M. Oppedijk van Veen en J. Schoormans, *Product en consument*. Lemma BV, Utrecht, 1998. ISBN 9051897626.

Todd, Ph.P., Risicoperceptie van de Oudere Consument. *Tijdschrift voor Marketing* (1994), juni.

Todd, Ph.P., Wie de Grijsze Golf heeft, heeft de toekomst. *Adformatie* (1996), nr. 18.

Todd, Ph.P., Mikken op de gouden genieters. *Tijdschrift voor Communicatie* (1998), oktober.

Tréguer, J.-P., *18 Gulden Regels voor Seniorenmarketing ofwel: Hoe munt te slaan uit de zilveren stroom*. Adfo Specialists Group/Plus, Alphen a/d Rijn, 1997. ISBN 9014056710.

Vleesenbeek, V., Anticiperen op de vergrijzing. *Nieuwstribune* (1998), 37A.

Willems & van den Wildenberg, *Marktverkenning ouderentechnologie*. Willems & van den Wildenberg, Den Haag, 1994.

9.6 Ontwerpen

Aken, D. van, W.A.M. Hoefnagels, A. van Randen en M. Sonneveld, *Handboek ontwerpen van veilige producten*. Lemma, Utrecht, 1996. ISBN 90518956666.

ANEC, *Guidelines for a more accessible world: Checklists for washing machines, tumble driers, vacuum cleaners, microwave ovens, electric irons, electric kettles, toasters, food preparation machines, telephones and cars*. ANEC – European Association for the Co-ordination of Consumer Representation in Standardization. www.anec.org/researchrica.htm.

Berlo, A., *Ontwerp van veilige en comfortabele badkamerproducten voor alle leeftijden*. Eindrapportage IGT/CTO/96.316. Centrum Techniek Ouderen, TU Eindhoven, Eindhoven, 1996.

Brandt, Å., *Telephones for all, Nordic design guidelines*. The Committee on disability, Danish center for technical aids, Århus, 1995.

Centre for Universal Design: www.design.nscu.edu.

Chisholm, W., G. Vanderheiden en I. Jacobs (eds.), *Web content accessibility guidelines: www.w3.org/TR/1999/WAI-WEBCONTENT-19990505*. Trace R&D Center, University of Wisconsin, Madison, 1999.

Consumer Safety Research:

- *How to improve safe packaging disposal instructions*
- *Technical review of CRCs and tamper evident devices on packaging*
- *Improvements in the design of metal packaging containers for easier opening and less hazardous disposal including alternatives to trapezoid corned beef tins*
- *Development of further warning symbols for packaging*

Department of Trade and Industry, Londen, 1999.

Daams, B.J., *Human force exertion in user-product interaction. Backgrounds for design*. Faculteit van het Industrieel Ontwerpen, TU-Delft. Delftse Universitaire Pers, Delft, 1994.

Daams, B.J. en C.A. Stephan, Hoe ontwerp ik een gebruiksvriendelijke verpakking. *Tijdschrift voor Ergonomie* (2000), juni.

Docampo Rama, M., *Leeftijds- en generatiegebonden bediening van apparaten*. Manuscript no. 1316, IPO, Center for user-system interaction. TU-Eindhoven, Eindhoven, 2000.

Eger, A.O., *Succesvolle productontwikkeling. Slaagkansen voor nieuwe producten, praktisch stappenplan en creativiteitstechnieken & selectiemethoden*. Kluwer Bedrijfswetenschappen, Deventer, 1996. ISBN 9026724659.

Freudenthal, A., *Gerontechnologisch Produktontwerpen*. Subfaculteit Industrieel Ontwerpen, TU-Delft, Delft, 1993.

Freudenthal, A., *The design of home appliances for young and old consumers*. Series ageing and ergonomics, volume 2. Subfaculteit Industrieel Ontwerpen, TU-Delft, Delft, 1999. ISBN 9040718539.

Gill, J., *Access prohibited? Information for Designers of Public Access Terminals*. Royal National Institute for the Blind, Londen, 1997. ISBN 1860480144.

Gill, J., *The use of electronic pursers by disabled people: What are the needs?* RNBI (Royal Institute for the Blind), Londen, 1998. ISBN 1860480179.

Gill, J. en T. Shipley, *Telephones - What features do disabled people need?* RNIB, Londen, 1999. ISBN 1860480209.

Gill, J., *Which button? Designing user interfaces for people with visual impairments*. RNIB, Londen, 2000. ISBN 1860480233.

Haastrecht, S.C. van en L.A.R. Henze, *Eisen-wijzer productveiligheidseisen voor senioren. Richtlijnen voor ontwerpers*. Uitgave in rapportvorm en op cd-rom. Stichting Consument en Veiligheid, Amsterdam, 1999.

Hark, T.A. ter, *User interfaces voor apparaten*. TNO Industrie, Delft, 1996. ISBN 9071694410.

Hofmeester, K. en E. de Saint Germain (eds.), *Presence: New media for older people (inclusief The Methods Lab: User research methods)*. Presence, Vormgevingsinstituut Amsterdam, Amsterdam, 1999. www.presenceweb.org en www.maypole.org.

KITZZ, KITZZ Innovatieprijs 1993. Ouderen en zelfredzaamheid. *KITZZnieuws* jrg. 2 (1993), nr. 4.

KITZZ, KITZZ Innovatieprijs 1995. Ouderentechnologie. *KITZZnieuws* jrg. 4 (1996), nr. 3) (niet meer voorradig).

KITZZ, KITZZ Innovatieprijs 1997. Zelfredzaamheid. *KITZZnieuws* jrg. 6 (1998), nr. 2.

KITZZ, KITZZ Innovatieprijs 2000. Veiligheid, gebruiksgemak en functionaliteit. *KITZZnieuws* jrg. 8 (2000), nr. 2.

Landelijk Bureau Leeftijdscdiscriminatie, *Toegang voor alle leeftijden! Tien voorbeelden uit de praktijk*. Landelijk Bureau Leeftijdscdiscriminatie, Utrecht, 1999.

Lombaers, J., *Ontworpen voor gebruik*. Delftse Universitaire Pers, Delft, 1990. ISBN 9062756220.

Molenbroek, J.F.M. en E.C.M. van de Weijgert, *Ontwerpen voor ouderen en gehandicapten. Resultaten ontwerpen door studenten, deel 1*. Faculteit Industrieel Ontwerpen, TU Delft, Delft, 1990.

Molenbroek, J.F.M. en E.C.M. van de Weijgert, *Ontwerpen voor ouderen en gehandicapten. Resultaten ontwerpen door studenten, deel 2*. Faculteit Industrieel Ontwerpen, TU Delft, Delft, 1991.

Molenbroek, J.F.M., *Ontwerpen voor ouderen en gehandicapten. Resultaten ontwerpen door studenten, deel 3*. Faculteit Industrieel Ontwerpen, TU Delft, Delft, 1995.

Norman, D.A., *The design of everyday things*. New York, 1999. ISBN 0385267746.

PirkI, J.J. en A.L. Babic, *Guidelines and strategies for designing transgenerational products. An instructor's manual*. Syracuse University Series in Gerontology Education. 1988.

PirkI, J.J., *Transgenerational design, products for an aging population*. Van Nostrand Reinhold, New York, 1994. ISBN 0442010656.

Reinewald, C., Klein gebrek geen bezwaar. *Items* (1997), juni.

RNIB, *An information resource for professionals working with visually disabled people*. RNIB, Londen, 1999.

RNIB, *New European standards on the man-machine interface for card systems*. RNIB, Londen, 1999.

SEV, *Ruimte voor sanitair*. SEV (Stuurgroep Experimenten Volkshuisvesting), Rotterdam, 1998.

Stephan, C.A., Senioren en ICT: verloren zaak of uitdaging voor ontwerpers? *Product, tijdschrift voor productontwikkeling* (1999), april.

Stephan, C.A., Senioren: ergonomische minderheden in het elektronische tijdperk? In: congresboek '*Ergonomie in uitvoering*', congres Nederlandse vereniging voor ergonomie, november, 1999. Volharding, Groningen, 1999.

Stephan, C.A. en B. Daams, Verpakkingsleed. *Product, tijdschrift voor productontwikkeling* (2000), maart.

Trace Research and Development Centre: www.trace.wisc.edu.

Uneto/TNO, *Domotica: senioren en technologie. Opties voor elektrotechnische ondernemers*. Uneto en TNO, Zoetermeer, 1997.

Unie KBO, *Mobiliteit op rolletjes. Een consumentenpeiling over rollators*. Unie KBO, 's Hertogenbosch, 2000.

Voordt, D.J.M. van der, P. Lüthi en M.N. Niclaes, *Ouderen in ziekenhuizen. Problemen en oplossingen voor bouw en inrichting*. STAGG, Amsterdam, 1994. ISBN 9052691428.

Weegels, M.F., *Accidents involving consumer products*. Thesis Technische Universiteit Delft, Delft, 1996. ISBN 9090092242.

Wijk, M., J. Drenth, E. Nolte en M. van Ditmarsch, *Handboek voor toegankelijkheid*. Misset, Doetinchem, 1997. ISBN 9054390441.

Wijk, M., *Consumentenuitgave Handboek voor toegankelijkheid*. Elsevier Bedrijfsinformatie, afdeling Bouw, Doetinchem, 1998. ISBN 9054390662.

Wijlhuizen, G.J, W. Davidse, W. de Weerd, *e.a.*, *Basisdocument productveiligheidseisen voor ouderen*. Rapport PG 96.055. TNO Preventie en Gezondheid, Leiden, 1996.

10 Begrippenlijst

Antropometrie	De studie van afmetingen en verhoudingen van het menselijk lichaam en zijn segmenten, met de nadruk op de buitenzijde.
Antropometrische ergonomie	De studie van het ontwerpen van werkplekken en gebruiksvoorwerpen op basis van antropometrische gegevens.
CAD (Computer Aided Design)	(Computer Aided Design) Ontwerpen, veelal alleen tekenen, met de computer. Er zijn tientallen CAD-programma's op de markt, veel gebruikt is AutoCAD.
CAM	(Computer Aided Manufacturing) Verzamelbegrip voor systemen waarbij de computer wordt ingezet in de productie, dus bijvoorbeeld bij CNC en DNC, vaak ook automatische generatie van CNC-programma's vanuit een met de computer vervaardigde tekening of ontwerp (CAD). Zoiets heet dan een CAD-CAM-koppeling.
Design for all	Ontwerpen voor een zo groot mogelijke groep gebruikers (waaronder dus ook ouderen), oftewel: ontwerpen waarbij zo min mogelijk gebruikers worden buitengesloten. Ook worden wel termen als Inclusive Design, Universal Design, Transgenerational Design, Design for Many of Design for a broader average gebruikt.
Display	Beeldscherm(pje) op een elektronisch apparaat.
Domotica	Domotica (samenstelling van domus en robotica) is de integratie van producten, diensten en technologieën in woningen op het vlak van veiligheid, comfort, communicatie en technisch beheer.
Ergonomie	Het zodanig ontwerpen van gebruiksvoorwerpen, technische systemen en taken dat de veiligheid, de gezondheid, het comfort en het doeltreffend functioneren van mensen worden bevorderd (definitie volgens de Nederlandse Vereniging van Ergonomie).
Excursie (van gewrichten)	(Maximale) hoekverdraaiing van een bot.
Gebruiksonderzoek	Bestudering van het gebruik van producten (diensten, ruimte, gebouwen) door de consument.
Gebruikersonderzoek	Onderzoek dat zich richt op de gebruikers en hun kenmerken.
Host	Organisatie of individu op wiens computersysteem u te gast bent om informatie op te halen of om op te werken.
Host-computer	Computer waarop u te gast bent.

ICT	Informatie- en Communicatie Technologie.
IT	Informatie Technologie.
Innovatie	Vernieuwing.
Interaction-design	Ontwerpproces waarbij allerlei partijen hun inbreng hebben.
Kritische gebruikers	De gebruikers die de ergonomische ondergrens bepalen (ouderen, kinderen, lange, kleine, dikke, dunne mensen, gehandicapten, buitenlanders, etc.).
Kritisch gebruik	Het gebruik dat de ergonomische ondergrens bepaalt (bijvoorbeeld: vochtige handen bij het openen van voedingsverpakkingen, geen leesbril bij de hand hebben in een winkel waar de gebruiker een gebruiksaanwijzing van een product wil lezen, instappen in een trein met buggy met kind erin).
Kritische gebruikssituatie	De gebruikssituatie die de ergonomische ondergrens bepaalt (bijvoorbeeld het gebruik van een boodschappenkarretje in een volle supermarkt met krappe doorlooppaden).
Marketingonderzoek	Onderzoek naar handelingen en koopmotivatie van consumenten ten behoeve van het op de markt brengen van een bepaald product of ten behoeve van het behoud van de afzet van het product.
Marktonderzoek	(Kwantitatief) onderzoek naar de voorkeuren en wensen (consumentengedrag) en andere kenmerken (zoals type huishoudens, lifestyles, etc.) van groepen gebruikers.
Menu (bij elektronische apparatuur)	Een lijst waarmee men een keuze kan maken tussen verschillende functies die op een bepaald punt in een computerprogramma ter beschikking staan.
Mock up	Een driedimensionaal model op ware grootte, bedoeld om de relatie te onderzoeken tussen de gebruiker en het object (product of werkplek).
Model	Nabootsing van een of meerdere aspecten van de werkelijkheid.
NEN	Nederlandse Norm
NEN	Nederlands Normalisatie-instituut
Ouderen, senioren, 50-plussers	Vroeger werd hiermee de groep 65-jarigen en ouder bedoeld. Tegenwoordig wordt hiermee de leeftijdsgroep vanaf ca. 50 - 55 jaar en ouder aangeduid.
Oudere ouderen	Hiermee wordt in de regel de groep vanaf 85 jaar en ouder bedoeld.
Pz (bijvoorbeeld P5, P50, P95)	Aanduiding van de grootte van gebruikerspopulatie waarvoor ontworpen wordt.

Paneldiscussie (groepsdiscussie of pennelsessie)	Een discussie dan wel bespreking over een bepaald onderwerp met een groep mensen onder begeleiding van een groepsleider.
Paradigma	Voorbeeld of als voorbeeld dienend, referentiekader.
Productergonomie	De ergonomie van producten (producten in de ruimste zin des woords)
Productontwikkelingsproces of ontwerpproces	Het gehele proces van het ontwikkelen van een product, van de oriëntatiefase tot en met het op de markt brengen van het proces.
Proefpersoon	Een representant van een doelgroep, die aan een gebruiksonderzoek/gebruikstest deelneemt.
Respondent	Persoon die de vragen van een enquête beantwoordt.
Semantiek	Leer van de betekenissen en betekenisveranderingen.
Sd	Standaarddeviatie.
Soft keys	Programmeerbare toetsen, waardoor een toets meerdere functies kan hebben.
Technologie	<p>Veel mensen denken bij technologie in de eerste plaats aan apparaten of hulpmiddelen. Binnen het project Ouderen en Technologie wordt in het begrip technologie ook de informatie en kennis meegenomen, die nodig is om deze apparaten of hulpmiddelen te produceren en toe te passen, evenals de diensten en processen verbonden aan de distributie en het gebruik.</p> <p>Technologie heeft hier meer de betekenis van 'doelgericht toegepaste kennis'.</p>
Telematica	Een samentrekking van telecommunicatie en informatie.
User interface	Raakvlak tussen gebruiker en apparaat. Het wordt vaak gebruikt om de lay-out van de software op een beeldscherm (display) mee aan te duiden. Maar het begrip houdt veel meer in. In feite behelst dit begrip het totaal van de interactie tussen de gebruiker en het apparaat.
Vraagarticulatie	Een methode om vraag en aanbod optimaal op elkaar af te stemmen door middel van het centraal stellen van de vraag.

11 Adressen van relevante instanties t.b.v. industriële productontwikkeling

ANEC (European Association for the Co-ordination of Consumer Representation in Standardization)

36 avenue de Teervueren, B - 1040 Brussel, Belgium

tel (+ 32) 2 74 322 470; fax (+ 32) 2 73 695 52

e-mail: anec@anec.org; www.anec.org

ANWB (Koninklijke Nederlandse Toeristenbond)

Postbus 93200, 2509 BA Den Haag

tel (070) 314 71 47; fax (070) 314 69 69

e-mail: info@anwb.nl; www.anwb.nl

Benelux Merkenbureau

Postbus 90404, 2509 LK Den Haag

tel (070) 349 11 11; fax (070) 347 57 08

www.bmb-bbm.org

BNO (Beroepsorganisatie Nederlandse Ontwerpers)

Weesperstraat 5, 1018 DN Amsterdam

tel (020) 624 47 48; fax (020) 627 85 85

e-mail: bnobno.nl; www.bno.nl

Bureau voor Industriële Eigendom (waaronder Octrooiraad)

Postbus 5821, 2280 HV Rijswijk

tel (070) 398 66 55; fax (070) 390 01 90

www.minez.nl/bie

Centre for Applied Gerontology, University of Birmingham

Birmingham B15 2TT, United Kingdom

tel (+ 44) 121 414 3407; fax (+ 44) 121 414 3154

e-mail: U.F.L. Nayak@bham.ac.uk; www.bham.ac.uk/gerontology

Centraal Bureau voor de Statistiek

Postbus 959, 2270 AZ Voorburg

tel (070) 337 38 00; fax (070) 387 74 29

www.cbs.nl

Consumentenbond, Sectie Methodiek & Kwaliteit

Postbus 1000, 2500 BA Den Haag

tel (070) 445 45 45; fax (070) 445 45 96

www.consumentenbond.nl

CSO (Samenwerkende Ouderenbonden)

C. Krammalaan 6, 3571 AX Utrecht

tel (030) 276 99 85; fax (030) 271 90 38

e-mail: c.s.o@wxs.nl

Design Academy Eindhoven
Postbus 2125, 5600 CL Eindhoven
tel (040) 239 39 39
fax (040) 239 39 40
e-mail: info@designacademy.nl; www.designacademy.nl

Design for Ageing Network
Co-ordinator: Helen Hamlyn Research Centre, Royal College of Art, Kensington
Gore
London SW7 2EU, United Kingdom
tel (+ 44) 20 7590 4242; fax (+ 44) 20 7590 4244
e-mail: hrc@rca.ac.uk; www.designage.rca.ac.uk/da/databases.html

EIDD (European Institute for Design and Disability)
c/o National College of Art and Design, 100 Thomas Street, Dublin 8, Ireland
tel (+ 34) 93 470 5999; fax (+ 34) 93 371 7649
e-mail: webmaster@design-for-all.org; www.design-for-all.org

Euro Info Centre Midden-Nederland
Postbus 48, 3500 AA Utrecht
tel (030) 236 84 57; fax (030) 236 85 41
e-mail: info@euroinfocentre.nl

EG-liaison
Postbus 13766, 2501 ET Den Haag
tel (070) 361 02 50; fax (070) 356 28 11
www.egl.nl

European Design Centre
Postbus 6279, 5600 HG Eindhoven
tel (040) 239 39 09; fax (040) 239 30 10
www.edc.nl

Faculteit der Bouwkunde, Leerstoel Toegankelijkheid, Technische Universiteit
Delft
Berlageweg 1, 2628 CR Delft
tel: (015) 278 10 60; fax (015) 278 10 28
e-mail: m.wijk@bk.tudelft.nl; www.eca.lu

Gehandicaptenraad
Postbus 169, 3500 AD Utrecht
tel (030) 291 66 66; fax (030) 297 01 11
www.gehandicaptenraad.nl

International Society for Gerontology
Secretary General: Jan Graafmans, Pastoor Petersstraat 45, 5612 WB
Eindhoven
tel (+ 31) 40 247 3442; fax (+ 31) 40 244 9171
e-mail: j.a.m.graafmans@bmg.tue.nl; www.gerontechnology.org

KEMA Nederland BV
Postbus 9035, 6800 ET Arnhem
tel (026) 356 91 11; fax (026) 351 56 06
KEMA-Keur infolijn: 06 821 22 27
www.kema.nl

KBOH (Kwaliteits- en bruikbaarheidsonderzoek van hulpmiddelen voor gehandicapten en ouderen)
Postbus 2072, 3440 DB Woerden
tel (0348) 43 67 00; fax 0348 43 32 57
e-mail: kboh@icns.nl

Keurmerkinstituut Konsumentenproducten
Postbus 985, 1006 AN Amsterdam
tel (020) 346 00 66; fax 020 346 00 55
e-mail: post@keurmerk.nl; www.keurmerk.nl

KITZ (KwaliteitsInstituut voor Toegepaste ThuisZorgvernieuwing)
Postbus 4050, 9701 EB Groningen
tel (050) 368 62 57; fax 050 313 84 04
e-mail: kitz@kitz.nl; www.kitz.nl

KIVI-afdeling Industrieel Ontwerpen (beroepsvereniging Kon. Instituut van Ingenieurs)
secr: ir. Rianne Valkenburg, Subfaculteit Industrieel Ontwerpen
Jaffalaan 9, 2628 BX Delft
tel (015) 278 17 29; fax 015 278 76 62
e-mail: r.valkenburg@io.tudelft.nl

Landelijk Bureau Leeftijdsdiscriminatie (LBL)
Postbus 947, 3506 GL Utrecht
tel (030) 266 20 00; fax 030 266 28 37
e-mail: info@leeftijd.nl; www.leeftijd.nl

Landelijk Bureau Toegankelijkheid (LBT)
Postbus 222, 3500 AE Utrecht
tel (030) 276 99 70; fax 030 271 28 92
e-mail: info@lbt.demon.nl

Ministerie van Economische Zaken
Postbus 2010, 2500 EC Den Haag
tel (070) 379 60 18; fax 070 379 61 69
e-mail: voorlichting@minez.nl ; www.minez.nl

Ministerie van Volksgezondheid, Welzijn en Sport
Postbus 20350, 2500 EJ Den Haag
tel (070) 340 60 60; fax (070) 340 62 92
www.minvws.nl

Ministerie van Sociale Zaken en Werkgelegenheid
Postbus 90801, 2509 LV Den Haag
tel (070) 333 44 44/333 44 55; fax: (070) 333 40 16
info@min.swz.nl

Ministerie van Verkeer en Waterstaat
Postbus 20901, 2500 EX Den Haag
tel (070) 351 71 18/351 76 25; fax (070) 351 68 68
www.minvenw.nl

Ministerie van Volkshuisvesting, Ruimtelijke Ordening en Milieubeheer,
Centrale Directie Voorlichting en Externe Betrekkingen
Postbus 20951, 2500 BZ Den Haag
tel (070) 339 39 92/339 35 40; fax (070) 339 13 52
www.minvrom.nl

Nederlands Normalisatie-Instituut (NEN)
Postbus 5059, 2600 GB Delft
tel (015) 269 03 90; fax 015 269 01 90
infocentrum: tel: (015) 269 02 55; fax: 015 269 01 30
www.nen.nl

NIZW (Ned. Instituut voor Zorg en Welzijn)
Postbus 19152, 3501 DD Utrecht
tel (030) 230 63 11; fax 030 231 96 41
www.nizw.nl

NPOE (Ned. Platform Ouderen en Europa)
Postbus 222, 3500 AE Utrecht
tel (030) 273 23 93; fax 030 271 36 49
www.npoe.nl

Ouderenbonden:

- ANBO (Algemene Ned. Bond voor Ouderen)
Postbus 1800, 3501 CA Utrecht
tel (030) 231 52 78; fax (030) 231 65 71
- Unie KBO (Kath. Bond voor Ouderen)
Oranje Nassaulaan 1, 5211 AR Den Bosch
tel (073) 612 34 75; fax (073) 689 10 15
- PCOB (Prot.-Chr. OuderenBond)
Postbus 1238, 8001 BE Zwolle
tel (038) 422 55 88; fax (038) 421 21 24

Raad voor Accreditatie
Radbouwkwartier 22, 3511 CJ Utrecht
tel (030) 239 45 00; fax 030 239 45 39
e-mail: postmaster@rva.nl; www.rva.nl

RICA (Research Institute for Consumer Affairs)
30 Angel Gate, City Road, London EC1V 2PT, United Kingdom
tel (+ 44) 20 7427 2460; fax (+ 44) 20 7427 2468
e-mail: mail@ricability.org.uk; www.ricability.org

SeniorWeb
Postbus 222, 3500 AE Utrecht
tel (030) 276 99 45; fax (030) 271 36 49
e-mail: info@seniorweb.nl; www.seniorweb.nl

Senter Den Haag, Technologie & Samenleving
Postbus 3073, 2500 GS Den Haag
tel (070) 361 05 97/361 03 39; fax (070) 361 44 30
www.senter.nl

SEV (Stichting Experimenten Volkshuisvesting)
Postbus 1878, 3000 BW Rotterdam
tel (010) 282 50 50; fax (010) 411 42 11
www.sev.nl

Stichting Consument en Veiligheid
Postbus 75169, 1070 AD Amsterdam
tel (020) 511 45 11; fax (020) 669 28 31
e-mail: servicedesk@consafe.nl; www.consument-en-veiligheid.nl;
www.ecosa.org (English)

Stichting Platform Design for All Nederland
Postbus 3688 , 1001 AL Amsterdam
tel. (020) 607 18 50; fax (020) 689 85 96

Subfaculteit Industrieel Ontwerpen
TU-Delft, Jaffalaan 9, 2628 BX Delft
tel (015) 278 47 50; fax 015 278 73 16
www.io.tudelft.nl (research, ergonomics, dined)

Syntens Innovatie netwerk voor ondernemers
tel.(0800) 0991189 (gratis); directe doorschakeling naar Syntens in eigen regio

TTFA (Travel & Tourism for All)
Heidestein 7, 3971 ND Driebergen
tel (0343) 521 751; fax 0343 516 776
www.ttfa.org

TNO Arbeid (vh NIA-TNO, vh NIA)
Postbus 718, 2130 AS Hoofddorp
tel (023) 554 93 93; fax 023 554 93 94
www.arbeid.tno.nl

TNO Certification
Postbus 541, 7300 AM Apeldoorn
tel (055) 549 34 68; fax 055 549 32 88
e-mail: certification@certi.tno.nl

TNO-Verouderingsonderzoek, Preventie en Gezondheid
Postbus 2215, 2301 CE Leiden
tel (071) 518 13 86; fax (071) 518 19 00
email: cvosecr@pg.tno.nl

TÜV Nederland QA BV
Pastoriestraat 143, 5612 EK Eindhoven
tel (040) 245 44 88; fax 040 245 59 91
e-mail: info@tuv.nl
www.tuv.nl

UKIID (United Kingdom Institute for Inclusive Design)
Membership Secretary, UKIID, 150a Church Lane, London SW17 9PU, United Kingdom
tel (+ 44) 20 8682 0518; fax (+ 44) 20 8682 3027
e-mail: consultable@compuserve.com

3VO
Postbus 423, 1270 Huizen
Tel. (035) 524 88 00; fax (035) 524 88 99
e-mail: info@3vo.nl; www.3vo.nl

Vormgevingsinstituut
Postbus 15797, 1001 NG Amsterdam
tel (020) 551 65 00; fax (020) 620 10 31
www.designinst.nl

Woonzorg (voorheen Seniorenlabel: SKW Certificatie)
Postbus 50231, 1305 AE Almere-haven
tel (036) 539 19 66; fax (036) 539 19 98

