

UNIVERZA V LJUBLJANI
EKONOMSKA FAKULTETA

ZAKLJUČNA STROKOVNA NALOGA VISOKE POSLOVNE ŠOLE

**PROCES IN UPORABA DIZAJNERSKEGA RAZMIŠLJANJA NA
PROJEKTU VIBRA VZGLAVNIK**

EDO KOROŠEC

IZJAVA O AVTORSTVU

Podpisani Edo Korošec, študent Ekonomske fakultete Univerze v Ljubljani, avtor predloženega dela z naslovom PROCES IN UPORABA DIZAJNERSKEGA RAZMIŠLJANJA NA PROJEKTU VIBRA VZGLAVNIK, pripravljene v sodelovanju s svetovalcem dr. Stritar Rok.

IZJAVLJAM

1. da sem predloženo delo pripravil/-a samostojno;
2. da je tiskana oblika predloženega dela istovetna njegovi elektronski obliki;
3. da je besedilo predloženega dela jezikovno korektno in tehnično pripravljeno v skladu z Navodili za izdelavo zaključnih nalog Ekonomske fakultete Univerze v Ljubljani, kar pomeni, da sem poskrbel/-a, da so dela in mnenja drugih avtorjev oziroma avtoric, ki jih uporabljam oziroma navajam v besedilu, citirana oziroma povzeta v skladu z Navodili za izdelavo zaključnih nalog Ekonomske fakultete Univerze v Ljubljani;
4. da se zavedam, da je plagiatstvo – predstavljanje tujih del (v pisni ali grafični obliki) kot mojih lastnih – kaznivo po Kazenskem zakoniku Republike Slovenije;
5. da se zavedam posledic, ki bi jih na osnovi predloženega dela dokazano plagiatstvo lahko predstavljalo za moj status na Ekonomski fakulteti Univerze v Ljubljani v skladu z relevantnim pravilnikom;
6. da sem pridobil/-a vsa potrebna dovoljenja za uporabo podatkov in avtorskih del v predloženem delu in jih v njem jasno označil/-a;
7. da sem pri pripravi predloženega dela ravnal/-a v skladu z etičnimi načeli in, kjer je to potrebno, za raziskavo pridobil/-a soglasje etične komisije;
8. da soglašam, da se elektronska oblika predloženega dela uporabi za preverjanje podobnosti vsebine z drugimi deli s programsko opremo za preverjanje podobnosti vsebine, ki je povezana s študijskim informacijskim sistemom članice;
9. da na Univerzo v Ljubljani neodplačno, neizključno, prostorsko in časovno neomejeno prenašam pravico shranitve predloženega dela v elektronski obliki, pravico reproduciranja ter pravico dajanja predloženega dela na voljo javnosti na svetovnem spletu preko Repozitorija Univerze v Ljubljani;
10. da hkrati z objavo predloženega dela dovoljujem objavo svojih osebnih podatkov, ki so navedeni v njem in v tej izjavi.

V Ljubljani, dne 8.6.16

Podpis študenta(-ke): _____

KAZALO

UVOD	1
1 ZAČETKI DIZAJNERSKEGA RAZMIŠLJANJA.....	2
1.1 Herbert Simon (1969)	2
1.2 Horst Rittel (1973)	3
1.3 Victor Papanek (1971)	3
2 KAJ JE DIZAJNERSKO RAZMIŠLJANJE?	4
3 PROCES DIZAJNERSKEGA RAZMIŠLJANJA.....	5
3.1 Faze procesa.....	5
3.2 Modeli dizajnerskega razmišljanja	7
3.3 Brown-ov model dizajnerskega razmišljanja kot okvir	8
3.3.1 Inspiracija	9
3.3.2 Ideacija.....	9
3.3.3 Implementacija	11
4 KOMPLEKSNI PROBLEM.....	11
5 DSCHOOL DIZAJNERSKI PROCES RAZMIŠLJANJA.....	12
5.1 Empatija	13
5.1.1 Opazovanje	13
5.1.2 Interakcija z uporabnikom.....	14
5.1.3 Opredelitev problema	14
5.2 Ideacija.....	15
5.2.1 Metode generiranja idej	16
5.3 Prototipiranje	18
5.4 Testiranje	19
6 UPORABA DIZAJNERSKEGA RAZMIŠLJANJA V PODJETNIŠTVU.....	19
6.1 Ustvarjanje dizajnerske kulture v podjetju	20
6.2 Koncept uporabe dizajnerskega razmišljanja v podjetništvu.....	20
7 Študija primera: Projekt VIBRA VZGLAVNIK.....	21
7.1 Iskanje uporabnika	21
7.2 Definiranje problema	22
7.3 Nevihta idej.....	23

7.4	Izdelava prototipa	24
7.5	Testiranje	26
7.6	Selekcija končnega produkta	28
7.7	Učenje	29
	SKLEP	30
	LITERATURA IN VIRI	31

KAZALO TABEL

<i>Tabela 1: Primerjava procesov dizajnerskega razmišljanja glede na Brown-ov model</i>	8
---	---

KAZALO SLIK

<i>Slika 1: Časovnica razvoja dizajnerskega razmišljanja</i>	4
<i>Slika 2: Napačna predstava dizajnerskega procesa</i>	6
<i>Slika 3: Generalizirana mapa dizajnerskega procesa</i>	6
<i>Slika 4: Relacije med koraki dizajnerskega procesa</i>	7
<i>Slika 5: Grafična uprizoritev rešitve</i>	10
<i>Slika 6: Grafična uprizoritev kompleksnega problema</i>	12
<i>Slika 7: Dizajnerski proces po d.School metodologiji</i>	13
<i>Slika 8: Povzetek analizirane osebe</i>	22
<i>Slika 9: Vrednotenje idej</i>	24
<i>Slika 10: Povzetek vrednotenja idej</i>	24
<i>Slika 11: Načrtovanje prototipa</i>	25
<i>Slika 12: Izdelava prvega prototipa</i>	25
<i>Slika 13: Načrtovanje aplikacije</i>	26
<i>Slika 14: Prvi preizkuševalec prototipa</i>	27
<i>Slika 15: Prva testiranja študentov</i>	28
<i>Slika 16: Končni produkt</i>	29

UVOD

»Design thinking« ali dizajnersko razmišljanje je nov pristop k optimizaciji procesov, ki se uvaja predvsem z namenom boljše povezave med potrebami strank in tehnološkimi zmožnostmi rešitev. V središče postavlja uporabnika (potrošnika), njegovo vedenje, (poslovne) potrebe in prednostne želje. To doseže z neposrednim opazovanjem in analiziranjem ali celo napovedovanjem bodočih potreb, da se lahko ponudniki kar najbolj približajo tistemu, kar njihove stranke pričakujejo, čemur morajo slediti tudi ponudnikovi procesi, vse s ciljem, da strankam zagotovijo boljšo dodano vrednost kot konkurenca. V primerjavi z nekdanjim sistemskim pristopom optimiziranja procesov, kjer so projekti običajno trajali več kot šest mesecev, je dizajnerskega pristop hitrejši pri preverjanju idej in prototipov v realnem okolju. To pomeni, da manjše dele procesov prilagodimo in spremenimo, torej preverimo izvajanje procesov v manjšem obsegu (preigravanje, testiranje) ter jih nato, če so odzivi dobri, vpeljemo v širšem obsegu za vse uporabnike. Ker rezultate neprestano spremljamo, lahko tudi zelo hitro ugotovimo, ali ideje in pristopi delujejo ali ne.

Temeljni namen zaključne seminarske naloge je prikazati različne pristope procesa reševanja problemov na osnovi metodologije dizajnerskega razmišljanja tako v teoretičnem kakor v praktičnem smislu.

Cilj zaključne seminarske naloge je predstaviti pomen dizajnerskega razmišljanja. Za dosego teh ciljev bom v začetku predstavil raziskavo o začetkih dizajnerskega razmišljanja, njihovih predstavnikih ter pristope.

Sledi opredelitev pojma dizajnersko razmišljanje in proces tega v splošnem ter pa enega bolj pomembnih atributov kompleksni problem, ki je del skoraj vsakega dizajnerskega razmišljanja. Naredil sem primerjavo procesov različnih akademikov z namenom, da poudarim da je dizajnersko razmišljanje stvar pristopa in nima točne definicije.

V naslednjem poglavju sem predstavil uporabo eno najbolj komercialnih uporab dizajnerskega razmišljanja danes in sicer »Dschool« dizajnerski pristop. Zaključil pa sem s praktičnim primerom, ki je plod skupine posameznikov in prikazuje proces inovativnega reševanja problema.

1 ZAČETKI DIZAJNERSKEGA RAZMIŠLJANJA

Veliko je literature o načinih dizajnerskega razmišljanja in njene uporabe, toda le redko zaznamo zapiske o izvoru tega. Celotno točko sem namenili zgodovini dizajnerskega pristopa saj moramo prvo spoznati iz kje izhajamo za namen, da spoznamo in razumemo kje smo in kam se bomo gibali v prihodnosti.

Ni čisto znano kje in v katerih fazah razvoja človeštva se je razvil takšen pristop reševanja problemov. Problem pri raziskavi se pojavi, ker obstajajo različne definicije, ki otežijo raziskave. Če vzamemo eno od definicij; dizajnersko razmišljanje je inovativni pristop k reševanju problemov (Duncan in Breslin, 2009) potem lahko rečemo, da se je dizajnersko razmišljanje uporabljalo že v času prazgodovine. Razne izkopenine orodij iz kamene, bronaste, železne dobe, dajo prve dokaze, da je celotno človeštvo v smislu razvoja in preživetja bila odvisna od dizajnerskega razmišljanja. Nagon po preživetju in lažjem življenju je prisililo človeštvo v inovativno razmišljanje, ki je reševalo vsakdanje probleme. Ena od osnovnih človekovih potreb je hrana, da lahko funkcionira, se razvija in jo mora zadovoljevati od rojstva do smrti. Torej je moral človek razviti orodje v dokaj zgodnjih fazah razvoja, da je prišel do hrane. Iz teh predpostavk lahko rečemo, da je človek uporabljal metode reševanja problemov preden je sploh začel govoriti. Skozi generacije, pa sta se ti dve sposobnosti po zaporedju učenja počasi zamenjale. Še vedno je hrana primarna človekova potreba vendar je postalo samoumevno, da nam bo hrana dana in ne potrebujemo nobenih pristopov reševanja problemov, da do nje pridemo. Za človeka v modernem okolju pa celo velja, da v kasnejših fazah razvoja izgublja sposobnost inovativnega razmišljanja in domišljije.

Definitivno velja, da zgodovine ni mogoče zaslediti v eni sami poti. Buchanan (1992) trdi, da se je dizajnersko razmišljanje razvilo znotraj akademske dizajnerske raziskave leta 1960, katere fokus je bil razumevanje procesov, ki jih oblikovalci uporabljajo, za snovanje novih dizajnov.

Pionirji, ki so zaznamovali takšno gibanje so bili: Horst Rittel, Herbert Simon in Victor Papanek. Vsak od teh akademikov je razvil svojo ideologijo o dizajnu tistega časa. Njihovi spisi so močno vplivali na razvoj dizajnerskih metod, ki jih zasledimo danes.

1.1 Herbert Simon (1969)

Je v eni od njegovih bolj znanih knjig opisal dizajn kot: »proces katerega cilj je izboljšati obstoječe okolje v uporabnejše, sodobnejše okolje«. Globoko je analiziral (v psihološkem in ekonomskem smislu), umetno okolje, ki smo ga ustvarili oziroma dizajnirali. »Dizajnersko razmišljanje je najbolje uporabljeno, ko zadovoljujemo« (Herbert, 1969). Ta definicija, izpodbija skoraj vse definicije dizajnerskega razmišljanja današnjega časa saj ne

govori o inovativnem reševanju problema temveč poudarja, da je glavno načelo zadovoljevanje.

1.2 Horst Rittel (1973)

Človek ki je skoval besedo »wicked problems«. Kompleksna konstrukcijska ovira, ki je pri sodobni uporabi dizajnerskega razmišljanja pogosto naletimo na njo. Za lažje branje bom namesto wicked problems uporabljal besedno zvezo kompleksni problem. Rittel je bil mnenja, da je kompleksni problem unikatni, dvoumen in nima končne rešitve. Prav tako razlaga, da reševanje problema odpira nov sklop problemov, ki nikoli ne dosežajo končne pravilne ali napačne rešitve. Kakor so kompleksni problemi unikatni tako so tudi procesi pri dizajnerskem razmišljanju. Umetnost spopadanja s kompleksnim problemom je, da ne spoznamo prezgodaj katero vrsto rešitev aplicirati (Horst, 1973, str. 136-144)

1.3 Victor Papanek (1971)

Je poudarjal pomembnost razvijanja družbeno odgovornih in ekoloških dizajnerskih izdelkov, orodij in infrastrukture. Bil je filozof na področju dizajna. Nasprotoval je proizvodnji izdelkov, ki so nevarna ali neuporabna za dobro okolje. Njegovi izdelki spisi in predavanja so bili zgled in spodbuda mnogih dizajnerjev. Napisal je, da je dizajniranje postalo najmočnejše orodje s katerim lahko človek oblikuje svoje orodje in okolico« (Papanek, 1971)

Torej prvi viri začetkov dizajnerskega gibanja in njihovih metod segajo vse od leta 1960. Desetletje kasneje in nova generacija akademikov na tem področju, ki so ponesli znanje na novo stopnjo, so predvsem ciljali na iskanje kaj dizajnersko razmišljanje sploh je in kako ga je mogoče razviti kot proces in dejavnost. S tem se je paradigma dizajnerskega razmišljanja začela in se kasneje formulirala v obdobju osemdesetih. Tisto obdobje so zaznamovali akademiki Lawson, Schön in Rowe. V začetku devetdesetih Terry Winograd, skupaj z David Kelley iz podjetja IDEO in Larry Leifer so zaznamovali tisto obdobje predvsem poznani po poizkusih prenašanja dizajna v računalniški zapis. Prav tako so avtorji knjige »Bringing design to software«. V obdobju 2000-2006 se pojavijo dela David Kelley-a in Nigel Cross-a, ki so močno vplivala na obdobje tistega časa, v katerem se je tudi zgodila prelomnica, kar se tiče uporabe dizajnerskega razmišljanja. Gibanje se je širilo po vsem svetu in bilo močno popularizirano v tem obdobju. Nastajale so knjige, metode so posvojili v izobraževalnih sistemih, procese so uporabljala podjetja predvsem zagonška podjetja (angl. *Startup*). Inštitut dizajna Stanford so poimenovali d.School, kar naj bi pomenilo status šole, ki uči njihove udeležence uporabe dizajnerskega razmišljanja. (Hassi in Laakso, 2011)

Slika 1: Časovnica razvoja dizajnerskega razmišljanja

2 KAJ JE DIZAJNERSKO RAZMIŠLJANJE?

Naše okolje postaja vse bolj zapleteno. Strmenje k večjem, hitrejšem, več za manj, boljši tehnologiji opazimo v modernem poslovnem okolju skoraj povsod. Prava pot za doseganje in reševanje teh izzivov so inovacije.

Torej, za doseganje tehnoloških napredkov potrebujemo inovacije. Za inovacije potrebujemo rešitev problema. Po teh predpostavkah lahko rečemo, da za tehnološke napredke potrebujemo probleme.

Poleg vrsto drugih načinov pristopa reševanja problema, vse bolj v veljavo prihaja dizajnersko razmišljanje (angl. *Design Thinking*). »Krivec«, za popularizacijo je v večini Tim Brown, eden od ustanoviteljev podjetja IDEO¹.

Tim Brown (2008, str. 84) pravi, da je dizajnersko razmišljanje metodologija, navdihnjena s paleto inovativnih aktivnosti, ki je v središču osredotočena na človeka z močnim etosom. Pri tem inovacije poganja razumevanje in opazovanje stvari, ki jih ljudje želijo in

¹ IDEO - podjetje, ki uporablja metodologijo dizajnerskega razmišljanja za ustvarjanje novih produktov, storitev in okolja.

potrebujejo v življenju, ter tistega kar jim je všeč ali jih moti pri izdelavi, pakiranju in prodaji določenih izdelkov.

Pravi tudi da je dizajnersko razmišljanje linearni potomec te tradicije. Preprosto povedano, to je disciplina, ki uporablja senzibilnost in metode oblikovalca, z željo po uskladitvi potreb ljudi s tistim, kar je tehnološko izvedljivo ter tistim, kar lahko poslovna strategija pretvori v vrednost za stranke in tržno priložnost. (Brown, 2008, str 84)

Dizajnersko razmišljanje je stvar percepcije in dojemanja. Definicije posameznih akademikov so različni a vendar medsebojno podobni.

V splošnem velja, za proces od generiranja vpogleda v končnega uporabnika, skozi generiranje ideje, testiranje le-te in implementacije, ki se lahko tudi ponavlja pri nekaterih korakih. Slednje se razume kot celostni pristop in grajenje okoli jedra.

3 PROCES DIZAJNERSKEGA RAZMIŠLJANJA

Kot smo ugotovili v poglavju dizajnersko razmišljanje, ni točne definicije njegovega pomena oziroma obstaja več perspektiv in razlag. Tako posledično se to aplicira tudi na proces dizajnerskega razmišljanja. Obstaja nekaj podobnosti in enotnosti med posameznimi koraki v procesu, vendar pa se terminološko razlikujejo.

3.1 Faze procesa

Proces dizajnerskega razmišljanja je v literaturi pogosto obravnavan kot proces od treh do šestih korakov. Ne glede na število in lastnosti posameznega koraka, je mogoče proces dizajnerskega razmišljanja do neke mere opisati z enotno metodologijo. Koraki si lahko sledijo linearno, ali cirkularno. Torej kot smo rekli se metode različnih akademikov razlikujejo vendar pa lahko proces generaliziramo in faze razdelimo v tri večje skupine po njihovi funkcionalnosti. Skoraj vedno se proces začne z analitičnimi fazami iskanja in razumevanja. Nadaljujejo se s sintetičnimi fazami eksperimentiranja in inoviranja. Končajo pa z kritiko in oceno ali smo problem rešili ali ne. (Beckman & Barry, 2007, str. 27).

Slika 2: Napačna predstava dizajnerskega procesa

Slika simbolično prikazuje generaliziran proces dizajnerskega razmišljanja, vendar pa ni tako linearen kot je pogostokrat predpostavljen in prikazan. Ne glede na pristop, se vedno pojavijo zanke med posameznimi koraki v procesu, saj pogosto en del procesa vpliva na drugega (Lawson, 2006).

Slika 3: Generalizirana mapa dizajnerskega procesa

Vir: B. Lawson, *How designers think: the design process Demystified*, 2006, str. 38.

Na primer sinteza lahko pokaže, da je potrebno problem v analitične delu ponovno definirati, saj rešitev ni dajala primernih rezultatov. Lawson (2006, str. 39) pravi: »proces spominja na eno od družabnih iger, kjer igralci iščejo izhod iz hiše in v vsaki od sob analizirajo, katera vrata izbrati naslednja, da jih bodo vodila do rešitve.«

Kot primer lahko vzamemo danes popularno družabno igro »Escape room«. Soba v katero vas postavijo v realno situacijo, z enim in edinim ciljem: najti izhod iz igre. Sam sem se preizkusil v igri. Povezovanje namigov in logično sklepanje me je pripeljalo do rešitev, ki me je vodilo do izhoda. V situacijah, ko nisem znal naprej sem se vrnil k prejšnjim namigom z namenom, da bi analiziral in ponovno definiral problem in nato rešitev. Kaj kmalu sem opazil podobnosti dizajnerskega razmišljanja. Zdelo se mi je neverjetno, da so nam te sposobnosti naravno dane. Sklep, ki ga lahko povzamem iz realne situacije, da dizajnersko razmišljanje je nekaj, kar ima vsak človek kot privzeto funkcijo možganov. Ni

stvar katero se jo moramo naučiti, da bi reševali kompleksne probleme ampak sposobnost, ki jo moramo najti znotraj sebe.

Zaporedje posameznih korakov v procesu ni nujno pravilo. Pogosto dizajnerji postopek začnejo z analizo kar pa ne pomeni, da je v vseh primerih tako. Lawson-ovi (2006, str. 130-158) zapiski, o študijah kako dizajnerji razmišljajo pravijo, da nekateri dizajnerji začnejo z generiranjem ideje, s katero si pomagajo okviriti in točno definirati problem in se šele potem vrnejo k funkcijami analitičnega dela dizajnerskega procesa.

Slika 4: Relacije med koraki dizajnerskega procesa

*Vir: B. Lawson, How designers think: the design process
Demystified, 2006, str. 39.*

Nekateri dizajnerji sledijo instinktom, različne modele dizajnerskega razmišljanja pa uporabljajo kot okvir za reševanje problema/problemov.

3.2 Modeli dizajnerskega razmišljanja

V tej točki bomo poizkušali zajeti nekatere pristope k dizajnerskemu razmišljanju v pregledno tabelo. Kot merilo bomo vzeli Brown-ov model procesa treh stopenj in sicer inspiracija, ideacija in implementacija, kot je prikazano v tabeli. Ta prikazuje podobnosti in razlike v posamezni fazah različnih pristopov. Opazimo lahko da akademiki uporabijo različne terminološke izraze za povsem iste faze v procesu.

3.3 Brown-ov model dizajnerskega razmišljanja kot okvir

Kratka razlaga Brown-ovega modela posameznih korakov nam bo dala osnovo in pomagala razumeti proces, kakor tudi njim podobnim procesom dizajnerskega razmišljanja. Razlaga Brown-ovega modela bo služila kot okvir in lažje razumevanje tabele 1 v kateri sistematično uprizorim tudi druge pristope

Tabela 1: Primerjava procesov dizajnerskega razmišljanja glede na Brown-ov model

Brown Tim (2008)	Inspiracija			Ideacija		Implementacija	
Herbert Simon (1969)	Definicija problema		Raziskava	Ideacija		Prototipiranje	Implementacija
Sriča Velimir (1999)	Definiranje problem		Inkubacija	Iluminacija/navdih		Vertifikacija	Implementacija
d.school/D-School (HPI)	Razumevanje	Opazovanje	Percepcija	Ideja		Prototipiranje	Testiranje
Fraser (2009)	Globoko razumevanje uporabnika			Vizualizacija koncepta		Strateški poslovni dizajn	
Duncan in Breslin (2009)	Postavljanje okvira teme		Raziskava	Oblikovanje		Razvoj	
Clark in Smith (2008)	Razumevanje		Opazovanje	Konceptualizacija	Potrditiv	Implementacija	
Baeck & Gremett (2011)	Definiranje problem		Iskanje inspiracije	Ideacija večih idej		Generiranje idej	Zbiranje uporabniških izkušenj
Liedtka in Oglivie (2011)	Kaj je problem?			Kaj če?	Kaj navdušuje?	Kaj zdaj?	

Vir: T. Brown, Design thinking. Harvard Business Review, 2008; A. S. Herbert, The Sciences of the Artificial 1969; V. Sriča, Ustvarjalno mišljenje, 1997; H. M. A. Fraser, Designing Business: New Models for Success, 2009; A. K. Duncan & M. A. Breslin. Innovating health care delivery: the design of health services, 2009; K. Clark & R. Smith, Unleashing the Power of Design Thinking, 2008; J. Liedtka & T. Oglivie, Designing for growth: A design thinking tool kit for managers, 2011.

3.3.1 Inspiracija

Kot že vemo iz prejšnjih točk, ni nujno da bodo dizajnerji proces tretirali v linearnem smislu, in tudi ni nujno, da bodo začeli z inspirativno fazo procesa. V splošnem pa velja, da se proces začne prav pri inspiraciji. Problem ali priložnost, ki ljudi motivira za iskanje rešitev. Po Brown-ovem (2008) modelu se faza inspiracije fokusira na raziskavo problema predvsem pa definicijo problema, znano tudi pod imenom »fuzzy front end²«, zaradi značilne dvoumnosti in kaotične narave (Sanders & Stappers, 2008, str.7). Medtem, ko je faza poimenovana inspiracija je neposredno povezana z Fraser-jevimi (2012), procesnim modelom, ki ima pomen v isti fazi enak le drugače poimenovan.

3.3.2 Ideacija

Naslednji korak v procesu Bown-ovega (2008) modela dizajnerskega razmišljanja, v fazi ideacije se znotraj tega zgodijo procesi generiranja, razvijanja in testiranja idej, ki naj bi vodili do novih rešitev. Čeprav se v tej fazi pojavijo večja razhajanja med različnimi modeli, predvsem v številu korakov, znotraj faze, še vedno skoraj vse faze držijo skupno točko generiranja, prototipiranja in testiranja idej za kreacijo novih rešitev. Generiranje idej pogosto vključuje razne oblike viharjenja možganov (angl. *brainstorm*). Vključuje posameznika ali skupino, ki skozi risanje, povezovanje, in asociacije besed, zbere čim več predlogov za rešitev. (Beckman in Barry, 2007, str. 25-57), katere skozi selekcijo izberemo najbolj optimalne in pripravimo opcije za izvedbo teh. Je ena najpreprostejših metod ustvarjalnega mišljenja, za katero ni potrebno imeti večjih izkušenj ali priprav.

3.3.2.1 »A-ha!« efekt

Efekt, ki se pogosto zgodi v fazi ideacije. Trenutek odkritja ali razsvetljenja, ko odkrijemo novo idejo, s katero odpravimo iskani problem ali bolečino (Srića, 1997). Tipičen primer je Arhimedov vzklik »Heureka«, ko je med kopanjem po naključju, odkril zakonitost, poimenovano po njemu. Torej gre za bliskovito, nenadno ugotovitev ali idejo, na katero pogosto reagiramo z besedo »A-ha!«.

Efekt lahko ponazorimo z uganko: Lovec zasleduje medveda, po njegovih stopinjah. Od lovske kočice medvedove stopinje v ravni črti vodijo deset kilometrov proti jugu, katerim lovec nenehno sledi. Po desetih kilometrih se sledi obrnejo točno proti zahodu, katerim lovec še vedno sledi. Na točno desetih kilometrih sledi pripeljejo do medveda, kjer ga lovec ulovi. Ulovljen plen odnese nazaj v lovsko kočico oddaljeno deset kilometrov. Vprašanje je kakšne barve je bil medved?

² Prevod: megleno pročelje. Mišljeno kot nekaj netočno definirane, kaotične.

V začetkih, ponavadi večkrat preberemo uganko, da bi do dobra razumeli bistvo in vprašanje in probamo izvleči čim več podatkov. Za ugotavljanje prave rešitve na uganko z medvedom in lovcem bi navadno uporabili znanje geometrije, logike in poznavanje neba. Vendar pa potrebujemo inspiracijo, razsvetljenje, ki nas bo pripeljalo do končne rešitve. Ideja pride nenadoma in zdela se nam bo preprosta, češ »kako se nismo mogli tega prej spomniti?« in prišli bomo do A-ha! efekta, kot znak razsvetljenja oziroma iluminacije.

Podatek do katerega moramo priti v zgodbi je, da koča stoji točno na severnem polu. Samo v tem primeru je pot, v vseh omenjenih straneh enaka, torej gre za enakostranični trikotnik, katerega vsaka stranica je dolga deset kilometrov. Bližje kot smo polu krajšo pot bi naredili po celotni krožnici, če bi konstantno hodili proti zahodu/vzhodu (glej sliko 5). Točka do katere bi prišli nazaj v istih pogojih, je tudi na južnem polu. Vendar nas uganka sprašuje o barvi medveda, tako izključimo možnost rešitve južnega pola saj na Antarktiki ni medvedov. Torej rešitev je medved je bele barve.

Iluminacija se pogosto zgodi kot posledica močne želje, da bi nekaj odkrili ali razumeli, ko smo v stanju iskanja rešitev in v glavi prepletamo vse možne kombinacije. »Intuitivni prebliski ne pridejo takrat, ko se popolnoma izključimo. Pojavijo se takrat ko smo popolnoma v problemski situaciji. Takrat um odkrije informacije, ki manjkajo in tako se nam podzavestno posreči odkriti nekaj novega« (Rowan, 1987, str 143)

Slika 5: Grafična uprizoritev rešitve

3.3.3 Implementacija

Zadnja faza Brown-ovega (2008), modela, se zgodi ko ideje generirane v fazi ideacije, začnemo pripravljati za tržišče. Potreben je celotno zasnovan akcijski načrt (ang. *Action plan*). Jedro implementacije predstavlja, spreminjanje prototipa in ideje v dejanske produkte/storitve, ki se nato testirajo, vrnejo k prejšnjim fazam če potrebno in preoblikujejo. Skozi prototipiranje proces dizajnerskega razmišljanja odkrije možne ovire in nepredvidene posledice z namenom, da bi produkt/storitev imel dolgoročnejši uspeh.

Okoli ultimativnega produkta ali storitve dizajnerji ustvarijo komunikacijsko strategijo s ciljnim uporabniki. Preko raznih medijev zgradijo zgodbo o rešitvi, ki močno pripomore k spogledovanju z različnimi investitorji znotraj in zunaj organizacije.

4 KOMPLEKSNI PROBLEM

Kompleksni problem (angl. *Wicked problem*), je problem, s katerim se lahko spopademo le z procesom dizajnerskega razmišljanja. Problem ki ga je skoraj zelo težko ali nemogoče rešiti v glavnem zaradi nepopolnih, protislovnih, in spreminjajočih se zahtev, ki jih je pogosto težko prepoznati. Prizadevanje za reševanje tega problema pa lahko razkrije in ustvari druge probleme in tako še okrepi lastnost kompleksnosti. Pogosto se tak problem pojavi v socialnem, ekonomskem in političnem okolju, v okolju kjer je rešitev zahtevana za večji obseg ljudi.

Rittel in Webber (1973, str. 164) opredelita značilnosti kompleksnega problema:

- Ni dokončne rešitve na kompleksni problem.
- Kompleksni problem se nikoli ne konča.
- Rešitev nikoli ne more biti pravilna ali nepravilna, ampak dober vpliv ali slab vpliv.
- Ni neposrednega, niti končnega preizkusa rešitve.
- Vsaka morebitna rešitev je unikatna in samo enkrat preizkušena in ima veliko težo. V tem procesu ni možnosti testnega preizkusa.
- Vsak kompleksni problem je unikatni.
- Vsak kompleksni problem je lahko simptom novega problema.

Slika 6: Grafična uprizoritev kompleksnega problema

Na podlagi teh lastnosti moramo povedati, da niso vsi težko rešljivi problemi kompleksni problemi, ampak samo tisti z neopredeljenim obsegom. Torej večina problemov socialne narave kot so smrt, bolezen, lakota, podnebne spremembe, mednarodne trgovine z mamili, itd., so kompleksni problemi. Ni dejanskih rešitev na te probleme a vseeno so poti in procesi, ki omilijo kompleksni problem. Pomembno vlogo igrajo dizajnerji, saj v veliki meri vplivajo na razvoj infrastrukture, ki lahko blažijo negativne posledice kompleksnih problemov in postavljajo tirnice kulture v novi, bolj zaželeni smeri. Vsekakor pa ne govorimo o lahkem, hitrem in samostojnem delu.

5 DSCHOOL DIZAJNERSKI PROCES RAZMIŠLJANJA

Herbert S. (1969, str. 8-13) v svoji knjigi »The Science of the Artificial« opredeljuje zgodnji model procesa dizajnerskega razmišljanja, ki je sestavljen iz sedmih faz: identifikacija in definiranje problema, raziskava, iluminacija, prototip, verifikacija, implementacija in učenje. Bolj ali manj se ta model uporablja še danes kot okvir za reševanje problema skozi proces dizajnerskega razmišljanja.

Slika 7: Dizajnerski proces po d.School metodologiji

Vir: https://dschool.stanford.edu/groups/k12/wiki/17cff/Steps_in_a_Design_Thinking_Process

5.1 Empatija

Empatija je sposobnost poistovetenja z eno ali več oseb, pri čemer oseba ki nastopa kot empat predvidi čustva ali misli druge ali drugih oseb. Torej gre za psihološko sposobnost zaznavanja čustev druge osebe. Običajno pri procesu dizajnerskega razmišljanja se probamo vživeti v vsako osebo posebej vendar pa želimo analizirati čim večji krog ljudi iz katerih poizkušamo povezati skupne točke, ki se oblikujejo v vzorec katerega uporabimo kot osnovo za nadaljevanje procesa. (Simončič, 2010)

V takšnem procesu je empatija ključni del dizajnerskega razmišljanja. Gre za razumevanje človekovih potreb, obnašanja, razmišljanja in dejanj. Ključno je da ugotovimo kaj človek hoče. V vlogi izvajalca dizajnerskega razmišljanja redko poizkušamo razumeti samega sebe. Namreč v tem primeru bi nastavili proces na sebe, kaj je pomembno nam in ne širši okolici. Poenostavljeno lahko rečemo, da z empatijo nekega točno določenega kroga oseb nastavimo tirnice procesa dizajnerskega razmišljanja.

5.1.1 Opazovanje

Z opazovanjem uporabnikov, dobimo pomembne podatke kaj počnejo in kako delujejo medsebojno z okoljem. S tem se lahko ugotovimo kaj potrebujejo in se naučimo kaj že imajo in kaj še nimajo. Z opazovanjem lahko zajamemo fizično manifestacijo njihovih interakcij. Tako dobimo vpogled oziroma bolj občutek, za uporabnikove notranje misli. Na podlagi teh vpogledov lahko dobimo smernice za inovacije ki predstavlja rešitev na opredeljeni problem. (Plattner, 2010)

Prepoznavanje teh je težje kot si lahko predstavljamo. Človeški um avtomatsko izloči veliko informacij, ki jih opazovana oseba oddaja brez, da bi se tega zavedali saj se nam

zdijo povsem naravne in nam domače ali pa si jih narobe interpretiramo. Zato se moramo naučit gledati skozi oči uporabnika, tako najbolje izkoristimo dane informacije.

Opazovanje nekateri akademiki opredeljujejo tudi kot posamično fazo dizajnerskega razmišljanja. Funkcionalno pa gre za identični del procesa.

5.1.2 Interakcija z uporabnikom.

Neposredna interakcija z ljudmi razkriva ogromno informacij o načinu razmišljanja. Večina tehnik interakcije z ljudmi gre za intervju. Vendar pa ta intervju mora delovati kot pogovor, saj moramo izveči čim več pomembnih informacij zato mora biti pristop čimbolj sproščen in prijazen. Razlog temu je, če je oseba pod pritiskom ali pa je nervozna zaradi načina pogovora lahko odda netočne podatke. V večini primerov jih odda podzavestno, kar predstavlja za nas veliko nevarnost reševanja napačnega problema. Posledično pa tudi do nepravilnosti v procesu. (Plattner, 2006)

Z dobrim pogovorom lahko pridemo do zelo bogatih informacij, ki predstavljajo veliko vrednost za naš nadaljnji proces. Zgodbe ki jih ljudje povedo in stvari, ki pravijo da jih počnejo tudi, če jih dejansko ne počnejo tako pogosto, so močni indikatorji, da so podzavestno prepričani, da je takšen svet okoli njih. (Plattner, 2010)

5.1.3 Opredelitev problema

V fazi opredelitev problema v procesu dizajnerskega razmišljanja, moramo zbrane podatke sestaviti v smiselno celoto. Bolje kot razumevamo opazovani subjekt, manj spremenljivk imamo in lažje bomo točno definirali problem. Bistvo tega interpretacijskega dela procesa je, da artikuliramo jasno poslovno priložnost. Moramo razumeti, kaj oseba poskuša doseči in kje je »bolečina« zaradi katere ima uporabnik slabo izkušnjo. Konstantno se moramo spraševati, kje so ovire, ki ljudem preprečujejo zadovoljstvo. (Plattner, 2006)

5.1.3.1 Možne ovire

Zelo pogosto se dizajnerji lotevajo reševanja problemov napačno. Jedro zla je v napačni percepciji ali nezadostnem preverjanju informacij. Po navadi gre za nepravilno dojetje okolščin problema. Dizajnerja vodi nepravilni miselni vzorec, ki ga usmerja le na določene dele informacij. (Plattner, 2010)

Nepravilna specifikacija okolščin problema je tudi ena ključnih ovir, ki se je moramo izogniti. Nezadostna raziskava okolščin problema nas lahko vodi do napačnih rezultatov.

Pomanjkanje ali prenasičenost informacij – če imajo dizajnerji premalo ali preveč informacij, se pogosto preusmerijo na uporabo izključno intuicije. Ta pa je definitivno

premalo za kakršno koli pomembno odločanje o rešitvi problema. Pomoč pri premajhnem oziroma prevelikem pritoku informacij je tako imenovano sistematično pridobivanje informacij, ki ga je moč organizirati podjetju in dejavnosti primerno. Da bi to dosegli, je treba določiti skupne imenovalce, kategorizirati in popredalčkati informacije. (Plattner, 2010)

Dobro je vedeti, kje in kakšni problemi se lahko pojavijo, da se nanje lahko pripravimo. Definitivno pa problem ne predstavlja samo nevarnosti temveč tudi priložnost. Prva je običajno mnogo bolj opazna kot druga, vendar gre bolj za sindrom ledene gore³. Nujnost reševanja problema lahko zahteva hitrost posledično pa spregledana priložnost, ki je skrita v problemu. (Plattner, 2010)

5.1.3.2 Zorni kot

Poleg globokega razumevanja uporabnika je za to fazo ključno tudi ustvarjanje prostora za oblikovanje zornega kota (angl. *Point of view - POV*). Del faze s katerim se fokusiramo na vpogled in potrebe uporabnika. Eksplicitno izražanje problema, ki ga skušamo rešiti Dostop do vpogleda opazovanega uporabnika, nam razkrije zelo pomembne informacije. Vendar pa nam ti vpogledi ne padejo sami v naročje. Pridobimo jih s postopkom sinteze zbranih informacij na podlagi katerih sestavimo povezave in vzorce.

Dober zorni kot je tisti, ki (Plattner, 2010):

- omogoča ostrino in zaobjame celoten problem,
- navdihuje celotno projektno skupino,
- zagotavlja sklic za ocenjevanje konkurenčnosti idej,
- omogoča ekipi sprejemanje neodvisnih odločitev,
- oskrbuje s prostorom za generiranje idej na podlagi vprašanja »Kako bi lahko?«,
- zajema razumevanje in miselnost ljudi, ki so bili obravnavani,
- brani pred nemogočo nalogo razvoja koncepta, ki strmi k temu, da so vse stvari za vse ljudi,
- prisili v ponovni pregled in preoblikovanje po načelu izkustvenega učenja oziroma učenja z delom,
- vodi v prizadevanje za inovacije.

5.2 Ideacija

Kaj loči dizajnersko razmišljanje od ostalih empiričnih oblik razmišljanja je, da poudarja »široko razmišljanje«. Fokus tega koraka je ustvariti širok prostor za generiranje novih

³ Simboliziranje vidnega in nevidnega, opaznega in neopaznega

idej, katere dobimo z različnimi pristopi. Faza ideacije predstavlja jedro iz katerega črpamo za pridobivanje inovativnih rešitev in izdelovanje prototipov, ki je sledeči korak dizajnerskega razmišljanja. Torej predstavlja tranzicijo med definicijo problema ter rešitvijo. Priložnost, da združimo razumevanje, ki smo ga razvili do problemskega prostora in potrebe ciljne skupine ljudi z uporabo domišljije. Za dizajnerski projekte je v zgodnji fazi ideacije bistveno, da spodbujamo čim večji obseg idej. Pomembna je kvantiteta in ne toliko kvaliteta. Potrebna je popolna odprtost do nepričakovanih idej. Katera je najboljša rešitev pa bo pokazal, rezultat testiranja na končnih uporabnikih ter njihovih povratnih informacijah. (Plattner, 2010)

5.2.1 Metode generiranja idej

Do idej človek prihaja na tisoč in en način. Večina idej je slučajnih, nenadzorovanih, nastanejo zaradi določenih okoliščin, čustvenih stanj in psihičnih atmosfer. Dogajajo se nenadejano, so zunaj naše kontrole in gredo hitro v pozabo, če jih ne prenesemo v drugo obliko hranjenja. (Plattner, 2010)

Vsaka izmed metod omogoča drugačno stopnjo ustvarjalnosti. Katero metodo se uporabi, pa je odvisno od potrebne izvirnosti pri oblikovanju, nekatere pa tudi od denarja, ki je na voljo. V vsakem posamičnem koraku dizajnerskega razmišljanja obstajajo neke metode pridobivanja idej. Namreč po navadi ta proces pogosto pripišemo koraku generiranja idej, vendar pa poznamo tudi tehnike odkrivanja in prepoznavanja problemov ki ga uporabljamo skoraj na isti način, kot pri zbiranju idej za nov prototip. Vsekakor pa je največ pristopov prav pri tem koraku dizajnerskega razmišljanja, saj je ključno, da izberemo pravo tehniko, s katero bomo postavili tirnice za sledeče korake. (Plattner, 2010)

5.2.1.1 Viharjenje možganov

Je ena od skupinskih metod ustvarjalnega mišljenja. Zaradi svoje izjemne preprostosti in praktičnosti je enako primerna za reševanje širokih in nenatančno definiranih kot povsem ozkih, strokovnih problemov.

Viharjenje možganov (angl. *brainstorming*) je verjetno najpopularnejši izraz, kadar želimo povedati, da bi bilo dobro, da se nekam usedemo in skušamo v debati priti do kakšnih dobrih idej. To je seveda zmotno, saj mora biti viharjenje možganov voden proces, imeti mora moderatorja in/ali zapisnikarja.

Za uporabo te metode ni treba imeti večjih izkušenj ali priprav, razen razmeroma spretnega voditelja. Pomembno je, da voditelj ne dopušča negativizma in kriticizma, da spodbuja ko pride do ustvarjalne krize s kakšnim namigom doda nov zagon ustvarjalnosti in ohranja

momentum domišljije. Torej po tem, ko poznamo problem, sledijo predlogi rešitev ob upoštevanju naslednjih pravil (Plattner, 2010):

- Nihče ne sodi o predlogih
- Vse ideje (tudi najbolj nore) so dobrodošle.
- Glavni cilj je količina idej
- Ideje je mogoče kombinirati in nadgrajevati.

Ideje zapisujemo na velik list papirja ali tablo. Skratka nekam na vidno mesto. Po prvi seansi je priporočen manjši odmor. V drugi seansi pa predloge vrednotimo in izdelamo nov seznam najboljših predlogov.

5.2.1.2 Lotosov cvet

To tehniko uporabljamo, kadar smo ujeti v eno samo miselno smer razmišljanja in kadar želimo zasejati semena idej, ki bodo vzbudila nove ideje. Postopek je sledeč. Začnemo z opisom problema oziroma zamisli. Tiho in individualno zapišemo področja oziroma možna nahajališča problema. V okviru teh nahajališč potem generiramo ideje. Sledi izbor najobetavnejšega nahajališča in debata ter izbor ene ali več najbolj primernih idej. (Michitti, 1997)

5.2.1.3 Šest klobukov razmišljanja

Ta tehnika je nastala, ko je De Bono(2005) ugotovil da je glavna ovira v razmišljanju zmeda, ki se pojavi, ko želimo preveč stvari naenkrat. V nas se prepletajo in križajo tako logika in podatki kot čustva in kreativnost. Šest klobukov razmišljanja nam pomaga k boljšemu razmišljanju. Z originalnim, praktičnim in pozitivnim pristopom k sprejemanju odločitev in raziskovanju novih idej. S pristopom, ki so ga uspešno osvojili in posvojili po vsem svetu, De Bono (2005) proces razmišljanja razčleni na šest smeri razmišljanja, ki jih simbolizira raznobarvnimi klobuki:

- BEL KLOBUK: zanimajo ga dejstva in številke, je nevtralen in objektivni
- RDEČ KLOBUK: podaja čustveni pogled
- ČRN KLOBUK: predstavlja previdnost in pozornost ter išče slabosti
- RUMEN KLOBUK: zastopa optimizem, upanje in pozitivno misel
- ZELEEN KLOBUK: povezan s kreativnostjo in novimi idejami
- MODER KLOBUK: nadzira in organizira ter bdi na vseh drugih klobuki

Klobuki so metafore za načine razmišljanja: ko se skupina zbere k seansi, si vsak sodelujoči v mislih nadene klobuk določene barve in razmišlja o problemu ali zamisli skozi prizmo razmišljanja, ki jo predstavlja izbrana barva klobuka.

Pri tej tehniki imamo dve možnosti: ali uporabljamo neki določeni klobuk razmišljanja ali pa uporabimo vse, da odpremo vse zorne kote nekega problema ali zamisli. Priljubljena je zaporedna uporaba, pri kateri veljajo naslednja osnovna pravila (De Bono, 2005):

- Klobuke uporabljamo zaporedno.
- Vsak klobuk je mogoče uporabiti tolikokrat, kot želimo oziroma je potrebno. Ni pa nujno, da so uporabljeni vsi klobuki.
- Za zaporedje so dovolj trije klobuki, seveda lahko tudi več.
- Zaporedje lahko določimo vnaprej ali pa ga prilagaja moderator.
- Sodelujoči se morajo disciplinirati, da govorijo v skladu z izbranim klobukom.
- Le vodja lahko spremeni barvo klobuka.
- Za vsak klobuk namenimo čim manj časa (od 1 do 5 minut) — to prisili sodelujoče k razmišljanju
- Zaporedje je odvisno od problema ali vsebine.
- Priporočeno je, da se modri klobuk uporabi na začetku in koncu.
- Rdeči klobuk lahko uporabljamo večkrat, posebej v situacijah, ko ljudje kažejo močna čustva.

Praktično poteka uporaba tako, da moderator najprej natančno razloži uporabo tehnike in nato povabi zbrane, da si »nataknejo« klobuk določene barve. Razmišljanja zapisuje na vidno mesto in na koncu vsi zbrani, z modrim klobukom na glavi«, pridejo do skupnih ugotovitev.

Torej obstajajo različne tehnike za pridobivanje idej. Uporabljamo lahko več tehnik zaporedoma, načeloma pa zaradi časovne in finančne optimizacije izberemo tisto, ki je najbolj primerna in s katero bomo dosegli najboljši učinek.

5.3 Prototipiranje

Četrta faza v procesu dizajnerskega razmišljanja se nanaša na prototipiranje (vizualizacija idej in konceptov). Običajno se beseda prototip nanaša na razvoj izdelkov pred množično proizvodnjo, v zadnjem času pa lahko govorimo tudi o prototipiranju storitev kot načrtovanju uporabniške (kupčeve) izkušnje. Torej prototip v procesu dizajnerskega razmišljanja zaznamujejo prikazi idej, ki so povezani v uporabniško izkušnjo (za te je značilna hitrost in poceni materiali). Potrebno skrbno načrtovati uporabniško izkušnjo, šele

na to se lotimo izdelka oziroma storitve. Le-teh je celo lahko znotraj ene izkušnje več, saj na izkušnjo lahko vpliva več ključnih momentov(angl. *touchpoint*)

Slovar slovenskega knjižnega jezika povzema prototipiranje kot osnovno podobo, obliko kot merilo, vzorec za vse ostale stvari; oziroma kot izdelek namenjen za preizkušnjo in izpolnjevanje pred serijsko izdelavo. Sama razlaga ni napačna, dizajnersko razmišljanje si jo je prilagodilo za svoje potrebe. (Plattner, 2010)

5.4 Testiranje

Testiranje je priložnost za izpopolnjevanje rešitev izdelanih v fazi prototipiranja. Je del ponavljajočega se procesa, kjer moramo ugotoviti kakšne so povratne informacije. Namen testiranja je, da se naučimo, kaj deluje in kaj ne in na podlagi tega popravimo in ponovimo seveda, če je potrebno.

To pomeni, da gremo nazaj na svoj prototip in ga spreminjamo na podlagi povratnih informacij. Testiranje je še ena priložnost, da razumemo pogled končnega uporabnika, vendar za razliko od začetnega načina empatije, zdaj imamo problem že okvirjen in smo ustvarili prototip za preskus.

Obe fazi se osredotočata na interakcijo z uporabniki, vendar z drugačnim pristopom. Ko testiramo moramo iskati odgovor zakaj komu nekaj ne ugaja in ne ali jim je rešitev všeč. Pomembno se je osredotočiti na to, kaj se lahko naučimo o osebi in problemu, kakor tudi potencialni rešitvi. Torej ta stopnja zagotavlja uspešnost projekta (Plattner H., 2010)

6 UPORABA DIZAJNERSKEGA RAZMIŠLJANJA V PODJETNIŠTVU

podjétništvo -a s (ê) *prizadevanje za dosegó čim večjega finančnega uspeha ob tveganju* (Likar, 2000)

Podjetništvo je ustvarjanje čim večjih razlik med »inputi« in »outputi«, pri čemer input predstavlja vrednost uporabljenih sredstev in output vrednostjo izdelkov in storitev. S tem pridobivamo na vrednosti podjetja.

V poslovnem svetu gre za drugačen načina razmišljanja oblikovalcev, predvsem smislu kako iz »bolečine« pri uporabnikih, ki predstavlja priložnost, iztržiti večji »input« kot »output«. Dizajnersko razmišljanje v podjetništvu se usmerja predvsem v to, kako naj podjetja razmišljajo, da bodo njihove inovacije uspele, da podjetja in njihovi izdelki ter storitve ne bodo potonili v pozabo.

Torej ne gre čisto za tipičen model dizajnerskega razmišljanja. Velik faktor v tem procesu predstavlja ekonomija. Če se vrnemo zopet na prvo poglavje in pogledamo dizajnersko razmišljanje v začetkih lahko vidimo, da je bil glavni namen, iskanje težav s katero se človek spopada in prirediti temu okolje, da se bo lažje spopadal z njo. Dizajnersko razmišljanje v podjetništvu oziroma lahko rečem tudi dizajnersko razmišljanje danes je sicer ohranilo namen, toda precejšna vloga igra denar. Najprej moramo skozi raziskave, definiranje in prototipiranje priti do faze, kjer se lahko vprašamo ali je dovolj ciljne publike, da »zdizajniramo« rešitev, z drugimi besedami ali je ekonomsko smiselno, da produkt ali storitev sploh razvijemo.

Celoten postopek bi lahko poimenovali ustvarjalno podjetništvo, kjer moramo poleg ustvarjalnega mišljenja obvladati tudi podjetniške prijeme.

6.1 Ustvarjanje dizajnerske kulture v podjetju

Pojma ustvarjalnost in dizajnersko razmišljanje sta si v sorodu, saj je namen uporabe isti in sicer inovativno iskanje rešitev na dani problem. Vloga dizajnerskega razmišljanja v poslovnih procesih je pre pogosto vezana na ozek krog specialistov, ljudi, ki se profesionalno ukvarjajo z določenim področjem v podjetju (proizvodnja, razvoj, marketing, finance, kadrovanje, logistika). Mauzy in Harriman (2003) v svoji knjigi Creativity Inc. pišeta, da je nekdo lahko ustvarjalen tudi brez poznavanja podrobnosti, tako kot je mogoče voziti avto, ne da bi razumeli, kako motor deluje (J. Mauzy, R. A. Harriman, 2003). Glavni namen je poudarek na pomenu vključevanja ljudi različnih profilov, različnih tipov razmišljanja v skupine, ki se potem ukvarjajo z generiranjem novih idej in rešitev. To pomeni, da ni nujno, da nekdo, ki je udeležen v takšnih seansah, pozna predmet obravnave do potankosti. Pogosto je to tudi prednost, saj mu niso znane morebitne ovire, tehnični zapleti, organizacijske težave, povezane s predmetom obravnave. Ali kot pravijo, bolj ko je nekdo neobremenjen, lažje razmišlja širše in predvsem z drugih zornih kotov. To je namreč ključna osnovna misel, na kateri se gradi dizajnerska in ustvarjalna podjetniška kultura.

6.2 Koncept uporabe dizajnerskega razmišljanja v podjetništvu

Koncept uporabe dizajnerskega razmišljanja v podjetništvu se vedno začne pri problemu, s katerim se srečujejo ljudje kot posamezniki in organizacije (podjetja, države) kot organizirane skupine ljudi. Podjetništvo pomeni reševanje problemov in večji kot je problem in več kot je ljudi, ki se z njim tvorno ukvarjajo, boljšo podlago imamo za dobro poslovno idejo. Problem seveda povzroča bolečino. Pravi podjetnik s svojo ekipo probleme rešuje konstruktivno, in to tako, da problem odpravi in bolečina izgine. Če problem vidi kot izziv, potem je velika možnost, da bo rešitev ne samo rešitev kot taka, ampak bo

ponudila korak naprej v razvoju - to pa je že lahko inovativnost. Tako podjetniki dejansko spreminjajo svet na boljše.

Ustvarjalnost je torej najmočnejše podjetniško gorivo 21. stoletja. Govorimo o kreativnosti, ki je dejavna v vseh fazah posla in na vseh ravneh delovanja.

7 Študija primera: Projekt VIBRA VZGLAVNIK

Namen študijskega primera je, da potrdim znanje, ki sem ga pridobil v okviru fakultete in pri izdelavi te strokovne naloge. Zato sem skupaj z drugimi ustvarjalci udeležil projekt, ki je temeljil na pravih dizajnerskega razmišljanja. Projekt je potekal na ekonomski fakulteti v Ljubljani v sklopu podjetniškega predmeta Razvijanje podjetniških priložnosti. Bistvo projekta je bilo ustvarjanje prostora za nove poslovne priložnosti skozi proces dizajnerskega razmišljanja, rdeča nit pa zdravo življenje. Tema ni bila nujna pot do ustvarjanja podjetniške priložnosti, temveč le začetni zagon in smernica, ki danes predstavlja velik problem velikemu delu družbe.

7.1 Iskanje uporabnika

Uporabnike smo opazovali, kako so se odločali pri izbiri jedi, kakšen je bil njihov urnik in kako so dan začeli. Raziskava trga je pokazala, da se z nezdravim načinom življenja sooča precejšen del študentov, iskalcev zaposlitve in redno zaposlenih ljudi. Iskali smo »bolečino« na področju prehranjevanja, fizičnih aktivnosti in pa spanja. Analizirane osebe smo bolje spoznali skozi serijo vprašanj o njihovih življenjskim tempom, prehranjevalnih navadah in jutranjih ritualih. Poglobili smo se v njihov življenjski stil in iskali odgovore predvsem zakaj sprejmejo nekatere odločitve.

Slika 8: Povzetek analizirane osebe

7.2 Definiranje problema

S podatki o njihovim življenjski stilom smo se lahko poglobili v razumevanje uporabnika in na osnovi tega izdelali skulpturo idealnega uporabnika. Vzorec pa se je začel izdelovati pri problemu težkega prebujanja in boljšega začetka dneva. Analiza znotraj raziskave uporabnikov je pokazala, da imajo analizirane osebe težavo s prebujanjem in uporabljajo različne tehnike bujenja, ki so pogosto močni zvočni učinki, ki posledično naredijo jutro neprijetna, to pa lahko pripelje do slabe volje in nezadovoljstva. Fokus smo preusmerili na iskanje rešitev za prijetnejša jutra. Za primer bomo izpostavili Lauro. Laura ni jutranji človek in rada spi, kdaj tudi do popoldanskih ur. Kadar mora zgodaj vstati le to naredi z veliko težavo saj je prehod med stanjem spanja in bujenja neznosen zaradi melodije alarma na mobitelu. Laura se zato počuti nejevoljno in utrujeno. Zaradi utrujenosti je manj ustvarjalna, zmanjša se ji tudi delovna učinkovitost in zbranost poleg vsega tega pa se telo spopada še z vrsto drugih procesov znotraj telesa, ki ne delujejo pozitivno za njeno zdravje.

Torej končna ugotovitev je, da imajo analizirani uporabniki težavo v prebujanju, bolj specifično tranzicija med spanjem in bujenjem je trenutno neznosna in to predstavlja bolečino hkrati pa naš definirani problem.

7.3 Nevihta idej

Na tej točki smo imeli dobre smernice za izgradnjo ideje in sicer kako se prijetno zbuditi in narediti jutra lepša? S tehniko viharjenja možganov smo začeli zbirati ideje na velik list papirja. Kot smo že izvedeli v prejšnjih poglavjih, pri tehniki viharjenja idej ni kriticizma in negativnosti zato smo zapisovali, tudi najbolj nore ideje, ki mogoče na prvi pogled niso bile neposredno povezane z definiranim problemom. Po končani seansi smo začeli proces vrednotenja idej.

Individualno brez izmenjav mnenj z ostalimi člani ekipe, smo z barvnimi listki označili, katera je po našem mnenju najbolj nora, najbolj realna in najbolj donosna ideja. Z vrednotenjem smo dobili dobro sliko katere ideje so najbolj primerne za razvoj, hkrati pa skupne točke naših vizij. Smiselno se je vprašati in razmisliti ali ne bi bilo bolje, da bi v drugi fazi viharjenja možganov morali te ideje ovrednotiti potencialni kupci, saj so oni tisti ki bodo končni uporabniki. Poglejmo celotni proces od daleč. Vemo, da imajo ljudje določeno težavo, ki bi jo radi rešili. Naš cilj je ponuditi rešitev na dani problem. Podatek o njihovem mnenju kaj je najbolj nora, realna in donosna ideja ni relevantna v tem koraku procesa. Ljudje ne vedo kaj pričakovati od rešitev. Njihova mnenja so pomembna šele, ko je rešitev že izdelana. Glas nosilca in udeleženca procesa je več vreden, saj so te odločitve bile izbrane na osnovi prejšnjih podatkov posameznih korakov.

Iskali smo torej prijetna a hkrati dovolj učinkovite efekte, ki bi uporabnika zbudile na prijeten način. Dani problem najbolje rešimo z vibracijami. Vibracije v produktih po navadi asociiramo z masažnimi preparati, masažo pa kot sproščanje, torej bi lahko rekli, da gre za koncept sproščenega bujenja. Ob visoki frekvenci nihanja vibracije ne ustvarjajo tako močnih zvokov kot druge zvočne naprave za bujenje ob enem pa ustvarjajo valove sil, ki povzročajo minimalistične premike na katere se telo odzove z bujenjem. Strnjeni obseg idej smo predebatirali in tako prišli na idejo vibracijskega vzglavnika.

Slika 9: Vrednotenje idej

Slika 10: Povzetek vrednotenja idej

7.4 Izdelava prototipa

Tresoči vzglavnik, smo najprej narisali na list papirja, določili osnovne komponente in podali oceno kje in kako bomo pridobili potrebovane dele ter v kolikšnem času in s kolikšnimi stroški bomo prišli do njih. Čas je po mojem mnenju najbolj pomemben faktor v tem delu procesa, saj drži momentum projekta. Večje časovne luknje lahko povzročijo slabšo ustvarjalnost in povezanost med člani ekipe, ki lahko vodijo do nezadovoljstva ali pa celo do preklica projekta.

Slika 11: Načrtovanje prototipa

Naš prvi prototip je bil izdelan iz žoge za plažo ki je predstavljala jedro vzglavnika, vrečke ki je simulirala prevleko ter mobitela, ki je služil kot vibracijski motorček znotraj vzglavnika. Hoteli smo, da ima produkt pridih sodobne tehnologije zato smo celotni ideji dodali simulacijo aplikacije narisano na listu papirja s katero je bilo možno navidezno upravljati vzglavnik. Tako smo imeli v roku parih ur s skoraj nič stroški izdelan prototip, ki nam je odprl vrata za naslednji korak v procesu.

Slika 12: Izdelava prvega prototipa

Slika 13: Načrtovanje aplikacije

7.5 Testiranje

Glavna funkcija produkta Vibracijski vzglavnik je budilka, katero upravljamo preko mobilnika. V prvem delu testiranja smo želeli idejo predstaviti kot koncept in pridobiti čim več povratnih informacij. Zato smo uporabnike čim več spraševali kaj jim je in ni všeč in kaj je razlog temu. Izkazalo se je, da je prvi krog testirancev bil zadovoljen s konceptom. Vendar pa smo pri večini opazili negotovosti o varnosti uporabe. Problem je strah pred sevanjem povezave med mobilnikom in sprejemnikom v vzglavniku z mislijo, da to znatno vpliva na njihove zdravje, kar je za nas predstavljalo veliko oviro med spogledovanjem našega produkta s končnim uporabnikom.

Slika 14: Prvi preizkuševalec prototipa

V drugem krogu smo iskali alternative temu in raziskali nevarnosti sevanja povezav. Izkazalo se je da večina povezav, ki jih poznamo v vsakdanjem gospodinjstvu ne ogrozi zdravje uporabnika. Torej naša naloga je bila, da te informacije dobavimo uporabnikom in jih osveščamo o varnosti uporabe.

Skozi ta proces smo testirali še druge attribute kot so oblike vzglavnika, mehkoča, vzglavnika, višina, barve. Postopek smo ponavljali od bolj pomembnih do manj pomembnih funkcij, dokler nismo izdelali končni produkt.

Slika 15: Prva testiranja študentov

7.6 Selekcija končnega produkta

Prototipe vibra vzglavnika smo z vsakim testiranjem nadgrajevali. Pot do končnega produkta je bila dolga in kot pričakovano »trnjava«. Površne raziskave pa so nas vodile v slepo ulico. Produkt smo namreč hoteli prodajati kot luksuzno dobrino. Lahkomiselno smo izdelovali vibracijsko jedro za vzglavnike iz lateks materiala, ki velja za višji standard vzglavnikov. Kasneje se je izkazalo, da je zelo malo proizvajalcev, ki bi nam lahko dobavilo manjše količine po sprejemljivih cenah, saj nismo bili kreditno močni. Takšno predvidevanje nas je prizadelo tako v časovnih izgubah kot tudi v finančnih.

Po obnovi produkta z drugimi, cenejšimi materiali in ponovnem definiranju ciljnih kupcev smo se odločili poiskati partnerstvo. Stopili smo v kontakt z enim večjih proizvajalcev in prodajalcev vzglavnikov v Sloveniji. Tako je končni produkt nastal z njihovo pomočjo.

Pred zadnjim korakom je bil s strani našega partnerja zahtevan certifikat o varnosti uporabe, ki pa je bil na žalost za nas s finančne plati nedosegljiv. Tudi po večjih pogajanjih o delitvi stroška smo bili na žalost neuspešni in tako iz preprostega razloga projekt zamrznili.

Slika 16: Končni produkt

7.7 Učenje

Končna faza procesa, ki pa velja za stalni dejavnik skozi celotni postopek je učenje. Bodisi so rezultati dobri ali slabi je pomembno, da vpijemo čim več informacij in ugotovimo razloge, ki smo sprožili določene dejavnike.

Ena večjih napak projekta Vibra vzglavnik, da smo imeli v timu premalo strokovno podkovanih ljudi iz tega področja. Ljudi v timu smo izbirali na osnovi prijateljstva in ne izkušenj ali znanja. Zaradi tega je projekt občutil veliko časovno zaporo saj smo se morali vse naučiti sami hkrati pa je nekaterim članom padla koncentracija. Velik del časa smo izgubili tudi zaradi neaktivnosti člana.

Pomanjkanje vodenja in mentorstva je bila še ena slabost, ki je nismo ustrezno zapolnili in nas je spremljala celotno pot. Zaradi slabih izkušenj in neznanja smo vedno imeli občutek kot, da tavamo v temi brez smernic. Rezultat tega je bil spet velikanska izguba časa za sprejemanje odločitev za katere nismo nikoli znali najti zaključka.

Potencial dizajnerskega razmišljanja, najbolje izkoristimo če že pred začetkom procesa jasno definiramo cilj, vizijo in plan projekta in na osnovi tega sestavimo strokovno usposobljeno ekipo. Definitivno dobra podlaga za tekoče delo in uspešnost projekta.

SKLEP

Note dizajnerskega procesa so se skozi obdobje parih desetletij spremenile. Pesnitev, ton in tempo je narekovala družba predvsem pa je do tega prišlo zaradi potreb po zadovoljevanju ekonomskih standardov posameznih podjetij. Mogoče je v sodobnem podjetništvu nekaj novega in si ga je prav podjetništvo priredilo po svojem kroju vendar pa vse kaže, da to ni nova pesem. Če potegnemo črto lahko dizajnerski proces v parih stavkih opišem nič drugega kot hitro prototipiranje in testiranje tega na trgu s čim manj stroški. Kakorkoli obrnemo stvar je glavno vodilo denar. Korenine dizajnerskega razmišljanja pa govorijo vse drugo kot to.

Zakaj je do tega prišlo pa govori dejstvo, da je gospodarska in finančna kriza povzročila izgube številnim podjetjem, tako v svetu kot tudi v Sloveniji. V času dostopnosti in globalizacije v katerem danes živimo je ravno inovativnost, kar šteje oziroma tisto, kar podjetje lahko loči od konkurence.

Proces dizajnerskega razmišljanja je odlično orodje za testiranje idej na trgu, vendar pa je pot do dejanske prodaje dolga. Dobra izpeljava vseh faz v procesu vodi do dobrega zaključka. Obvladanje procesa pa še zdaleč ni ključ do uspeha. Predvsem v podjetništvu velja, da je verjetnost uspešnega projekta odvisna od skupine ljudi, ki sodelujejo s tabo, mentorstva in financ

Ena največjih pomanjkljivosti dizajnerskega razmišljanja, ki sem jo spoznal skozi raziskave je, da se osredotoča na človekove želje. V centru je človek. Njihove želje lahko škodujejo sebi, okolju, ali drugim. Primer: ženske visoke pete po zadnji modi namesto udobnih čevljev prijazni hrbtenici. Uporaba dizajnerskega razmišljanja v podjetništvu pa v takih primerih zadevo lahko še toliko bolj potencira, saj gre lahko za velik trg, posledično večje dobičke in tako večjo gonilo podjetij.

LITERATURA IN VIRI

1. Beckman, S., & Barry, M. (2007). Innovation as a learning process. *California Management Review*, 50(1), 25-56.
2. Brown, T. (2008). Design thinking. *Harvard Business Review*, 86(6), 84-92.
3. Buchanan, R. (1992). Wicked problems in design thinking. *Design Issues*, 8(2), 5-21.
4. Clark, K., & Smith, R. (2008). Unleashing the Power of Design Thinking. *Design Management Review*, 19(3), 8-15.
5. Cross, N. (2011). *Design Thinking, understanding how designers think and work*. Oxford New York: Berg.
6. Duncan, A. K., & Breslin, M. A. (2009). Innovating health care delivery: the design of health services. *Journal of Business Strategy*, 30(2/3), 13-20.
7. De Bono, E. (2005). *Šest klobukov razmišljanja*. Ljubljana: New moment, d.o.o.
8. Fraser, H. M. A. (2012). *Design works: How to tackle your toughest innovation challenges through business design*. Toronto: University of Toronto Press.
9. Fraser, H. M. A. (2009). Designing Business: New Models for Success. *Design Management Review*, 20(2), 56-65.
10. Hassi, E. L. M., & Laakso, M. (2011). *Conceptions of design thinking in the management discourse*. Porto: European Academy of Design.
11. Herbert, A. S. (1969). *The Sciences of the Artificial*. Massachusetts Institute of Technology: MIT Press.
12. Horst, W. J. R., & Melvin, M. W. (1973). Planning Problems are Wicked Problems. *Policy Sciences*, 4(2), 136-144.
13. Horst, W. J. R., & Melvin, M. W. Dilemmas in a General Theory of Planning. *Policy Sciences*, 4(2), 155-169.
14. Lawson, B. (2006). *How designers think: the design process demystified* (4th ed.). Oxford: Architectural Press.
15. Michitti, M., (1997). Left-brained Marketers Can Achieve Creativity, *Marketing News*, 31(7), 14-19.
16. Nelson, H., & Stolterman, E. (2003). *The design way: intentional change in an unpredictable world*. Englewood Cliffs: Educational Technology Publications.
17. Liedtka, J., & Ogilvie, T. (2011). *Designing for growth: A design thinking tool kit for managers*. New York: Columbia University Press.
18. Mauzy, J., & Richard, A. H., (2003). *Creativity Inc: Building an Inventive Organization*. Harvard Business Review Press.
19. Papanek, V. (1971). *Design for the Real World: Human Ecology and Social Change*. Chicago Review Press.
20. Proces dizajnerskega razmišljanja. Najdeno dne 5. januarja 2016 na spletnem naslovu:

https://dschool.stanford.edu/groups/k12/wiki/17cff/Steps_in_a_Design_Thinking_Process.html

21. Platner, H. (2010). *Bootcamp Botleg*. Stanford: Institute of design at Stanford.
22. Rowan, R. (1987). *The Intuitive Manager*. Boston: Little, Brown and Company.
23. Sanders, E., & Stappers, P.J. (2008). Co-creation and the new landscapes of design. *Co-design*, 4(1), 5-18.
24. Simonič, B. (2010). *Empatija – moč sočutja v medosebnih odnosih*. Ljubljana: Založba Brat Frančišek.
25. Vojislav, L. (2008). *Slovar slovenskega knjižnega jezika*. Ljubljana: ZRC, ZRC SAZU. Inštitut za slovenski jezik Frana Ramovša.
26. Sriča, V. (1999). *Ustvarjalno mišljenje*. Ljubljana: Gospodarski vestnik.