

Alisa Kemppainen

Työhyvinvointipalvelun käytettävyystestaus

Metropolia Ammattikorkeakoulu

Insinööri (AMK)

Hyvinvointiteknologia

Insinöörityö

13.10.2015

 Tiivistelmä

Tekijä(t)
Otsikko

Sivumäärä
Aika

Alisa Kemppainen
Työhyvinvointipalvelun käytettävyystestaus

38 sivua + 2 liitettä
13.10.2015

Tutkinto Insinööri (AMK)

Koulutusohjelma Hyvinvointiteknologia

Suuntautumisvaihtoehto Hyvinvointiteknologia

Ohjaaja(t)
 Metropolia, yliopettaja Mikael Soini

Insinöörityössä tavoitteena oli arvioida Yritys X:n selainpohjaisen työhyvinvointipalvelun
käytettävyyttä ja samalla selvittää, tarvitseeko palveluun lisätä ohjeistusta käyttöä varten.
Käytettävyyden arviointi tehtiin käytettävyystestauksen avulla. Testaukseen osallistui yh-
teensä kymmenen henkilöä, ja testaukset pidettiin kahtena eri päivänä.

Työn taustaksi haluttiin selvittää käytettävyyttä ja käytettävyyden arvioinnin eri menetelmiä.
Näiden lisäksi perehdyttiin myös työhyvinvointiin ja erityisesti siihen, millaisia vaikutuksia
pitkäkestoisen istumisen tauottamisella on työhyvinvointiin.

Käytettävyystestaukseen päädyttiin, koska palvelun käytettävyyttä haluttiin arvioida palve-
lun ensikäyttäjien avulla. Näin pystyttäisiin saamaan tietoa siitä, tarvitseeko itse palvelun
yhteyteen ohjeistusta. Käytettävyystestauksen jälkeen testikäyttäjiä haastateltiin ja heidän
tyytyväisyyttään palvelua kohtaan arvioitiin System Usability Scale -kyselylomakkeella.
Testikäyttäjät olivat Yritys X:n asiakasyritysten työntekijöitä, joten he kuuluivat palvelun
kohderyhmään.

Testauksessa selvisi joitakin käytettävyysongelmia, joista yksikään ei kuitenkaan ollut niin
vakava, että se olisi estänyt palvelun käytön. Suurin ongelma oli joukkueen muodostus-
ominaisuuden löytämisen kanssa, mutta muuten käyttäjät suoriutuivat tehtävistä onnistu-
neesti. Testikäyttäjät pitivät palvelusta, mikä näkyi SUS -kyselyn pisteissä. Palvelu sai ky-
selystä keskimäärin yli tavoitemäärän verran pisteitä. Suurin osa testikäyttäjistä uskoi, että
voisi käyttää palvelua säännöllisesti. Nuoremmat käyttäjät eivät tarvinneet palveluun oh-
jeistusta, kun taas osa vanhemmista käyttäjistä olisi kaivannut enemmän ohjeita palvelun
käyttöön.

Käytettävyystestauksen tuloksien perusteella palvelua varten mietittiin parannusehdotuk-
sia, jotta palvelusta saataisiin entistä helppokäyttöisempi ja mielekkäämpi. Parannusehdo-
tuksia tullaan käyttämään Yritys X:n työhyvinvointipalvelun tuotekehityksen tukena ja osa
ehdotuksista on jo toteutettu.

Avainsanat Käytettävyys, käytettävyystestaus, SUS, työhyvinvointi

 Abstract

Author(s)
Title

Number of Pages
Date

Alisa Kemppainen
Usability Testing of an Occupational Wellbeing Service

38 pages + 2 appendices
13 October 2015

Degree Bachelor of Engineering

Degree Programme Health Informatics

Specialisation option Health Informatics

Instructor(s)
 Mikael Soini, Principal Lecturer, Metropolia UAS

The purpose of this thesis was to evaluate the usability of Company X’s browser based
service for occupational wellbeing and also determine if there was a need for more instruc-
tions for using the service. The evaluation of the service’s usability was conducted through
usability testing. Ten people took part in the testing in two separate occasions.

The theoretical background for this thesis concentrates on usability and usability evalua-
tion methods. This study also discusses the concept of occupational wellbeing and relates
what impact breaking up prolonged sitting time has on wellbeing.

Usability testing was chosen for the method of this thesis because the aim was to evaluate
the usability with first time users. This way it was possible to collect information about the
need for instructions. After the usability testing, the test users were interviewed and their
satisfaction with the service was measured with the System Usability Scale questionnaire.
All of the test users were employees of the Company X’s client companies and as such
part of the target group.

Some usability problems were found during the testing but none of the problems were so
severe that they would have made it impossible to use the service. The greatest problem
for the test users was finding where the feature to form a team was, but otherwise the us-
ers were quite successful in the test tasks. The test users enjoyed using the service which
showed in the results of the SUS questionnaire. The service received on average more
than the desired amount of points and most of the test users thought that they could use
the service regularly. Younger users did not need more instructions to use the service
while some of the older users would have liked more guidance for the service.

Based on the results of the usability testing development suggestions were made in order
to make the service even easier to use and pleasing. The development ideas can be used
for supporting the product development of the Company X’s occupational wellbeing service
and some of the suggestions have been already implemented.

Keywords Usability, usability testing, SUS, occupational wellbeing

Sisällys

1 Johdanto 1

2 Käytettävyys 2

2.1 ISO 9241–11 -standardi 2

2.2 Nielsenin määritelmä käytettävyydestä 3

3 Käytettävyyden arviointi 5

3.1 Käytettävyystestaus 6

3.2 SUS-menetelmä 9

4 Työhyvinvointi 10

4.1 Työhyvinvoinnin portaat 11

4.2 Yksilön hyvinvointi 13

4.3 Työyhteisön hyvinvointi 14

4.4 Taukojen vaikutus työhyvinvointiin 15

5 Yritys X 16

5.1 Ominaisuudet 17

5.2 Taukojen pitäminen 17

5.3 Harjoitteet 18

5.4 Pelillisyys 18

5.5 Sosiaaliset ominaisuudet 19

6 Käytettävyystestaus 20

6.1 Testauksen tavoitteet 20

6.2 Testauksen suunnittelu 21

6.3 Testauksen toteutus 22

7 Tulokset 24

7.1 Rekisteröityminen ja taukojen asettaminen 25

7.2 Kokoustauon pitäminen 26

7.3 Joukkueen muodostaminen 27

7.4 Toisen käyttäjän seuraaminen 28

7.5 Toisen käyttäjän haastaminen 29

7.6 SUS-lomake 30

7.7 Haastattelut 31

8 Parannusehdotukset 32

8.1 Palvelun käytettävyys 32

8.2 Ohjeistus 33

9 Yhteenveto 34

Lähteet 37

Liitteet

Liite 1. Esitietolomake

Liite 2. System Usability Scale

1

1 Johdanto

Tämän insinöörityön tavoitteena on arvioida Yritys X:n työhyvinvointipalvelun käytettä-

vyyttä. Tarkoituksena on testata käytettävyyttä palvelun ensikäyttäjillä ja selvittää, onko

palvelussa käytettävyysongelmia, millaisia mahdolliset ongelmat ovat ja kuinka usein

niitä esiintyy. Tavoitteena on myös selvittää, kuinka helposti käyttöliittymässä pystytään

navigoimaan ja tarvitseeko käyttöliittymään lisäohjeita.

Insinöörityön toimeksiantaja on Yritys X, joka on työhyvinvointiin keskittynyt terveystek-

nologian startup-yritys. Yritys X on perustettu vuonna 2014. Sen asiakkaita ovat työyh-

teisöt, ja myös yksityishenkilöt voivat ostaa palvelun lisenssin. Yritys on kehittänyt se-

lainpohjaisen työhyvinvointia edistävän palvelun, joka muistuttaa käyttäjää pitämään

mikrotauon kolmesti työpäivän aikana. Palvelu on jo käytössä, mutta sen käytettävyyttä

ei ole aiemmin arvioitu.

Käytettävyystestauksen suunnittelu alkoi kesäkuussa 2015 perehtymällä käytettävyyden

käsitteeseen ja erilaisiin testausmenetelmiin, joilla käytettävyyttä voidaan arvioida. Sen

jälkeen testauksia varten tehtiin käytettävyystestaussuunnitelma. Insinöörityössä pereh-

dytään käytettävyyteen, sen arviointiin sekä työhyvinvointiin, jonka jälkeen toteutetaan

itse käytettävyystestaus. Insinöörityössä esitellään myös lyhyesti arvioinnin kohteena

oleva palvelu ja sen tärkeimmät ominaisuudet. Lopuksi käsitellään käytettävyystestauk-

sen tuloksia ja tehdään niiden perusteella ehdotuksia palvelun käytettävyyden paranta-

miseksi.

Käytettävyydellä kuvataan, kuinka sujuvasti käyttäjä pääsee haluttuun päämäärään

käyttäen apunaan tuotteen ominaisuuksia [1, s. 13]. Tässä työssä tutustutaan pariin eri

käytettävyyden määritelmään sekä käytettävyyden arvioinnin menetelmiin. Työssä esi-

tellään erityisesti ne menetelmät, joita työhyvinvointipalvelun käytettävyyden arvioin-

nissa on tarkoitus käyttää.

Työhyvinvointi on tärkeä osa ihmisen kokonaishyvinvointia, ja sen edistämisestä ovat

vastuussa sekä työntekijä että työnantaja [2]. Tässä työssä työhyvinvointia tarkastellaan

sekä yksilön että työyhteisön näkökulmasta. Näiden lisäksi työssä kerrotaan, millaisia

seurauksia pitkäkestoisella istumisella on yksilön hyvinvointiin ja millä tavoin taukojen

pitäminen työpäivän aikana vaikuttaa näihin seurauksiin.

2

Työn tavoitteena on auttaa Yritys X:ää työhyvinvointipalvelun kehityksessä. Käytettä-

vyystestauksen tulosten myötä palvelun käytettävyys paranee, ja asiakkaat ovat tyyty-

väisempiä palveluun.

2 Käytettävyys

Käytettävyydestä puhuttaessa tarkoitetaan usein tuotteen tai palvelun helppokäyttöi-

syyttä. Käytettävyys on kuitenkin paljon tätä määritelmää laajempi käsite, sillä se kuvaa,

miten sujuvasti käyttäjä pääsee päämääräänsä tuotteen tai palvelun ominaisuuksia käyt-

täen. Käytettävyys yhdistetään usein ihmisen ja koneen vuorovaikutukseen, mutta

vaikka käytettävyys on tässä yhteydessä hyvin tärkeää, se voi myös koskea muitakin

kuin tietoteknisiä laitteita. Tässä työssä käytettävyyttä tarkastellaan verkkosivujen näkö-

kulmasta, koska tarkkailtavana on selainpohjainen palvelu. [1, s. 13.]

Käytettävyys tutkii sellaisia tuotteen ominaisuuksia, jotka tekevät tuotteesta käytettävyy-

deltään hyvän tai huonon ja käytettävyystutkimus on myös tieteenalana hyvin poikkitie-

teellinen. Eniten käytettävyys hyödyntää kognitiivisen psykologian ja ihmisen ja koneen

vuorovaikutuksen (Human-Computer Interaction, HCI) tutkimusta. Käytettävyystyö on

hyvin monialaista, ja työtä tekevät niin insinöörit kuin psykologit ja tradenomit. Käytettä-

vyyden avulla pyritään tehostamaan käyttäjän ja koneen yhteistyötä sekä tekemään siitä

käyttäjän näkökulmasta mielekkäämpää. [1, s. 14; 3, s. 17.]

Käytettävyydelle on olemassa monia määritelmiä, mutta tässä opinnäytetyössä esitel-

lään kaksi tunnetuimmista ja yleisimmin käytetyistä määritelmistä. Kyseiset määritelmät

ovat ISO 9421–11- standardin määritelmä sekä Jakob Nielsenin määritelmä käytettävyy-

destä. [3, s. 17.]

2.1 ISO 9241–11 -standardi

ISO 9241–11-standardi ”Näyttöpäätteillä tehtävän toimistotyön ergonomiset vaatimukset

osa 11: Käytettävyyden määrittely ja arviointi” perehtyy käytettävyyden suunnitteluun ja

arviointiin näyttöpäätteiden ja tietojärjestelmien näkökulmasta. Standardissa käytettä-

vyys määritellään mitaksi siitä, miten hyvin tuotetta voidaan käyttää tietyssä käyttötilan-

teessa, jotta päämäärä saavutetaan tuloksellisesti, tehokkaasti ja miellyttävästi. [4.]

3

Tuloksellisuudella tässä yhteydessä tarkoitetaan sitä tarkkuutta ja täydellisyyttä, miten

käyttäjät saavuttavat tavoitteensa. Tehokkuus puolestaan käsittää käytössä olevat voi-

mavarat suhteessa tuloksellisuuteen, kun käyttäjä on saavuttanut asetetut tavoitteet.

Miellyttävyydellä taas tarkoitetaan sitä, että käyttäjä on mukavuusalueellaan ja hän ko-

kee tuotteen positiivisesti. [4.]

Standardissa korostuu se, että käytettävyys riippuu suuresti näyttöpäätteen käyttötilan-

teesta ja olosuhteista, joissa tuotetta käytetään [4]. Mutta, kuten Sinkkonen et al. mainit-

see, standardissa ei sanota mitään helppokäyttöisyydestä tai opittavuudesta, vaikka ar-

kikielessä niitä käytetäänkin kuvaamaan käytettävyyttä. Kuitenkin nämä kaksi käsitettä

ovat osa tehokkuutta [5].

2.2 Nielsenin määritelmä käytettävyydestä

Jakob Nielsenin mukaan [6] käytettävyys on yksi järjestelmän hyväksyttävyyden osate-

kijöistä (kuva 1) eli osa suurempaa kokonaisuutta, joka yrittää määritellä, onko jokin jär-

jestelmä tarpeeksi hyvä tyydyttämään käyttäjien ja muiden sidosryhmien kaikki tarpeet

ja vaatimukset. Käytettävyys on Nielsenin määritelmässä osa hyödyllisyyden käsitettä.

Hyödyllisyydellä Nielsen tarkoittaa sitä, että järjestelmää käytetään jonkin halutun tavoit-

teen saavuttamiseen. Käytettävyyden käsitteen rinnalla on myös käyttökelpoisuuden kä-

site, mutta nämä eroavat Nielsenin mukaan siten, että käyttökelpoisuus kertoo, pystyykö

järjestelmän toiminnallisuus periaatteessa tekemään sen, mitä tarvitaan, kun taas käy-

tettävyys kertoo, kuinka hyvin käyttäjät pystyvät hyödyntämään kyseistä toiminnalli-

suutta. Kuvassa 1 on esitetty Nielsenin jaottelu järjestelmän hyväksyttävyyden ominai-

suuksista.

4

Kuva 1. Järjestelmän hyväksyttävyyden ominaisuudet. [6, s. 25.]

Käytettävyys soveltuu kaikkiin niihin järjestelmän puoliin, joiden kanssa ihminen on vuo-

rovaikutuksessa. Käytettävyys ei ole yksiulotteinen käsite, vaan Nielsen määrittelee sen

viiden eri tekijän kautta. Tekijät ovat opittavuus, tehokkuus, muistettavuus, virheet ja tyy-

tyväisyys. Nämä ominaisuudet vastaavat osin ISO 9421–11 -standardin määrittelyä,

mutta standardissa on myös tuloksellisuus liitetty osaksi käytettävyyden käsitettä. [6.]

Opittavuus on Nielsenin mukaan mahdollisesti kaikkein keskeisin käytettävyyden omi-

naisuus, sillä kaikkien järjestelmien tulisi olla helposti opittavia. Tällöin käyttäjä pystyy

nopeasti hoitamaan tehtäviä järjestelmän avulla. On myös muistettava, etteivät käyttäjät

yleensä opettele täydellisesti käyttämään järjestelmää etukäteen, vaan he alkavat käyt-

tää sitä, kun ovat oppineet käyttämään edes yhtä järjestelmän osaa. [6, s. 26–30.]

Järjestelmän tulisi olla tehokas käyttää, jotta käyttäjä voi saavuttaa korkean tason tuot-

teliaisuudessa opittuaan järjestelmän käytön. Käyttäjälle pitäisi olla myös mahdollista

pystyä palaamaan käyttämään järjestelmää pidemmänkin tauon jälkeen, sillä kaikki käyt-

täjät eivät käytä järjestelmää päivittäin. Järjestelmää suunniteltaessa pitäisikin huomi-

oida myös satunnaiskäyttäjät. Tällaisten tilanteiden takia järjestelmän täytyy olla helposti

muistettava. [6, s. 30–32.]

Virheiden määrä tulisi olla mahdollisimman alhaisella tasolla, jotta käyttäjät eivät törmää

usein virheisiin käyttäessään järjestelmää. Virhetilanteista pitäisi olla mahdollista toipua

helposti, sillä virheet usein hidastavat käyttäjää. Jos virheet määritellään niin, että ne

ovat mikä tahansa virheaskel, jonka käyttäjä tekee, ei oteta huomioon sitä, että erilaisilla

5

virheillä on erisuuruisia vaikutuksia. Nielsen mainitsee, että osan virheistä käyttäjä pys-

tyy korjaamaan itse, jolloin virheet vain hidastavat käyttöä. Muunlaiset virheet saattavat

olla vaikutuksiltaan paljon pahempia, sillä niistä on usein paljon vaikeampi toipua. [6, s.

26, 32–33.]

Viimeinen Nielsenin luettelemista käytettävyyden ominaisuuksista on subjektiivinen tyy-

tyväisyys. Subjektiivisella tyytyväisyydellä kuvataan sitä, miten miellyttävää järjestelmän

käyttö on. Nielsen huomauttaa, että joissakin tapauksissa subjektiivinen tyytyväisyys voi

olla paljon tärkeämpää kuin se, että järjestelmää on nopea käyttää. Tämä johtuu siitä,

että käyttäjä saattaa haluta käyttää järjestelmän parissa paljon aikaa. Tällaisia ovat jär-

jestelmät, joita käytetään työympäristön ulkopuolella eli esimerkiksi kotikäyttö, pelit ja

selainpelit. [6, s. 33–37.]

3 Käytettävyyden arviointi

Käytettävyyden arviointiin on olemassa monia erilaisia menetelmiä. Niitä voidaan käyttää

erikseen, mutta myös yhdistelemällä. Näin saadaan mahdollisimman kokonaisvaltainen

kuva tuotteen käytettävyydestä. Käytettävyyden arviointimenetelmien määrä kasvaa,

koska niitä koko ajan tutkitaan, kehitetään ja otetaan käyttöön tuotekehitykseen. Tavoit-

teena menetelmien kehittämisessä on luoda erilaisiin tilanteisiin sopivia menetelmiä,

jotka ovat nopeita ja helppokäyttöisiä, mutta myös tehokkaita. Koska useimmat mene-

telmät on suunniteltu vain jotakin tiettyä käyttötilannetta varten, samankaltaisia, vain hie-

man toisistaan eroavia menetelmiä on runsaasti. [1, s. 68–69; 7, s. 5–6.]

Käytettävyyden arvioinnin menetelmät jaetaan usein kahteen eri pääluokkaan. Nämä

luokat ovat tarkistusmenetelmät ja testausmenetelmät. Tarkistusmenetelmien käyttö ei

vaadi käyttäjän läsnäoloa, kun taas testausmenetelmille on oleellista se, että käyttäjä on

paikalla. Tarkistusmenetelmistä tunnetuimpia ovat asiantuntija-arviot, kun taas testaus-

menetelmistä yleisin on käytettävyystestaus. Testausmenetelmissä yleensä havainnoi-

daan käyttäjän toimintaa eli kerätään tietoa käyttäjästä erilaisilla tarkkailumenetelmillä.

Tarkistusmenetelmissä, kuten juuri asiantuntija-arvioinnissa, yksi tai useampi asiantun-

tija arvioi tuotteen käytettävyyttä erilaisten heuristiikkalistojen avulla. [5, s. 285; 7, s. 5–

8, 111.]

6

Käytettävyyden arviointi on olennainen osa tuotekehitystä, ja se tulisi olla osa tuotekehi-

tysprosessia jo varhaisessa vaiheessa. Näin käyttäjä voidaan huomioida suunnitelta-

essa tuotteen toiminnallisuutta ja rakennetta. Uuden tuotteen kehityksen alkuvaiheessa

käytettävyyden arviointia voidaan käyttää etenkin selvittämään korjaustarpeita. On mah-

dollista myös testata vanhaa palvelua ja selvittää, millaisia käytettävyysongelmia siinä

on. Näin tuotetta voidaan kehittää parempaan suuntaan. Suunnittelun aikana pystytään

selvittämään, onko jokin asia vielä korjaamisen tarpeessa. Valmiista tuotteesta voidaan

arvioida, täyttääkö se käytettävyyden vaatimukset ja voidaanko se siis julkaista. Täytyy

kuitenkin muistaa, ettei pelkkä testaaminen tai arviointi tee tuotteesta hyvää käytettävyy-

deltään, vaan löydetyt ongelmat tulisi korjata mahdollisimman pian. [7, s. 10; 5, s. 285–

286.]

Käytettävyyden parantaminen on tärkeää, jotta käyttäjä pystyy tekemään haluamiaan

tehtäviä nopeammin ja jotta häneltä kuluu vähemmän aikaa palvelun käytön opetteluun.

Jos palvelun käytettävyys on hyvä, käyttäjän ei tarvitse kuluttaa aikaa harvoin käytettä-

vien toimintojen muistamiseen, ja käyttäjä pystyy työskentelemään tehokkaammin. Yri-

tyksen kannalta käytettävyyden parantaminen tarkoittaa sitä, että asiakkaat ovat yleensä

tyytyväisempiä, jolloin markkinointi helpottuu, sillä kielteinen palaute saattaa helposti va-

hingoittaa tuotteesta saatua kuvaa. [7, s. 14.]

3.1 Käytettävyystestaus

Käytettävyystestaus on yksi käytettävyyden arvioinnin testausmenetelmistä, eli se toteu-

tetaan käyttäjien läsnä ollessa. Käytettävyystestauksen tarkoituksena on kehittää tuo-

tetta eteenpäin ja varmistaa, että tuote on käytettävä. Testauksen tavoitteena on löytää,

minkälaisia ongelmakohtia tuotteen käytössä on ja samalla pystytään myös tarkkaile-

maan, mitkä tuotteen osat ovat käytettävyydeltään jo hyvällä tasolla. Käytettävyystes-

tauksella pyritään hankkimaan tietoa siitä, pystyvätkö käyttäjät hahmottamaan tuotteen

toimintaa vai aiheuttavatko jotkin piirteet virheitä tai ymmärtävätkö käyttäjät osan piir-

teistä eri tavoin kuin oli suunniteltu. Vaikka käyttöliittymän tekijät olisivat ammattilaisia,

käytettävyystestaus on silloinkin tarpeen, sillä omalle työlleen helposti sokeutuu ja uudet

ja paremmat ratkaisut jäävät helposti keksimättä. [5, s. 297; 7, s. 187; 8, s. 164–165.]

7

Käytettävyystestauksessa käyttäjän on tarkoitus suorittaa testattavalla tuotteella toden-

mukaisia tehtäviä, mielellään mahdollisimman oikean kaltaisessa ympäristössä. Tarkoi-

tuksena ei ole arvioida, miten hyvin tuote täyttää sille asetetut määritykset, vaan selvit-

tää, kuinka hyvin se toimii käytännössä. Testauksella pyritään tekemään tuotteen käyt-

tölaadusta parempi käyttämällä hyväksi havaintoja käyttäjän reaktioista ja toiminnasta.

[3; 5, s. 299.]

Testauksessa voidaan testata koko tuotetta, mutta myös vain jotain osaa tai joitain toi-

mintoja. Tulevan tuotteen prototyyppikin voi olla testauksen kohteena, mutta testausta ei

ole mielekästä tehdä aivan aikaisen kehitysvaiheen prototyypille. Tällöin olisi parempi

turvautua ilman käyttäjää suoritettaviin menetelmiin. Kuitenkin käytettävyystestaukset tu-

lisi tehdä suhteellisen aikaisessa vaiheessa tuotekehitysprosessia, jotta käytettävyyson-

gelmat havaitaan ajoissa ja ehditään korjata. Myös valmiin tuotteen testaus on tärkeää,

etenkin uutta versiota kehitettäessä. Näin voidaan varmistaa, että uusi versio on käytet-

tävyydeltään parempi kuin edellinen versio. [5, s. 299–300; 1, s. 68.]

Käytettävyystestaus tulisi suunnitella tarkasti ennen sen toteutusta. Aluksi tulisi miettiä,

miksi käytettävyystestaus tehdään ja mitä sillä halutaan selvittää. Tavoitteiden asettami-

sessa tulee ottaa huomioon käytettävissä olevat resurssit, ettei testaukselle aseteta liian

laajoja tavoitteita. Testausta varten on hyvä tehdä testaussuunnitelma, jossa on määri-

teltynä testauksen eri osa-alueet. Testaussuunnitelmassa tulisi olla mietittynä testauk-

sen tavoitteet ja ennen toteutusta tulisi määrittää tuotteen kohderyhmä, jotta testikäyttä-

jiksi voidaan valikoida oikeanlaiset henkilöt. Suunnitelmassa pitäisi olla mietittynä tes-

tauksen kulku, jotta voidaan varmistaa, että kaikki testitilanteet suoritetaan saman kaa-

van mukaan. Myös testitehtävät tulee suunnitella etukäteen. Tarpeen on selvittää, mil-

lainen testiympäristö on ja mitä tarvikkeita ja laitteita testitilanteessa tarvitaan. [7, s. 189;

1, s. 72–73.]

Ennen varsinaista testausta tulisi suorittaa myös pilottitesti, koska käytettävyystestausta

ei pitäisi suorittaa ilman, että testiä on kokeiltu pilottikäyttäjillä. Usein pilottitestin aikana

huomataan, että osaa tehtävistä saattaa olla vaikea ymmärtää tai käyttäjät saattavat ym-

märtää tehtävät väärin. Pilottitestaus on tärkeää myös sen varmistamiseksi, että varattu

aika riittää kaikkien tehtävien suorittamiseen. Pilottikäyttäjä voi olla oikeastaan kuka ta-

hansa, mutta pilottitestaajan osaamistason pitäisi kuitenkin vastata tulevien testikäyttä-

jien tasoa. [6, s. 174–175; 3, s. 288–290.]

8

Testikäyttäjiksi on tärkeää valita tuotteen kohderyhmään kuuluvia henkilöitä, jotka eivät

ole olleet tuotekehityksessä mukana. Testikäyttäjien määrän ei tarvitse olla suuri, mutta

esimerkiksi yhden testihenkilön suorituksesta ei voida päätellä kuin ehkä kaikkein suu-

rimpia ongelmia. Yleensä testikäyttäjiä on 3–5, mutta mitä enemmän testikäyttäjiä on,

sitä suurempi osa virheistä löydetään. Esimerkiksi 10 käyttäjällä voidaan löytää 80 %

virheistä, kun taas 5 käyttäjällä löydetään yleensä noin 55 % virheistä. Kuitenkin testi-

käyttäjien määrän kasvaessa työmäärä ja kustannukset kasvavat, jolloin saadut hyödyt

alkavat vähentyä. 3–5 käyttäjän määrä on hyvä, koska tällaisella määrällä löydetään ai-

nakin suurimmat käytettävyysongelmat. [7, s. 175; 8, s. 124; 5, s. 303.]

Testitehtävät tulisi valita niin, että ne vastaavat mahdollisimman hyvin tehtäviä, joita tuot-

teella tullaan tekemään. Hyödyllisintä on testata niitä tuotteen toimintoja, joita käytetään

useimmin. Testitehtävät voivat olla tarinamuodossa, mutta jokainen voi olla myös oma

tarinansa. Testitehtävissä ei saisi käyttää tuotteessa näkyviä termejä, sillä testikäyttäjät

seuraavat tehtävien termejä melko sokeasti. Tehtävien tulisi olla riittävän lyhyitä, jotta ne

ehditään suorittaa testauksen aikarajoitteiden sisällä. Ne eivät saisi kuitenkaan olla liian

lyhyitä tai pieniä. Tehtävien tulisi olla kestoltaan 2–20 minuutin pituisia, joten pidemmät

tehtävät tulisi pilkkoa pienempiin osiin. [3, s. 285; 6, s. 185–187; 8, s. 173.]

Testausympäristön olisi hyvä vastata mahdollisimman hyvin tuotteen oikeaa käyttöym-

päristöä, mutta usein täysin samanlaisen ympäristön luominen ei ole mahdollista. Käy-

tettävyystestaus voidaan toteuttaa käytettävyyslaboratoriossa, jossa on valmiiksi kaikki

tarvittavat välineet käytettävyystestausta varten. Testaustilanteet voidaan kuvata ja ää-

nittää, jos on tarvetta tilanteiden myöhemmälle analysoinnille. [7, s. 191–192.]

Testitilannetta vetää yleensä yksi moderaattori, joka on vastuussa testitehtävien antami-

sesta, ja hän on myös ainoa henkilö, joka voi puuttua testin kulkuun. Moderaattorin li-

säksi testitilanteessa olisi hyvä olla mukana myös toinen tarkkailija, joka katsoo, että

tekniset laitteet toimivat. [7, s. 192.]

Yleisimmin käytetty käytettävyystestauksen testausmenetelmä on ääneen ajattelu -testi.

Ääneen ajattelussa testikäyttäjät kertovat tehtäviä tehdessään, mitä ovat tekemässä ja

miksi. Kun käyttäjät pukevat toimintansa sanoiksi, voidaan paremmin ymmärtää, miten

käyttäjät näkevät tietokonejärjestelmän. Tämä puolestaan auttaa huomaamaan, missä

asioissa käyttäjillä tulee väärinymmärryksiä. Tätä menetelmää käytettäessä olisi pa-

rasta, että testikäyttäjät olisivat melko puheliaita ja että testauksen ohjaaja osaisi olla

9

tilanteessa rento, mutta läsnä, kuitenkin niin, ettei hän vaikuta testin kulkuun. [8, s. 175;

6, s. 195–198; 3, s. 285–286.]

Nielsen huomauttaa, että käytettävyystestaus oikeiden käyttäjien kanssa on kaikkein

keskeisin käytettävyyden arvioinnin menetelmä ja sen takia eräällä tapaa korvaamaton.

Käytettävyystestaus antaa suoraa tietoa siitä, miten tietokoneita käytetään ja millaisiin

ongelmiin käyttäjät törmäävät. Kuten muissakin testausmuodoissa myös käytettävyys-

testauksessa on ongelmansa. Nielsenin mukaan on tärkeää kiinnittää huomiota etenkin

reliabiliteettiin ja validiteettiin. Reliabiliteetti eli luotettavuus kuvaa, ovatko testaustulokset

luotettavia ja voidaanko saada samat tulokset toistamalla testaus, kun taas validiteetti eli

oikeellisuus kertoo, kuvaavatko saadut tulokset niitä käytettävyysongelmia, joita halu-

taan testata. Testauksen oikeellisuutta laskee usein se, että testihenkilöiksi on valittu

väärää kohderyhmä edustavia henkilöitä tai että annetut testitehtävät ovat huonoja. Luo-

tettavuuteen puolestaan vaikuttaa helposti se, että testikäyttäjien välillä saattaa olla suu-

ria eroja. [6, s. 165–170.]

3.2 SUS-menetelmä

System Usability Scale on kymmenen kohtaa sisältävä kyselylomake, jolla voidaan kar-

toittaa henkilön subjektiivista kokemusta tuotteen käytettävyydestä. Kyselyn kehitti John

Brooke vuonna 1986 ja sitä voidaan käyttää arvioimaan erilaisten tuotteiden ja palvelui-

den, kuten ohjelmistojen, laitteiden, mobiililaitteiden, nettisivujen sekä sovelluksien käy-

tettävyyttä. Kyselylomakkeen jokainen kohta arvioidaan asteikolla yhdestä viiteen niin,

että numero yksi vastaa väitettä täysin eri mieltä ja numero viisi väitettä täysin samaa

mieltä. SUS-kyselyllä voidaan saada luotettavia tuloksia jopa pienellä otannalla. [9, s.

12–13; 10.]

SUS-kyselyn pisteytys on jokseenkin monimutkainen, sillä pisteet saatetaan usein aja-

tella prosenteiksi, vaikka näin ei ole. Tähän vaikuttaa se, että kyselyn lopullisen pisteet

vaihtelevat asteikolla 0–100. Pisteytys on myös sillä tapaa haastava, että jokaiselle yk-

sittäiselle kohdalle lasketaan pisteet asteikolla 0–4. Parittomien kysymysten (1, 3, 5, 7,

9) pisteet lasketaan siten, että annetusta vastauksen arvosta (1–5) vähennetään yksi ja

parillisten kysymysten (2, 4, 6, 8, 10) vastausten arvot (1–5) vähennetään arvosta 5.

Tällä tavoin saadaan jokaiselle kohdalle arvo välillä 0–4. Tämän jälkeen nämä uudet

10

arvot lisätään yhteen ja kerrotaan 2,5:lla jolloin saadaan kokonaisarvo väliltä 0–100. [11;

9, s.12–13; 10.]

Pisteytyksessä yli 68 pisteen arvoja voidaan pitää keskiarvon ylittävinä tuloksina ja puo-

lestaan sen arvon alittavia tuloksia alle keskiarvon. Kuvassa 2 on esitetty erään tutki-

muksen tulokset siitä, miten SUS-asteikon arvot vastaavat amerikkalaisia kouluarvosa-

noja ja adjektiiveilla kuvattuja arvosteluja. Kolmanneksi parhaan arvosanan saa yli 70

pisteellä, kun taas arvosanaan B tarvitsee jo yli 80 pistettä. Arvion hyvä voi puolestaan

saada noin 73–74 pisteellä, kun taas arvioon erinomainen yltää 85 pisteellä. SUS-lo-

make löytyy kokonaisuudessaan liitteessä 2. [10; 12.]

Kuva 2. SUS-lomakkeen arvoja vastaavat arvosanat [12.]

Kysely täytetään yleensä heti sen jälkeen, kun käyttäjällä on ollut mahdollisuus käyttää

arvioinnin kohteena olevaa tuotetta, mutta kuitenkin ennen kuin käyttäjä on ehtinyt kes-

kustella muiden kanssa tuotteesta. Käyttäjän tulisi vastata kaikkiin kyselyn kohtiin ja va-

lita heti ensimmäisenä mieleen tuleva vaihtoehto. Jos käyttäjä ei pysty jostain syystä

kaikkiin kohtiin vastaamaan, tulisi tällöin ympyröidä keskimmäinen vaihtoehto. SUS-ky-

sely on validi menetelmä arvioimaan koettua käytettävyyttä. Täytyy kuitenkin muistaa,

ettei SUS-kyselyä tule käyttää diagnosoimaan käytettävyysongelmia, sillä kysely ei

kerro, mistä syystä käyttäjät vastaavat kuten vastaavat. [9; 11.]

4 Työhyvinvointi

Aiemmin työhyvinvointia on käsitelty vain yksilötasolla, mutta vähitellen on alettu ymmär-

tää, että myös työympäristö vaikuttaa työhyvinvointiin. Työhyvinvointi on osa ihmisen

11

koko hyvinvointia ja siihen vaikuttavat persoonallisuustekijät, ihmisen tarpeet ja omat ar-

vot. Työtä tekevien ihmisten hyvinvointi syntyy työelämän ja vapaa-ajan hyvinvoinnin yh-

teisvaikutuksesta. [13, s. 42; 14, s. 10–11.]

Työhyvinvoinnin tavoitteena on taata, että työntekijät pysyvät terveinä ja työkykyisinä

koko työuransa ajan. Työn mielekkyys, työympäristön turvallisuus sekä työolojen terveel-

lisyys vaikuttavat työhyvinvointiin. Työhyvinvoinnin ylläpito ja kehittäminen on tärkeää,

koska se vaikuttaa töissä jaksamiseen. [15.]

Vastuu työhyvinvoinnin edistämisestä kuuluu sekä työnantajalle että työntekijälle. Työn-

antajan tehtävänä on huolehtia työpaikan turvallisuudesta, työntekijöiden samanvertai-

sesta kohtelusta sekä hyvästä johtajuudesta. Työntekijä puolestaan on vastuussa oman

työkykynsä ylläpidosta ja työntekijän tulee myös huolehtia ammatillisen osaamisensa yl-

läpidosta. [2.]

Työhyvinvointiin kannattaa panostaa, sillä hyvän työhyvinvoinnin avulla sairaspoissaolot

ja työkyvyttömyysriskit vähenevät, kun taas tuottavuus ja työn laatu paranevat. Työhy-

vinvointi parantaa myös työntekijän hyvinvointia ja elämän laatua. [16.]

4.1 Työhyvinvoinnin portaat

Rauramo on luonut työhyvinvoinnin portaat -mallin, joka perustuu Maslowin motivaatio-

teoriaan. Maslowin tarvehierarkiassa on viisi tasoa, joita kutsutaan perustarpeiksi. Nämä

viisi porrasta ovat fysiologiset tarpeet, turvallisuuden tarve, yhteisöllisyyden tarve, arvos-

tuksen tarve ja itsensä toteuttamisen tarve. Maslowin mukaan ihmiselle on tyypillistä ha-

luta saavuttaa ja ylläpitää näiden tarpeiden taustalla olevia olosuhteita. Perustavoitteet

ovat toisistaan riippuvaisia. Kun alemman tason tarve on tyydytetty, seuraavan tason

tarve alkaa motivoida ihmistä. Vallitseva tarve ohjaa ihmisen käytöstä, sillä tyydytetyt

tarpeet eivät enää motivoi ihmistä. [14, s. 12–13.]

Rauramon mallissa keskitytään ihmisen perustarpeisiin työhön suhteutettuina sekä sii-

hen, miten ne vaikuttavat motivaatioon. Jokaisella portaalla on esitetty sekä organisaa-

tion, että yksilön näkökulmasta työhyvinvointiin vaikuttavia tekijöitä. Näiden lisäksi Rau-

ramo on koonnut joka portaalle esimerkkejä siitä, miten kyseistä tarvetta voidaan arvi-

oida ja mitata. Porras-mallin tavoitteena on auttaa kehittämään yksilön, työyhteisön ja

12

koko organisaation työhyvinvointia. Kuvassa 3 on esitelty edellä mainittu malli. Portaita

on viisi, kuten Maslowin mallissa, mutta ne on nimetty uudestaan vastaamaan työelämän

käsitteitä. [14, s. 12–13.]

Kuva 3. Työhyvinvoinnin portaat. [14, s. 12–13.]

Työhyvinvoinnin portaat-mallin alimmalla askelmalla ovat ihmisen psykofysiologiset pe-

rustarpeet, joita ovat hengittäminen, veden juominen, nukkuminen, ruumiinlämmön yllä-

pito, elintoimintojen säätely, syöminen, elimistön puhdistaminen aineenvaihdunnan

kautta ja seksuaalisuuden toteuttaminen. Kun nämä perustarpeet on tyydytetty, ihminen

pystyy vapauttamaan voimavarojaan enemmän sosiaalisiin tavoitteisiin. Tämän takia

työntekijän on hyvä pitää huolta riittävästä ja laadukkaasta ravinnosta, liikunnasta ja sai-

rauksien hoidosta ja ehkäisystä. [14, s. 14, 25.]

13

Toisella askelmalla on turvallisuuden tarve, joka täyttyy, kun työympäristö on turvallinen

ja organisaation toimintatavat ovat myös turvallisia. Tarpeen tyydyttäminen edellyttää

myös sitä, että saatu palkka mahdollistaa toimeentulon, työsuhde on vakaa ja työyhteisö

on oikeudenmukainen ja tasa-arvoinen. Jos ihminen joutuu työssään pelkäämään ja

työskentelemään jatkuvassa epävarmuuden tilassa, työn tuloksellisuus ja työhyvinvointi

heikkenevät. [14, s. 14, 69–70.]

Kolmantena mallissa on yhteisöllisyyden tarve, jonka täyttymistä tukevat työpaikan yh-

teishengen kehittäminen sekä tuloksesta ja henkilöstöstä huolehtiminen. Työntekijän pi-

tää voida vaikuttaa omaan työhönsä. On tärkeää, että työyhteisö on avoin ja luotettava.

Työyhteisön sisällä muodostetut hyvät ihmissuhteet ovat tärkeitä, mutta ihmisellä olisi

hyvä olla myös muita työn ulkopuolisia läheisiä ihmissuhteita. Pitkäaikaiset ihmissuhteet

antavat elämään jatkuvuutta, varmuutta ja syvyyttä, joita muuttuva työelämä ei aina pysty

takaamaan. [14, s. 14, 104–105.]

Neljäs taso on arvostuksen tarve, jolla tarkoitetaan sitä, että ihmisellä on tarve saada

arvostusta toisilta ihmisiltä, mutta myös itseltään. Työyhteisön muiden jäsenien ositta-

maan arvostukseen vaikuttaa yksilön oma arvostus itseään ja työtään kohden. Yksilölle

merkittävää on lähimmän esimiehen, työkavereiden, asiakkaiden, perheenjäsenten tai

ammatti- ja toimialan auktoriteettien osoittama arvoistus sen mukaan, keitä yksilö pitää

tärkeinä. [14, s. 14, 123–124.]

Ylimmällä askelmalla on itsensä toteuttamisen tarve eli yksilön osaaminen. Yksilön ja

yhteisön oppimisella ja osaamisen tukemisella voidaan auttaa tämän tarpeen tyydyttä-

mistä. Maslowin mukaan itsensä toteuttamisen tavoite johtuu siitä, että ihminen haluaa

jatkuvasti kehittää älykkyyttään, haastaa ympäristöään ja tuottaa uutta tietoa. Rauramon

mukaan elinikäinen oppiminen auttaa selviämään muuttuvassa maailmassa ja yhteis-

kunnassa. Kun oma ammattitaito on vastaa työelämän nykyisiä ja tulevia haasteita, on

helpompaa työllistyä uudestaan. [14, s. 14, 145–146.]

4.2 Yksilön hyvinvointi

Ennen yksilön työhyvinvointi liittyi konkreettisiin asioihin, kuten fyysisiin oloihin ja niiden

kehittämiseen. Nykyään yksilön tekemä työ on yhä useammin tietotyötä, jossa ei tarvita

yhtä paljon fyysisiä voimavaroja. Työn tulos riippuu aiempaa enemmän ihmisten halusta

14

ja kyvystä ajatella, tuottaa uutta tietoa ja osaamista ja yhdistää niitä. Tämän takia työhy-

vinvointikin liittyy suuremmalta osin abstrakteihin asioihin, kuten motivaatioon, osaami-

seen ja ilmapiiriin. Ihmisen terveyttä ei pidä kuitenkaan unohtaa, sillä se vaikuttaa ihmi-

sen kykyyn käyttää osaamistaan. Kuvassa 4 on esitetty, millä tavoin yksilön terveys, jak-

saminen ja osaaminen vaikuttavat toisiinsa. [17, s. 30–31.]

Kuva 4. Yksilön suorituskykyyn vaikuttavat tekijät. [17, s. 31.]

Kuten kuvasta voi huomata, suoriutuakseen työstään kunnolla työntekijällä tulee olla työ-

hön vaadittavat tiedot ja taidot, mutta myös terveet työhön liittyvät arvot ja asenteet.

Osaamisen hyödyntämiseen vaikuttaa yksilön terveys eli fyysinen ja psyykkinen hyvin-

vointi, mutta myös sosiaalinen hyvinvointi. [17, s. 31.]

Yksilön työhyvinvointiin vaikuttaa myös työn imu, jolla tarkoitetaan työntekijän virittynyttä

mielihyvää eli innostuneisuutta tekemässään työssä. Jos työssä ei ole tarpeeksi työn

imua, työntekijä saattaa kokea työuupumusta tai hän kokee, ettei saa tarpeeksi tyydy-

tystä työstään. Työn imuun vaikuttavia tekijöitä ovat työn itsenäisyys, työssä onnistumi-

nen sekä riittävä ja myönteinen palaute. [18.]

4.3 Työyhteisön hyvinvointi

Työyhteisön hyvinvointi koostuu sen kaikkien jäsenten hyvinvoinnista ja esimiesten,

työntekijöiden ja johdon yhteistyöstä. Työyhteisön hyvinvointiin kuuluvat olennaisesti

myös työterveyshuolto, työturvallisuustoiminta, virkistystoiminta, liikunta, työpaikkaruo-

kailu ja työpaikan viihtyvyys eli kaikki työhyvinvointia tukevat asiat ja järjestelmät. Myös

työvälineet, tietoverkot ja työprosessit kuuluvat näihin. [17, s. 32–33.]

15

Työpaikalla tulee panostaa työn järjestelyihin, johtamiseen ja työyhteisön toimintaan niin,

että henkilöstö kokee työssään riittävästi itsenäisyyttä ja yhteenkuuluvuutta ja saa tar-

peeksi onnistumisen kokemuksia. Parhaimmassa tilanteessa jokainen työntekijä tietää

omat vastuunsa ja tavoitteensa työssään sekä kokee, että voi hyödyntää omia vahvuuk-

siaan ja osaamistaan. [19.]

Johtamisella ja esimiestyöllä on suora vaikutus työntekijöiden motivaatioon, sitoutumi-

seen, töiden järjestelyyn, yhteistyömahdollisuuksiin ja resurssien tehokkaaseen hyödyn-

tämiseen. Nämä kaikki asiat puolestaan vaikuttavat siihen, että työsuoritus paranee ja

että työssä jatketaan ja jaksetaan pidempään. [17, s. 33; 13, s. 59.]

4.4 Taukojen vaikutus työhyvinvointiin

Toimistotyössä työpäivä kuuluu helposti näytön ääressä istuessa. Tutkimuksissa on kui-

tenkin todettu, että pitkäkestoinen paikallaan istuminen rasittaa tuki- ja liikuntaelimistöä.

Vaikka työntekijä olisi muuten vapaa-ajallaan aktiivinen ja harrastaisi säännöllisesti lii-

kuntaa, on todettu, ettei sillä ole vaikutusta pitkittyneestä istumisesta johtuviin haittoihin.

Istuminen muuttaa rasva-aineenvaihduntaa huonompaan suuntaan, vaikeuttaa painon-

hallintaa, kerryttää vyötärölle rasvaa ja edistää diabeteksen kehitystä. Myös verensoke-

rin säätely huononee, suoliston toiminta hidastuu ja suolisto-oireet pahenevat istumisen

vuoksi. [20.]

Pitkiä istumisjaksoja tulisikin välttää. On havaittu, että istumista katkovat tauot vähentä-

vät istumisen epäedullisia vaikutuksia. Taukojen haittoja vähentävät vaikutukset ovat

myös riippumattomia istumisen kokonaisajasta ja fyysisestä aktiivisuudesta. Taukojen ei

tarvitse olla pitkiä, vaan lyhyillä ns. mikrotauoilla, joiden aikana irtaudutaan hetkeksi työn-

teosta ja istumisesta, on jo vaikutusta. Mikrotauot voivat olla joistakin sekunneista pariin

minuuttiin kestäviä. [21; 22.]

Taukoliikunta pyrkii ehkäisemään yksipuolisista työliikkeistä aiheutuvaa lihasjännitystä

ja siitä johtuvaa lihasväsymystä. Taukoliikunnassa tärkeää on se, että liikkeet ovat pump-

paavia eli lihasjännitystä seuraa rentoutus. Tällä tavoin lihasten verenkierto paranee ja

lihas saa happea ja kuona-aineet poistuvat elimistöstä paremmin. Jopa vähäinen aktiivi-

suus, kuten tuolilta nouseminen, viestittää elimistölle, että henkilö ei ole lepotilassa. Lii-

kunnallisen tauon avulla myös havainnointikyky, tarkkuus ja vireystila parantuvat. Se voi

16

myös olla sosiaalinen tapahtuma, jolloin voi vaihtaa rauhassa pari sanaa työkaverin

kanssa. [23, s. 75–76; 22.]

Taukojen pitämiseen on kehitetty erilaisia tauko-ohjelmia, jotka muistuttavat käyttä-

jäänsä pitämään tauon. Osa taukojumppaohjelmista on tietokoneelle asennettavia, ku-

ten ErgoPro- ja Petra-tauko-ohjelmat, mutta työn tauotukseen on myös kehitetty esimer-

kiksi älypuhelinsovelluksia. Yleensä tauko-ohjelmissa taukojumppa ponnahtaa tietoko-

neen näytölle sen mukaan, milloin tai millä aikavälillä käyttäjä on määritellyt tauot pidet-

täviksi, kun taas älypuhelinsovellukset muistuttavat tauoista puhelimen näytöllä ja ää-

nellä. Suurin osa löydetyistä taukosovelluksista- ja ohjelmista oli suhteellisen yksinker-

taisia ja ainoastaan ilmoittavat käyttäjälle, kun on tauon aika. Tauot ovat kestoltaan parin

minuutin pituisia ja taukoliikkeet on usein esitetty videon tai kuvien avulla. Osa älypuhe-

limiin saatavista taukosovelluksista vain ilmoittaa, että käyttäjän tulisi pitää lyhyt tauko,

kun taas osa tarjoaa lyhyitä taukojumppia tai venyttelyohjeita. [24; 25; 26.]

5 Yritys X

Yritys X:n työhyvinvointipalvelu on selainpohjainen sovellus, joka muistuttaa käyttäjää

pitämään tauon kolme kertaa päivän aikana. Idea työhyvinvointipalveluun lähti siitä, että

palvelun perustajat olivat töissä samalla toimistolla, jossa he huomasivat istuvansa pitkiä

jaksoja päivän aikana. Tästä syystä he alkoivat pitää yhdessä parin tunnin välein lyhyitä

liikunnallisia taukoja.

Palvelun tavoitteena on siis kasvattaa työntekijän aktiivisuutta työpäivän aikana palvelun

tarjoamilla mikrotauoilla. Yritykset rekisteröityvät palveluun yhteisönä, joiden jäseniä

työntekijät ovat. Käyttäjä pystyy itse valitsemaan ajat, milloin hän haluaa pitää tauot.

Käyttäjä voi myös lähettää muistutukset tauoista omaan kalenteriinsa, jolloin ei haittaa,

vaikka palvelu ei olisi selaimessa avoinna.

Luvussa 4.4 kerrottiin, millaisia vaikutuksia pitkäkestoisella istumisella on ihmisen hyvin-

vointiin ja juuri näitä vaikutuksia Yritys X:n työhyvinvointipalvelu haluaa vähentää. Pal-

velu tarjoaa videoina erilaisia mikrotaukoja, joista kaikki ovat omalla tavallaan aktiivi-

suutta kohottavia. Kaikki eivät kohdistu fyysisen aktiivisuuden lisäämiseen vaan osa täh-

tää myös aivojen aktivoimiseen, jotta aivot saisivat kehon ohella jotain virikettä. Kuitenkin

17

jokaisen tauon tarkoituksena on, että työntekijä nousee ylös työtuolistaan ja tällä tavoin

keskeyttää istumisjakson.

Kuten aiemmin mainittiin, Yritys X:n palvelussa tauoista muistutetaan ilmoituksella. Yri-

tys X:n palvelu eroaa muista edellisessä luvussa mainituista sovellutuksista siten, että

palvelussa on erilaisia pelillisiä ja sosiaalisia ominaisuuksia, joiden tavoitteena on saada

ihmiset käyttämään palvelua säännöllisesti. [27.]

5.1 Ominaisuudet

Ensimmäinen näkymä, joka käyttäjälle avautuu hänen rekisteröidyttyään tai käyttäjän

kirjautuessa sisään palveluun on karttanäkymä. Kartta-sivulla pelin kulkua ja etenemis-

tään voi seurata perinteisen pelilaudan näköiseltä polulta. Kartan oikealla puolella näkyy

luettelona käyttäjää ja hänen seuraamiaan henkilöitä koskevat tapahtumat ja vasem-

malla puolella on neljä eri kuvaketta, jotka johtavat palvelun muihin osiin. Ylimpänä on

Kartta-niminen kuvake, josta pääsee siis samaiseen karttanäkymään. Toisena on Yrityk-

set-kuvake, josta löytyy listattuna palvelussa mukana olevien yritysten profiilit. Kolman-

tena listassa on Yritys-kuvake, josta pääsee käyttäjän oman yrityksensä profiiliin, ja nel-

jäntenä on käyttäjän oma profiili. [27.]

5.2 Taukojen pitäminen

Kun on tauon aika, palvelu ilmoittaa siitä pop up -ilmoituksella sekä äänellä. Tämän jäl-

keen käyttäjä voi siirtyä pitämään taukoa harjoitusvideon opastuksella. Vaikka palvelun

ideana on, että käyttäjä pitää tauon kolmesti päivän aikana, voi taukoja halutessaan pitää

useammankin.

Käyttäjällä on karttasivulla myös mahdollisuus valita, haluaako hän pitää tauon heti tai

pitää kokoustauon. Näitä vaihtoehtoja varten sivulla on Pidä tauko nyt- ja Pidä kokous-

tauko -painikkeet. Pidä tauko nyt -painiketta painamalla palvelu antaa käyttäjälle suori-

tettavaksi satunnaisen harjoitusvideon, kun taas Pidä kokoustauko -kohdasta näytölle

avautuu uusi ikkuna, josta voi valita yhden kolmesta erilaisesta kokoustaukotyypistä.

Nämä tyypit ovat Aivoriihi, Kokous/Seminaari ja Aamun avaus. [27.]

18

5.3 Harjoitteet

Harjoitevideot ovat 2–3 minuutin pituisia ja niissä on yleensä kolme erilaista harjoitusta.

Harjoitukset ovat joko aivohaasteita, ryhtiharjoitteita tai cardio-treenejä. Videoharjoitteilla

yleensä yksi henkilö näyttää, kuinka harjoite tehdään. Käyttäjän on tarkoitus toistaa pe-

rässä henkilön näyttämät liikkeet. Jokaisella tasolla on kolme erilaista harjoitevideota,

joista palvelu valitsee yhden suoritettavaksi. Uudenlaisia harjoitteita tulee käyttäjän käyt-

töön, kun hän siirtyy eteenpäin kartalla näkyvillä tasoilla. [27.]

5.4 Pelillisyys

Kuten jo aiemmin mainittiin, käyttäjä voi seurata omaa edistymistään kartalta, jossa eri

tasot näkyvät perinteisen pelilaudan kaltaisena polkuna. Oman tasonsa käyttäjä näkee

siniseksi väritettynä ympyränä ja suoritetut tasot puolestaan vihreinä ympyröinä. Suorit-

tamattomat tasot näkyvät kartalla harmaina. Tasot on numeroitu numerosta yksi eteen-

päin, joten yksi ympyrä vastaa yhtä tasoa. Suoritettuja ja suoritettavaa ympyrää klikkaa-

malla käyttäjä voi nähdä sille tasolle kuuluvat kolme harjoitusvideota ja niitä klikkaamalla

voi puolestaan suorittaa kyseiset harjoitukset. Suorittamattomien tasojen kohdalla ei voi

nähdä videoita, vaan tason harjoitukset nähdäkseen pitää edetä sille tasolle asti. Jokai-

sella tasolla on mahdollisuus saada maksimissaan kolme tähteä sen mukaan, onko käyt-

täjä päässyt tavoitteeseensa eli pitänyt kolme taukoa päivän aikana.

Käyttäjät voivat oman työyhteisönsä sisällä luoda joukkueita, jotka voivat kilpailla keske-

nään. Joukkuetta luodessa käyttäjän pitää keksiä joukkueelle nimi ja sen jälkeen lisätä

joukkueeseen haluamansa jäsenet. Sovellus näyttää, ketkä työyhteisön jäsenistä on il-

man joukkuetta. Käyttäjä voi lähettää myös kutsun toiselle käyttäjälle kirjoittamalla tämän

nimen hakukenttään.

Toinen pelillinen ominaisuus palvelussa on, että käyttäjät voivat haastaa toisiaan. Haas-

teen voi lähettää kenelle tahansa käymällä katsomassa toisen käyttäjän profiilia ja klik-

kaamalla haasta-painiketta. Haasteita on kolme erilaista. Ne eroavat toisistaan pituudel-

taan eli haasteita on yhden päivän, kolmen päivän sekä viiden päivän pituisia. Voitetuista

haasteista saa pisteitä 10, 30 ja 50 haasteen pituuden mukaan.

19

Käyttäjät pystyvät seuraamaan toisiaan, jolloin käyttäjä näkee seuraamansa henkilön

pitämät tauot tapahtumasyötteessä kartta-sivulla. Hän näkee myös seurattavan käyttä-

jän sijainnin kartalla eli toisin sanoen seuraamansa käyttäjän tason. Tämän ominaisuu-

den ansiosta käyttäjä voi helposti kilpailla esimerkiksi työkavereidensa kanssa. [27.]

5.5 Sosiaaliset ominaisuudet

Sovelluksessa on myös sosiaalinen ulottuvuus, joka tulee esiin edellisessä luvussa esi-

teltyjen pelillisten ominaisuuksien kautta. Koko työyhteisön ryhmähenkeä pystytään kas-

vattamaan eri työyhteisön välisellä kilpailulla. Jotta työyhteisö pärjäisi mahdollisimman

hyvin verrattuna muihin työyhteisöihin, sen kaikkien jäsenten tulee osallistua taukojen

suorittamiseen ja palvelun eri tasoilla etenemiseen. Eri työyhteisöt kilpailevat nimittäin

juuri tasojen ja aktiivisuusasteen kautta. Palveluun on tulossa erilaisia ominaisuuksia,

joilla yritetään motivoida työyhteisöjä palvelun aktiiviseen käyttöön. Yksi uusimmista omi-

naisuuksista on se, että Yritykset-sivulla näytetään viikoittain kolme aktiivisinta työyhtei-

söä edeltävän viikon ajalta.

Työyhteisön sisällä pystytään kilpailemaan myös joukkue-toiminnon ansiosta. Eri tiimit

voivat muodostaa omat joukkueensa, jolloin tiimit voivat kisata toisiaan vastaan saavut-

taessaan uusia tasoja. Koska joukkueen taso määräytyy jokaisen joukkueen jäsenen

oman tason pohjalta, kaikkien panos vaikuttaa joukkueen menestymiseen.

Palvelu motivoi käyttäjiä myös yksilötasolla. Koska käyttäjät voivat seurata ja haastaa

toisiaan, he pystyvät tällä tavoin kannustamaan toisiaan eteenpäin. Jos haastaa toisen

käyttäjän, täytyy haasteen aikana saada suoritettua enemmän taukoja kuin toinen. Jos

haluaa voittaa haasteen, on pakko aktivoitua käyttämään palvelua säännöllisesti ainakin

haasteen keston ajan. Seuraamalla muita käyttäjiä saattaa itse innostua käyttämään pal-

velua enemmän, koska tällöin palvelun etusivulta näkee, millä tasolla seuratut henkilöt

ovat. Tällöin voi asettaa itselleen tavoitteeksi saavuttaa tai ohittaa seurattavan käyttäjän.

[27.]

20

6 Käytettävyystestaus

6.1 Testauksen tavoitteet

Käytettävyystestauksen tavoitteena on selvittää, onko palvelu yleisesti käytettävä ja pys-

tyykö ensikäyttäjä navigoimaan palvelussa ongelmitta. Samalla yritettiin selvittää, pitäi-

sikö itse palvelun käyttöliittymässä olla jotakin ohjeistusta palvelun käytöstä. Tällä het-

kellä käyttäjät saavat ohjeistuksen palvelun käyttöön sähköpostitse pdf-tiedostona. Pal-

velulle on myös tärkeää, että sitä on miellyttävä käyttää, jotta palvelua käytettäisiin jat-

kuvasti eikä vain satunnaisesti. Lopullisena tavoitteena on testauksen tuloksia hyödyn-

täen miettiä kehitysideoita, jos ongelmia on ilmennyt ja esittää, millaisiin kohtiin ohjeis-

tusta tarvittaisiin.

Testaukselle asetettiin saavutetun käytettävyyden arvioimiseksi tavoitearvoja. Testauk-

sen tulosten läpikäymisessä keskityttiin arvioimaan, kuinka hyvin nämä asetetut tavoit-

teet tulivat saavutetuiksi. Tavoitteiden asettamiseksi päätettiin käyttää apuna ISO 9421–

11 -standardissa määriteltyjä kolmea käytettävyyden ominaisuutta. Käytettävyyden mää-

ritelmä standardin mukaan on esitetty luvussa 2.1.

Tuloksellisuutta päätettiin arvioida sen avulla, kuinka hyvin testaustehtävät saatiin teh-

tyä. Jos jonkun tehtävän tekeminen näytti ongelmalliselta, voitiin todeta, ettei kyseisen

tehtävän suorittaminen ollut tuloksellista. Tehokkuutta päätettiin arvioida sen kautta,

kuinka monen askeleen kautta käyttäjät pääsivät haluttuun päämäärään. Tätä varten

selvitettiin, mikä on vähimmäismäärä klikkauksia, mitä tarvitaan, jotta kukin testausteh-

tävä saadaan suoritettua. Määrä katsottiin jokaiselle tehtävälle erikseen. Palvelun mie-

lekkyyttä päätettiin arvioida System Usablity Scale -kyselyn avulla, jonka käyttö on esi-

telty luvussa 3.2. Koska SUS-kyselyssä 68 pisteen tulos on keskiarvoa vastaava, pää-

tettiin asettaa tavoitteeksi sitä ainakin hieman korkeampi pistemäärä. Palvelun kannalta

mielekkyys on erityisen tärkeää, sillä palvelu on tarkoitettu toistuvasti käytettäväksi. Jos

palvelua ei ole tarpeeksi mielekästä tai helppoa käyttää, käyttäjät saattavat lopettaa käy-

tön. Tässä käytettävyystestauksessa palvelun mielekkyyttä voidaan pitää tärkeämpänä

kuin käytön tehokkuutta, koska on oleellista, että käyttäjä viihtyy palvelun parissa.

21

6.2 Testauksen suunnittelu

Käytettävyystestauksen suunnittelu aloitettiin miettimällä yhdessä yrityksen edustajien

kanssa, milloin testaus pidettäisiin ja kuinka monta testihenkilöä testaukseen tarvittaisiin.

Samalla mietittiin alustavasti testitehtäviä ja sitä, kuinka monta tehtävää olisi tarpeeksi.

Tämän jälkeen testausta varten tehtiin käytettävyystestaussuunnitelma, johon kirjattiin

testauksen tehtävä ja tavoitteet, tutkimusmenetelmät sekä koeasetelma. Lopulliset tes-

taustehtävät on esitelty taulukossa 1. Tehtäviin otettiin sellaiset palvelun ominaisuudet,

joita käyttäjät eniten tulisivat käyttämään ja jotka olivat yrityksen mielestä olennaisia pal-

velun käytölle. Näiden lisäksi suunnitelmassa kuvattiin, millaisen palvelun testaus on ky-

seessä, sekä pohdittiin, millaisia vaiheita testauksessa on ja miten testauksen tulisi

edetä.

Taulukko 1. Käytettävyystestauksen testitehtävät.

Testitehtävä
1.

Rekisteröidy palveluun sähköpostiisi tulleen linkin kautta ja aseta sen jäl-
keen palvelussa itsellesi taukoajat klo 11.00, klo 13.30 ja klo 15.00

Testitehtävä
2.

Olet pitämässä puolen päivän aikaan kokousta ja haluat pitää koko poru-
kalle kokoustauon. Valitse tauko, jolla saat porukan piristymään.

Testitehtävä
3.

Muodosta oma joukkueesi työyhteisön sisälle ja kutsu työkaverisi liitty-
mään joukkueeseen.

Testitehtävä
4. Haluat seurata työkaverisi edistymistä, joten päätät seurata työkaveriasi.

Testitehtävä
5.

Olet huomannut, ettei työkaverisi ole pitänyt montaa taukoa, joten haas-
tat hänet kolmen päivän pituiseen haasteeseen motivoidaksesi häntä.

Testausta varten laadittiin testihenkilöiden täytettäväksi esitietolomake, jotta pystytään

vertailemaan, saattavatko ilmenevät käytettävyysongelmat esiintyä vain yhden ikäryh-

män sisällä vai vaikuttaako esimerkiksi käyttäjän arvioima tietokoneen käytön osaami-

nen havaittuihin ongelmiin. Esitietolomakkeen lisäksi kirjoitettiin testikäyttäjien allekirjoi-

tettavaksi suostumuslomake, jossa pyydettiin heidän suostumuksensa testaukseen osal-

listumiseen sekä testauksen kuvaamiseen ja äänittämiseen.

22

Testihenkilöt otettiin käytettävyystestausta varten kahdesta eri Yritys X:n asiakasyrityk-

sestä, joissa osalla työntekijöistä palvelu oli jo käytössä. Testaukseen otettiin kuitenkin

vain sellaisia henkilöitä, jotka eivät olleet palvelua aiemmin käyttäneet. Tarkoituksena oli

saada testihenkilöiksi palvelun kohderyhmää vastaavia ihmisiä. Tämä tarkoitti sitä, että

testikäyttäjistä mielellään 40 % olisi miehiä ja 60 % naisia ja että he olisivat toimistotyön-

tekijöitä ja iältään 30–50-vuotiaita. Käytettävyystestaukseen saatiin yhteensä 10 testi-

henkilöä, jotka muuten vastasivat kohderyhmää, mutta ikähaarukka oli hieman suu-

rempi. Kuitenkin kaikki osallistujat olivat asiakasyritysten työtekijöitä eli palvelun tulevia

käyttäjiä.

Alustavasti testiin suunniteltiin varattavaksi puoli tuntia, mutta lopulta päätettiin pidentää

aikaa 45 minuuttiin, jotta aikaa olisi varmasti tarpeeksi. Tähän aikaan sisältyy siis edellä

mainitut lomakkeet, itse testaus, testauksen jälkeen täytettävä System Usability Scale -

kysely sekä loppuhaastattelu.

6.3 Testauksen toteutus

Testaus toteutettiin kahtena eri päivänä kahdessa eri asiakasyrityksessä. Toimin käytet-

tävyystestauksissa moderaattorina, mutta parissa testauksista toinen yrityksen edusta-

jista oli läsnä pitämässä huolen siitä, että kamera laitettiin nauhoittamaan oikeaan ai-

kaan. Testaukseen otettiin ensimmäisenä päivänä mukaan 7 testihenkilöä ja toisena päi-

vänä 3. Kumpanakin päivänä ensimmäisen osallistujan kanssa suoritettiin pilottitestaus,

jotta voitiin varmistaa, että testaukset sujuvat suunnitelman mukaisesti ja testaustehtävät

ovat selkeät.

Testaukset tehtiin asiakasyritysten tiloissa. Niihin rakennettiin yksi testipiste, johon tes-

tattavat tulivat vuorotellen suorittamaan testitehtäviä. Kuvassa 5 on esitettynä testitilan-

teen asetelma piirroksena. Kuten kuvasta voidaan nähdä, testipisteessä oli varusteina

tietokone testin suorittamista varten sekä langaton hiiri ja tietokoneen ääressä oli kaksi

tuolia, toinen testattavalle ja toinen testaajalle. Näiden lisäksi testauksen äänittämiseen

käytettiin älypuhelimen puheentallennussovellusta. Testikäyttäjien palvelulla tekemät

toiminnot kuvattiin videokameralla valkokankaalta.

23

Kuva 5. Testitilanteen pohjapiirros

Ensimmäisenä testauspäivänä itse testaus sujui pilottikäyttäjän kanssa suunnitelman

mukaisesti, joten myös pilottitestaajan suoritus otettiin tuloksiin mukaan. Ennen testauk-

sen alkua oli joitakin teknisiä ongelmia, sillä selvisi, etteivät testattavat pystyneet avaa-

maan sähköpostiaan, jonne palvelun rekisteröitymislinkki oli tullut, selaimella vaan hei-

dän olisi pitänyt avata se suoraan koneelta. Rekisteröitymissivun sai kuitenkin auki se-

laimeen. Tämän takia ensimmäistä testitehtävää täytyi hieman muuttaa. Tarkoituksena

oli alun perin, että testikäyttäjät rekisteröityisivät palveluun sähköpostilinkin kautta testi-

tilanteessa.

Myös toisena testauspäivänä testaukset sujuivat myös hyvin, mutta käytössä oli eri se-

lain, joten joitakin yllättäviä seikkoja nousi esiin. Etukäteen oli tiedossa, että kyseisellä

selaimella palvelu ei toimi täydellisesti. Tarkoituksena oli, että testaus suoritettaisiin jol-

lakin paremmin toimivalla selaimella, mutta toisen selaimen käyttäminen ei ollut kysei-

sellä testikerralla mahdollista. Eri selaimen käytöstä aiheutuneet ongelmatilanteet ovat

huomioitu tuloksia käsiteltäessä, sillä tiedossa on, mitkä virheet ovat aiheutuneet kysei-

sen selaimen käytöstä.

Käytettävyystestaus eteni niin, että aluksi testattavalle kerrottiin, minkälaisesta palve-

lusta oli kyse ja mikä itse testauksen tarkoitus oli. Tämän jälkeen käytiin testihenkilön

24

kanssa läpi suostumuslomake, jossa kerrottiin testauksen tavoitteista ja tulosten käy-

töstä ja luottamuksellisuudesta. Lomakkeessa pyydettiin myös osallistujan lupa testauk-

sen kuvaamiseen ja äänittämiseen.

Suostumuslomakkeen allekirjoittamisen jälkeen kerrottiin, miten testaus etenee kokonai-

suudessaan. Testikäyttäjälle annettiin esitietolomake täytettäväksi, jonka jälkeen siirryt-

tiin itse testaustehtäviin. Testaustehtävät annettiin käyttäjälle yksi kerrallaan ja käyttäjää

pyydettiin ilmoittamaan, kun hän on omasta mielestään saanut tehtävän tehdyksi sekä

ajattelemaan ääneen, mitä käyttäjä yrittää tehdä tai mitä hän yrittää löytää, jotta ulko-

puolinen tarkkailija pystyy huomaamaan, jos jokin asia palvelun käyttöliittymässä häm-

mentää käyttäjää. Kun viimeinenkin testitehtävä oli suoritettu, käyttäjälle annettiin täytet-

täväksi SUS-kyselylomake. Kyselylomakkeen täyttämisen jälkeen testikäyttäjältä kysyt-

tiin vielä hänen mielipiteitään palvelusta.

Koska pilottitestit sujuivat normaalin testauksen mukaisesti eikä testauksen jälkeen tar-

vinnut muuttaa testitehtäviä, kummankin pilottitestin suoritukset päätettiin ottaa mukaan

käytettävyyden arviointiin.

7 Tulokset

Aluksi oli suunniteltu, että käyttäjille lähetetään sähköpostilla samanlainen viesti, kuin

käyttäjät normaalistikin saisivat. Tämä tarkoittaa sitä, että sähköpostissa olisi rekisteröi-

tymislinkki ja sen lisäksi liitteenä palvelun käyttöohje pdf-muodossa. Viesti lähetettiin en-

simmäisen testauksen osallistujille pyyntö, etteivät osallistujat vielä siirry rekisteröitymis-

sivulle vaan odottavat testaukseen saakka.

Testipäivänä kuitenkin selvisi, etteivät osallistujat pääse käsiksi työsähköposteihinsa se-

laimen kautta, joten päätettiin avata linkki suoraan selaimeen. Tästä syystä yhdellä en-

simmäisen päivän osallistujalla ei ollut mahdollisuutta tutustua käyttöohjeeseen etukä-

teen, koska hän ilmoittautui testaukseen sen verran myöhässä. Toisen testauksen osal-

listujille ei inhimillisen virheen takia lähetetty etukäteen ohjetta. On kuitenkin huomattava,

että niistäkin osallistujista, jotka saivat ohjeen etukäteen, vain yksi oli perehtynyt siihen

kunnolla. Osa ei ollut vilkaissutkaan sitä ja osa vain nopeasti selannut sen läpi.

25

Testikäyttäjiä testauksessa oli yhteensä kymmenen, joista 60 % oli naisia ja 40 % miehiä.

Suurin osa testikäyttäjistä oli iältään 20–29-vuotiaita (kuva 5), mutta mukana oli myös

iältään vanhempia henkilöitä. Olisi ollut toivottavaa, että osa testikäyttäjistä olisi kuulunut

30–39-vuotiaiden ryhmään, mutta kaikki testihenkilöt olivat kuitenkin asiakasyrityksen

työntekijöitä ja tämän takia palvelun kohderyhmää.

Kuva 6. Testikäyttäjien ikäjakauma.

7.1 Rekisteröityminen ja taukojen asettaminen

Ensimmäisenä tehtävänä testikäyttäjillä oli rekisteröityä palveluun sekä asettaa tehtä-

vässä annetut taukoajat. Kaikki käyttäjät suorittivat tehtävän onnistuneesti. Rekisteröity-

missivulla yksi käyttäjä huomautti, että salasanaa pyydettäessä voisi olla heti tieto siitä,

kuinka pitkä salasanan täytyy olla. Koska rekisteröitymisen jälkeen käyttäjälle avautuu

palvelun etusivu eli Kartta-sivu, taukojen asettamisen löytäminen oli helppoa, sillä kysei-

nen mahdollisuus on heti sivun yläreunassa.

Tehokkuutta mitattiin tehtävien suorittamiseen käytettyjen askelien avulla eli sen mu-

kaan, kuinka monen toiminnon kautta käyttäjät saivat testitehtävät suoritettua. Käytetyt

askeleet taulukoitiin ja askeleille laskettiin myös tavoitemäärä. Rekisteröityminen ja tau-

kojen asettamiseen käytetyt askeleet voidaan nähdä taulukossa 2. Kyseinen tehtävä su-

jui testikäyttäjiltä tehokkaasti askelmäärien perusteella. Askelten tavoitemäärä oli neljä

askelta, jonka myös kaikki testikäyttäjät saavuttivat.

0%

10%

20%

30%

40%

50%

60%

70%

alle 20 20-29 30-39 40-49 50-59 yli 60

26

Taulukko 2. Testitehtävän 1 askeleet

TESTIHENKILÖ TEHTÄVÄ 1
Tavoitemäärä 4
Os1 (Pilotti) 4
Os2 4
Os3 4
Os4 4
Os5 4
Os6 4
Os7 4
Os8 (Pilotti) 4
Os9 4
Os10 4

Haastatteluissa selvisi, että osa käyttäjistä ei täysin ymmärtänyt Kartta-sivun tarkoitusta

ja olisi kaivannut hieman enemmän tietoa siitä, miten se toimii.

7.2 Kokoustauon pitäminen

Toisena tehtävänä käyttäjillä oli pitää kokoustauko. Koska kokoustauon pitäminen vali-

taan samalta sivulta kuin taukojen asettaminen, kaikki testikäyttäjät löysivät nopeasti,

mistä kokoustauko valitaan. Klikattuaan Pidä kokoustauko -kuvaketta, käyttäjille avautui

ikkuna, jossa on esitelty kolme erilaista kokoustaukotyyppiä, jotka ovat Aivoriihi, Ko-

kous/Seminaari ja Aamun avaus. Suurin osa valitsi tauoksi Kokous/Seminaari-tauon,

jonka jälkeen taukovideo lähti pyörimään ja käyttäjät pitivät tauon yhdessä moderaattorin

kanssa.

Tauon pitämisen jälkeen näytölle avautui ikkuna, jossa pystyi merkitsemään tauolle osal-

listuneet henkilöt. Jotkut testikäyttäjät yrittivät etsiä näkyvästä nimilistasta omaa tai mo-

deraattorin nimeä. Koska listassa näkyy vain oman työyhteisön jäsenet eikä etsittyjä ni-

miä löytynyt, osa kirjoitti nimensä hakupalkkiin ja valitsi sen jälkeen Merkitse-painikeen.

Vaikutti siltä, ettei hakupalkki ollut tarpeeksi selkeästi merkattu haku-mahdollisuudeksi

eikä osa käyttäjistä ollut täysin varmoja, tarvitseeko heidän merkata itseään osallistu-

jaksi.

Kuten ensimmäisen testitehtävän, myös toisen testitehtävän suorittaminen oli hyvin te-

hokasta. Kaikki käyttäjät suorittivat tehtävän kolmen askeleen tavoitemäärän rajoissa,

27

kuten taulukosta 3 voidaan huomata. Joidenkin testikäyttäjien suorituksessa vaikutti kui-

tenkin olevan hieman ongelmia, sillä osa käyttäjistä jäi hetkeksi taukoa valitessa pohti-

maan, minkä tauon valitsisi, vaikka he pääsivätkin tavoitteeseen askelmäärissä.

Taulukko 3. Testitehtävän 2 askeleet

TESTIHENKILÖ TEHTÄVÄ 2
Tavoitemäärä 3
Os1 (Pilotti) 3
Os2 3
Os3 3
Os4 3
Os5 3
Os6 3
Os7 3
Os8 (Pilotti) 3
Os9 3
Os10 3

7.3 Joukkueen muodostaminen

Joukkueen muodostustehtävä osoittautui hankalaksi käyttäjille. Tehtävän tarkoituksena

oli muodostaa oman työyhteisön sisälle joukkue ja kutsua myös joku työkavereista liitty-

mään joukkueeseen. Melkein kaikki testikäyttäjät lähtivät etsimään joukkueen muodos-

tusmahdollisuutta ensiksi Yritys-välilehden takaa. Pari testikäyttäjistä ajatteli, että yrityk-

sen henkilöstön nimien vieressä olevat painikkeet liittyivät joukkueen muodostamiseen,

mutta huomasivat lopulta, ettei näin ollut. Pari käyttäjistä ei keksinyt, mihin edetä Kartta-

sivulta, mikä saattoi johtua siitä, että heillä oli käytössään huonommin toimiva selain,

jolloin eri välilehdet olivat sivun yläreunassa sivun vasemman laidan sijaan.

Kaikki paitsi yksi käyttäjä pääsivät lopulta haluttuun päämäärän. Tämän yhden käyttäjän

kohdalla päätettiin siirtyä seuraavaan tehtävään, koska tehtävän suorittamiseen oli kulu-

nut jo aikaa eikä käyttäjä vaikuttanut löytävän oikeaa reittiä joukkueen muodostamiseen.

Vain yksi testikäyttäjä pääsi haluttuun tulokseen ilman ylimääräisiä askeleita, mikä saat-

toi johtua siitä, että hän oli ainut, joka oli lukenut pdf-ohjeen kunnolla läpi. Käyttäjä huo-

mauttikin haastattelussa, että hän olisi luultavasti lähtenyt etsimään joukkueen muodos-

tusta Yritys-välilehden alta, jos ei olisi lukenut ohjetta.

28

Kuten edellä kerrottiin, tämän testaustehtävän suorittaminen oli osalle testikäyttäjistä

haastavaa. Tämä näkyy myös tehtävän suorittamiseen käytettyjen askelten määrässä.

Tavoitteena oli, että tehtävä suoritettaisiin viidellä askeleella, mutta vain yksi käyttäjistä

ylsi tähän tavoitteeseen. Taulukossa neljä näkyy kaikkien käyttäjien tehtävän suorittami-

seen kuluneet askeleet.

Taulukko 4. Testitehtävän 3 askeleet

TESTIHENKILÖ TEHTÄVÄ 3
Tavoitemäärä 5
Os1 (Pilotti) 7
Os2 5
Os3 7
Os4 >10
Os5 6
Os6 6
Os7 10
Os8 (Pilotti) -
Os9 6
Os10 7 (tarvitsi vinkin)

7.4 Toisen käyttäjän seuraaminen

Toisen käyttäjän seuraamisessa testikäyttäjillä oli myös ongelmia. Joidenkin oli vaikeaa

keksiä, mistä muut käyttäjät voi löytää. Omassa profiilissa oleva Seurattavat-otsikko

hämmensi osaa käyttäjistä, sillä he ajattelivat, että otsikkoa klikkaamalla voisi päästä

löytämään seurattavia käyttäjiä. He kuitenkin huomasivat, ettei näin ollut, ja lähtivät etsi-

mään tätä mahdollisuutta muuta kautta.

Koska käyttäjää voi seurata joko tämän profiilin kautta tai yrityksen sivun kautta, käyttäjät

pääsivät päämäärään eri reittejä. Osa huomasi heti Yritys-sivulla Jäsenet-listassa ole-

vien nimien vieressä olevan Seuraa-painikkeen, kun taas osa oli edellisessä tehtävässä

jo vahingossa seurannut toista käyttäjää joukkueen muodostusta etsiessään. Jotkut

käyttäjät menivät Yritys-sivulta toisen käyttäjän profiilia katsomaan ja huomasivat siellä

Seuraa-painikkeen. Yhden käyttäjän kohdalla päätettiin siirtyä eteenpäin seuraavaan

tehtävään eli tehtävän suoritus epäonnistui.

29

Taulukossa 5 on taulukoituna jokaisen testikäyttäjän toisen käyttäjän seuraamiseen ku-

luneet askelmäärät. Tavoitemääränä oli 2–4 askelta, sillä toista käyttäjää pystytään seu-

raamaan kahden eri reitin kautta, jotka on mainittu edellä. Kuten taulukosta voidaan huo-

mata, suurin osa testikäyttäjistä suoritti tehtävän tavoitemäärän rajoissa, mutta pari käyt-

täjistä tarvitsi hieman enemmän askelia tavoitteen saavuttamiseen. Tästä voidaan pää-

tellä, että tehtävän suorittaminen oli tehokasta suurimmalla osalla käyttäjistä.

Taulukko 5. Testitehtävän 4 askeleet

TESTIHENKILÖ TEHTÄVÄ 4
Tavoitemäärä 2–4
Os1 (Pilotti) 2
Os2 2
Os3 5
Os4 2
Os5 3
Os6 10
Os7 5
Os8 (Pilotti) 2
Os9 3
Os10 -

7.5 Toisen käyttäjän haastaminen

Testikäyttäjien tehtävänä oli haastaa työkaveri kolmen päivän pituiseen haasteeseen.

Ne käyttäjät, jotka olivat löytäneet edellisessä tehtävässä toisen käyttäjän profiiliin, löy-

sivät haastamisvaihtoehdon nopeasti. Joillain oli kuitenkin ongelmia haastamisen löytä-

misessä. Samoin kuin edellisessä tehtävässä osa yritti päästä haastamaan muita oman

profiilin kautta, koska oli huomannut siellä Käynnissä olevat haasteet -otsikon. Tämä ei

kuitenkaan ollut mahdollista, joten he siirtyivät etsimään muuta reittiä haastamiseen. Pari

käyttäjää löysi tiensä toisen käyttäjän profiiliin, mutta eivät huomanneet Haasta-paini-

ketta profiilista.

Taulukossa 6 on testikäyttäjien askelmäärät, jotka tarvittiin viidennen testaustehtävän

suorittamiseen. Tavoitemääräksi oli asetettu 3-4 askelta, koska askelten määrä riippui

30

siitä, mihin kohtaan edellisessä tehtävässä oli jääty. Vain kolme testikäyttäjistä ei pääs-

syt tavoitemäärään, joten heillä tehtävän suorittaminen ei ollut yhtä tehokasta kuin lo-

puilla käyttäjistä.

Taulukko 6. Tehtävän 5 askeleet.

TESTIHENKILÖ TEHTÄVÄ 5
Tavoitemäärä 3–4
Os1 (Pilotti) 8
Os2 4
Os3 3
Os4 4
Os5 3
Os6 4
Os7 4
Os8 (Pilotti) 3
Os9 8
Os10 >10

7.6 SUS-lomake

Testitehtävien suorittamisen jälkeen käyttäjille annettiin täytettäväksi SUS-lomake (liite

2), jonka avulla he arvioivat testissä ollutta palvelua. Koska SUS-kyselyssä keskiarvon

ylittävä tulos on yli 68 pistettä, tavoitteena oli, että palvelu saisi vähintään tuon 68 pis-

tettä. Testikäyttäjien antamien kokonaispisteiden keskiarvo on 77,8 eli reilusti yli tavoite-

rajan. Tästä voi päätellä, että testikäyttäjät olivat tyytyväisiä palveluun ja kokivat sen käy-

tön miellyttäväksi. Kappaleessa 3.2 on esitelty kuva, jossa on määritelty SUS-lomakkeen

pistemäärille kuvailevia arvosanoja. Tämän pohjalta palvelun keskimääräinen SUS-pis-

temäärä vastaisi määrettä hyvä, ja se saisi amerikkalaisen kouluarvosanan C ja olisi

myös ylipäätään hyväksyttävä tulos.

Kun katsoo lomakkeen tuloksia lähemmin, voi huomata, että kokonaispisteissä eri käyt-

täjien välillä on kuitenkin suuria eroja. Parhaat annetut pisteet olivat 97,5 ja huonoimmat

45 pistettä, mutta vain kahdet kokonaispisteet jäävät tavoitepisterajan alapuolelle.

31

Suurin osa testikäyttäjistä oli sitä mieltä, että he voisivat käyttää palvelua säännöllisesti

ja että palvelun käyttö on helppoa. Yksi testikäyttäjistä olisi tarvinnut kokeneemman käyt-

täjän opastusta palvelun käyttöön, kun taas toinen käyttäjä koki, ettei tuotetta ollut helppo

käyttää. Testikäyttäjät eivät kuitenkaan pitäneet palvelun käyttöä kömpelönä, ja heidän

mielestään useimmat oppisivat palvelun käytön nopeasti.

7.7 Haastattelut

Haastatteluissa haluttiin selvittää, miltä testikäyttäjien mielestä palvelu vaikutti ja miltä

sen käyttö tuntui. Haastatteluissa tahdottiin myös selvittää, olivatko käyttäjät tunteneet

olonsa epävarmaksi jossakin palvelun käytön vaiheessa tai oliko joku palvelun osa ih-

metyttänyt heitä. Testikäyttäjiltä kysyttiin myös, olisivatko he tarvinneet enemmän infor-

maatiota kuin palvelu antoi, koska yksi käytettävyystestauksen tavoitteista oli selvittää,

tarvitseeko palvelu lisäohjeistusta.

Suurin osa testikäyttäjistä suhtautui palveluun myönteisesti ja kertoi, että oli pitänyt pal-

velun käytöstä. Etenkin nuoremmat testikäyttäjät sanoivat, että palvelun käytön oppii no-

peasti, minkä takia he eivät kokeneet tarvitsevansa lisää ohjeistusta palvelun käyttöön.

Yksi testikäyttäjistä mainitsi, ettei kokenut ohjeistukselle tarvetta, koska palvelu on yk-

sinkertainen ja eri toiminnot löytää, kun on ensin hetken tutustunut palveluun. Pari van-

hemmista käyttäjistä koki, että he olisivat tarvinneet lisää tietoa palvelun käytöstä, jotta

olisivat pystyneet löytämään eri toiminnot nopeammin.

Haastatteluissa selvisi, että osa testihenkilöistä oli ihmetellyt, mikä Kartta-sivun tehtävä

on. Kartta-sivu toimii palvelun etusivuna, ja siinä näkyvät eri tasot ympyröinä. Osa olisi

halunnut enemmän tietoa siitä, miten kartta toimii ja miten siinä pystyy etenemään. Kai-

kille ei ollut aluksi selvää, että kartan eri numerot kuvaavat eri tasoja. Yksi testikäyttäjistä

pohti, onko tasojen välillä erilaisia vaatimuksia vai ovatko ne kaikki samanlaisia.

Eräästä testikäyttäjästä tuntui, että taukovideo alkoi hyvin äkkiä, joten hän olisi toivonut

videon alkuun jonkunlaista lähtölaskentaa, jotta olisi aikaa valmistautua tauon pitämistä

varten. Toinen käyttäjä oli jäänyt hetkeksi miettimään, mitä haastetta valittaessa haas-

teen pituuden alapuolella näkyvät luvut tarkoittivat.

32

8 Parannusehdotukset

8.1 Palvelun käytettävyys

Käytettävyystestauksessa ei löytynyt huomattavan suuria käytettävyysongelmia. Tämä

tarkoittaa sitä, että palvelun käytölle ei ole esteitä. Käyttökokemuksen miellyttävyyttä voi

kuitenkin kehittää ja palvelun toimintojen sijaintia voi muuttaa käyttäjien mielestä loogi-

sempaan kohtaan.

Suurin käytettävyysongelma liittyi joukkueen muodostus -tehtävään. Testikäyttäjien oli

vaikeaa löytää, mistä toiminto löytyy, kuten edellisessä luvussa todetaan. Joukkueen

muodostamista saattaisi helpottaa, että kyseinen toiminto siirrettäisiin yrityksen sivulle,

jossa myös valmiit joukkueet näkyvät. Tällä hetkellä joukkueeseen pystytään lisäämään

jäseniä kutsumalla heidät, mutta tätä toimintoa voisi kehittää myös niin, että käyttäjä voisi

pyytää lupaa liittyä haluamaansa joukkueeseen.

Kuten aiemmin kerrottiin, testauksissa huomattiin, että osa testikäyttäjistä yritti päästä

seuraamaan ja haastamaan muita käyttäjiä oman profiilinsa kautta Seurattavat- ja Käyn-

nissä olevat haasteet -otsikoiden kautta. Koska nämä otsikot ovat samalla fontilla ja vä-

rityksellä kuin yrityksen nimi, jonka kautta pääsee yrityksen sivulle, olisi hyvä joko vaihtaa

kyseisten otsikoiden ulkoasua tai tehdä niiden kautta oikoreitti seurattavien ja haastetta-

vien valintaan. Oikoreitin avulla palvelun käyttö olisi entistä tehokkaampaa, koska käyt-

täjillä olisi useampia reittejä löytää haluamansa toiminto.

Joukkueeseen kutsuttavien ja kokoustaukoon merkittävien käyttäjien lisäämisessä huo-

mattiin pieni käytettävyysongelma hakutoiminnossa. Kaikille käyttäjille ei ollut selvää,

että kyseessä oli hakupalkki. Kokoustauon osallistujia merkittäessä kaikki testikäyttäjät

eivät myöskään olleet varmoja, tarvitseeko heidän merkitä itseään tauon osallistujiin.

Tätä merkitsemisongelmaa helpottaisi esimerkiksi se, että tauon pitäjän nimi lukisi jo val-

miiksi osallistujalistassa. Tämän lisäksi hakupalkin eteen voisi lisätä ”Hae:”-tekstin, jotta

käyttäjille olisi selvää, että kyseessä on hakupalkki.

Testausta varten olisi ollut hyvä luoda työyhteisön sisälle kuvitteellinen käyttäjä, jota olisi

voitu käyttää testaustehtävissä testihenkilöiden ns. työkaverina. Tällöin testitehtävät oli-

sivat olleet selkeämpiä testikäyttäjille, eikä aikaa olisi kulunut siihen, että he joutuivat

33

pohtimaan, kenet uskaltaa haastaa tai kutsua liittymään omaan joukkueeseen. Tässä

tapauksessa myös paikallaolijoiden kirjaaminen kokoustaukoa varten olisi helpottunut,

eivätkä testikäyttäjät olisi hämmentyneet läsnäolijoiden kirjaamisesta yhtä paljon kuin

heidän yrittäessään löytää nimeäni työyhteisön jäsenten joukosta. Tämä asia kannattaa

huomioida, jos tulevaisuudessa aiotaan toteuttaa uusia käytettävyystestauksia.

8.2 Ohjeistus

Useimmat käyttäjät eivät tutustu erillisiin käyttöohjeisiin, kuten tässäkin käytettävyystes-

tauksessa huomattiin. Palvelun tämänhetkiset käyttöohjeet tarvitsisivat päivitystä, sillä

niissä ei ole esitelty kaikkia palvelun ominaisuuksia. Puutteet johtuvat luultavasti siitä,

että palvelua kehitetään koko ajan eikä uusia ominaisuuksia ole ehditty lisäämään käyt-

töohjeeseen. Ei myöskään ole tarkoituksenmukaista uusia käyttöohjetta koko ajan. Pal-

velun tehokkaan käytön kannalta olisikin hyvä, jos palveluun itseensä olisi lisätty ohjeis-

tusta.

Vaikka nuorimmat testikäyttäjät eivät kokeneet tarvitsevansa ohjeistusta palvelun käyt-

töön, osa vanhemmista käyttäjistä olisi toivonut ohjeistusta lisää. Nuoremmat käyttäjät

ovat ehkä tottuneempia kokeilemaan, mitä eri symbolien ja kuvakkeiden takaa löytyy ja

osa symboleista oli nuoremmille käyttäjille myös tuttuja sosiaalisesta mediasta. Vanhem-

mat käyttäjät eivät luultavasti ole yhtä innokkaita sosiaalisen median käyttäjiä, joten he

olisivat toivoneet heti alkuun vihjeitä siitä, mitä minkäkin kuvakkeen takaa löytyy ja mitä

kaiken kaikkiaan palvelulla voi tehdä.

Koska moni testikäyttäjistä jäi miettimään Kartta-sivun tarkoitusta, olisi hyvä, jos palvelun

käytön aloituksen yhteydessä käyttäjälle kerrottaisiin palvelun ominaisuuksista esimer-

kiksi demon avulla. Käyttäjälle olisi hyvä tehdä selväksi, millä tavoin pisteitä voidaan

saada palvelussa ja miten siinä edetään. Käyttöön opastava demo olisi siinä mielessä

kätevä, että se tulisi käytyä läpi toisin kuin kirjalliset käyttöohjeet, jotka helposti unohde-

taan lukea.

Ohjeita voisi antaa myös niin, että hiiren osoittimen vieminen välilehden kuvakkeiden

kohdalle avaisi ikkunaan lyhyen selostuksen siitä, mitä kuvakkeen takaa löytyy. Koska

34

testauksessa huomattiin, että vanhemmat testikäyttäjät eivät olleet yhtä uskaliaita kokei-

lemaan erilaisia vaihtoehtoja kuin nuoremmat käyttäjät, tämä saattaisi helpottaa palvelun

käyttöä heidän näkökulmastaan.

Kaikkia näitä parannusehdotuksia ei tarvitse toteuttaa, jos ensikäyttäjiä varten luodaan

esimerkiksi palvelun käytön aloitukseen demo, jossa näytetään, mitä kaikkea palvelulla

voidaan tehdä. Tällöin ei luultavasti ole yhtä suurta tarvetta edellä mainituille selostuk-

sille, jos käyttäjille on jo näytetty etukäteen, mitä minkäkin kuvakkeen takaa löytyy.

9 Yhteenveto

Insinöörityössä selvitettiin työhyvinvointipalvelun käytettävyyttä toteuttamalla palvelulle

käytettävyystestaus käyttäen testihenkilöinä palvelun ensikäyttäjiä. Käytettävyystestaus

onnistui suunnitelmien mukaisesti ja testauksella saatiin kerättyä tietoa palvelun käytet-

tävyydestä ja käyttäjien suhtautumisesta palveluun. Käytettävyystestauksen avulla saa-

tiin myös selville, onko tarvetta lisätä palveluun ohjeistusta ja minkälaisesta ohjeistuk-

sesta olisi käyttäjille eniten hyötyä.

Käytettävyystestin tavoitteena oli selvittää, onko palvelu yleisesti käytettävä. Yleisen

käytettävyyden saavuttamista arvioitiin tuloksellisuuden, tehokkuuden sekä mielekkyy-

den kautta. Näitä kolmea käytettävyyden osa-aluetta arvioitiin seuraamalla, vaikuttiko

siltä, että käyttäjillä oli ongelmia tehtävien suorituksen kanssa ja pääsivätkö he haluttuun

päämäärään tavoiteaskelmäärän rajoissa. Mielekkyyttä puolestaan arvioitiin SUS-kyse-

lyn tulosten avulla. SUS-kyselyssä tavoitteena oli, että kaikkien käyttäjien antamien ar-

vioiden keskiarvo ylittäisi yli 68 pisteen rajan.

Suurin osa käyttäjistä onnistui tehtävistä ilman suurempia ongelmia, mutta parissa teh-

tävässä melkein kaikilla testikäyttäjillä tuntui olevan ongelmia. Samoissa tehtävissä

myös tavoiteaskelmäärä ylitettiin, mikä kertoi siitä, etteivät käyttäjät pystyneet suoritta-

maan tehtäviä yhtä tehokkaasti kuin oli haluttu. SUS-lomakkeen tulos oli 77,8 pistettä eli

palvelua oli käyttäjien mielestä mielekästä käyttää. Kuitenkin yksittäisistä tuloksista kaksi

alitti 68 pisteen rajan, mikä ei ollut toivottua.

Ohjeistuksen tarpeesta testikäyttäjät olivat eri mieltä. Etenkin nuoremmat testikäyttäjät

kokivat, etteivät tarvitse ohjeita palvelun käyttöön. Heidän mielestään palvelun käytön

35

oppii nopeasti palvelun käyttöliittymässä liikkuessa. Vanhemmat käyttäjät olisivat halun-

neet jonkin tasoista ohjeistusta palvelusta tai ainakin tietoa siitä, mitä kaikkea palvelulla

voi ylipäätään tehdä.

Käytettävyystestauksessa ei löytynyt sellaisia käytettävyysongelmia, jotka olisivat estä-

neet täysin palvelun käytön. Käytettävyystestauksen perusteella palvelun käyttö on mah-

dollista, vaikkei sitä muutettaisi ollenkaan. Pienillä muutoksilla pystytään kuitenkin pa-

rantamaan eri-ikäisten käyttäjien saamaa käyttökokemusta. Havaittujen ongelmien

avulla mietin palvelua varten erilaisia parannusehdotuksia, joista osa on hyvin pieniä,

kun taas toiset vaativat enemmän resursseja.

Osa parannusehdotuksista toteutettiin sen jälkeen, kun Yritys X:lle oli lähetetty käytettä-

vyystestauksen tulokset ja parannusehdotukset tarkasteltaviksi. Kummatkin joukkueen

muodostamiseen liittyvät parannusehdotukset on otettu käyttöön ja toivon mukaan myös

muita parannusehdotuksia saadaan lisättyä palveluun vähitellen.

Käytettävyyden arvioinnin kannalta olisi ollut parempi, jos tavoitteet olisi asetettu vielä

yksityiskohtaisemmin, sillä se olisi helpottanut arviointia ja tuloksilla olisi ollut selvä ver-

tailukohta. Tuloksellisuuteen olisi ollut hyvä luoda tarkempi kriteeri, jotta tuloksellisuuden

arviointi ei olisi ollut ainoastaan moderaattorin vastuulla. Tehtävien suoritukseen olisi

kannattanut asettaa ennen testausta esimerkiksi haluttu onnistumisprosentti, joka olisi

voitu yhdessä päättää Yritys X:n edustajien kanssa.

Luvussa 3.1 kerrottiin reliabiliteetin ja validiteetin olevan hyvin tärkeitä käytettävyystes-

tauksessa, sillä ne kuvaavat sitä, miten luotettava testaus on ollut ja onko testauksella

selvitetty niitä asioita, mitä on alun perin haluttu selvittää. Tämän testauksen reliabilitee-

tin arvioisin melko hyväksi, sillä testaustilanteet pyrittiin tekemään mahdollisimman sa-

manlaisiksi esimerkiksi sen avulla, että testauksen eteneminen oli etukäteen suunniteltu

ja tätä suunnitelmaa myös noudatettiin testauksia pidettäessä. Koska jokaisessa tes-

tauksessa moderaattori oli sama, kaikissa testauksissa pystyttiin etenemään saman kaa-

van mukaan. Reliabiliteettia kuitenkin laskee tässä testauksessa se, että toisena tes-

tauspäivänä testauksissa oli käytössä eri selain kuin aiempana päivänä. Aiemman tiedon

pohjalta toisesta selaimesta aiheutuneita eroja pyrittiin tasoittamaan niin, että eroavuuk-

sille annettiin arvioinnissa vähemmän painoarvoa. Reliabiliteettia laskee myös se, ettei

kaikilla käyttäjillä ollut mahdollisuutta tutustua palvelun käyttöohjeeseen ennen tes-

36

tausta. Vaikka testikäyttäjät eivät oikeastaan lukeneet ohjeita, olisi kaikilla käyttäjillä pi-

tänyt olla mahdollisuus tutustua niihin, jos he olisivat niin halunneet tehdä. Käyttäjillä oli

siis hieman erilaiset lähtökohdat testaukseen.

Käytettävyystestauksen validiteetin voi myös sanoa olevan hyvä, sillä testihenkilöt kuu-

luivat haluttuun kohderyhmään, vaikka heidän ikäjakaumansa oli hiukan suurempi kuin

varsinaisen kohderyhmän ikäjakaumaksi oli asetettu. Testihenkilöiden sukupuolija-

kauma kuitenkin vastasi täysin kohderyhmän jakaumaa, ja testihenkilöt olivat myös oi-

keasti Yritys X:n asiakasyrityksen työntekijöitä, mikä puolestaan vaikuttaa positiivisesti

validiteettiin. Koska testaustehtävät oli valittu yhdessä Yritys X:n edustajien kanssa, voi-

tiin olla varmoja, että testauksessa testataan palvelun tärkeimpiä ominaisuuksia, eli niitä,

joita käyttäjät useimmiten tarvitsevat. Testaustehtävät olisi voitu muotoilla paremmin,

sillä käytettävyystestauksen tehtävissä ei pitäisi käyttää palvelussa esiintyviä termejä.

Koska joissakin tehtävistä käytettiin palvelun termejä, eli ne saattoivat olla hieman joh-

dattelevia, minkä vuoksi niiden suorittaminen oli mahdollisesti helpompaa.

37

Lähteet

1 Kuutti, Wille. 2003. Käytettävyys, suunnittelu ja arviointi. Helsinki: Talentum Media
Oy.

2 Työhyvinvointi. Sosiaali- ja terveysministeriö. Verkkodokumentti. <http://stm.fi/ty-
ohyvinvointi>. Luettu 7.7.2015.

3 Sinkkonen, I., Kuoppala, H., Parkkinen, J. & Vastamäki, R. 2006. Käytettävyyden
psykologia. Helsinki: Edita Oyj.

4 SFS-EN ISO 9241-11. Käytettävyyden määrittely ja arviointi. 1998. Suomen stand-
ardisoimisliitto SFS.

5 Sinkkonen, I., Nuutila, E. & Törmä, S. 2009. Helppokäyttöisen verkkopalvelun
suunnittelu. Helsinki: Tietosanoma Oy.

6 Nielsen, Jakob. 1993. Usability Engineering. Academic Press.

7 Ovaska, S., Aula, A. & Majaranta, P. 2005. Käytettävyystutkimuksen menetelmät.
Tampereen yliopisto.

8 Hyysalo, Sampsa. 2009. Käyttäjä tuotekehityksessä. Helsinki: Taideteollinen kor-
keakoulu.

9 Käytettävyydellä potkua tuotekehitykseen. Työterveyslaitos. Verkkodokumentti.
<http://www.ttl.fi/fi/ergonomia/menetelmat/Documents/kaytettavyydella_potkua_tu-
tuotekehitykse.pdf>. Luettu 22.6.2015.

10 System Usability Scale (SUS). Verkkodokumentti. <http://www.usability.gov/how-to-
and-tools/methods/system-usability-scale.html>. Luettu 22.6.2015.

11 Saura, Jeff. 2011. Measuring Usability With The System Usability Scale (SUS).
Verkkodokumentti. <http://www.measuringu.com/sus.php>. Luettu 22.6.2015.

12 Bangor, A., Kortum, P. & Miller, J. 2009. Journal of Usability Studies, 4(3), 114-123.
Determining What Individual SUS Scores Mean: Adding an Adjective Rating Scale.
Usability Professionals‟ Association.

13 Suonsivu, K. 2011. Työhyvinvointi osana henkilöstöjohtamista. UNIpress.

14 Rauramo, Päivi. 2012. Työhyvinvoinnin portaat. Porvoo: Edita Publishing Oy.

15 Työhyvinvointi työpaikalla. Julkisten ja hyvinvointialojen liitto. Verkkodokumentti.
<http://www.jhl.fi/portal/fi/tyoelama/tyohyvinvointi_tyopaikalla/>. Luettu 7.7.2015.

38

16 Miksi työhyvinvointiin kannattaa panostaa. Verkkodokumentti. <http://www.tyohy-
vinvointi.info/uutiset/16-miksi-tyoehyvinvointiin-kannattaa-panostaa>. Luettu
10.7.2015.

17 Otala, L. & Ahonen, G. 2005. Työhyvinvointi tuloksentekijänä. Helsinki: WSOYpro.

18 Yksilön työhyvinvointi. Työterveyslaitos. Verkkodokumentti. <http://www.ttl.fi/fi/ty-
ohyvinvointi/terveyden_edistaminen_tyopaikalla/yksilon_tyohyvinvointi/sivut/de-
fault.aspx>. Luettu 3.8.2015.

19 Työyhteisön hyvinvointi. Työterveyslaitos. Verkkodokumentti. <http://www.ttl.fi/fi/ty-
ohyvinvointi/terveyden_edistaminen_tyopaikalla/tyoyhteison_tyohyvinvointi/si-
vut/default.aspx>. Luettu 4.8.2014.

20 Markuksela, H. 2013. Parempi aineenvaihdunta ja pidempi elämä – istumista vä-
hentämällä. Verkkodokumentti. <http://www.terveydentukipilarit.fi/terveysinfo/uuti-
set/80/parempi-aineenvaihdunta-ja-pidempi-elama-istumista-vahentamalla/>. Lu-
ettu 12.8.2015.

21 Vuori, I. & Laukkanen, R. 2010. Vaarantaako istuminen terveytesi? Lääkärilehti
39/2010, s. 3108-3109.

22 Ylönen, K. Työpäivän tauotus palauttaa kehon ja mielen vireen: Lyhyetkin tauot te-
hokkaita. Verkkodokumentti. <http://kaupunkikanava.fi/?p=3295>. Luettu 3.8.2015.

23 Aalto, R. 2006. Työelämän selviytymisopas – Käytännön ohjeita työhyvinvointiin.
WSOYpro/Docendo.

24 5 Exercise Apps for the Office - (Mostly) Free Downloads. Verkkodokumentti.
<http://www.healthcentral.com/obesity/c/276918/158463/office-downloads/>. Luettu
17.9.2015.

25 Erro Pro:n verkkosivut. Verkkodokumentti. <http://www.ergopro.fi/tauko-oh-
jelma.html>. Luettu 17.9.2015.

26 Petra – Personal trainer. Verkkodokumentti. <http://www.tauko.info/>. Luettu
17.9.2015.

27 Yritys X:n verkkosivut ja Yritys X:n työhyvinvointipalvelu.

Liite 1

1 (1)

Esitietolomake

Nimi

Ikä

Sukupuoli

1 Mies
2 Nainen

Koulutus

Kuinka usein käytät tietokonetta?

1 Päivittäin
2 3-4 päivänä viikossa
3 1-2 päivänä viikossa
4 Harvemmin

Miten arvioisit omia tietokoneenkäyttötaitojasi?

1 Kiitettävä
2 Hyvä
3 Tyydyttävä
4 Alkeet

Liite 2

 1 (1)

System Usability Scale
© Digital Equipment Corporation, 1986.

 Täysin Täysin

 eri mieltä samaa mieltä

1. Olen sitä mieltä, että voisin käyttää tätä 1 2 3 4 5

 tuotetta säännöllisesti.

2. Tuote on mielestäni liian monimutkainen. 1 2 3 4 5

3. Tuotetta on mielestäni helppo käyttää. 1 2 3 4 5

4. Mielestäni tuotteen käytön oppiminen 1 2 3 4 5

 vaatii kokeneen käyttäjän opastusta.

5. Mielestäni tuotteen eri toiminnot ovat 1 2 3 4 5

 liitetty toisiinsa onnistuneesti.

6. Mielestäni tuotteessa on liikaa 1 2 3 4 5

 epäjohdonmukaisuuksia.

7. Uskon, että useimmat oppivat käyttämään 1 2 3 4 5

 tuotetta hyvin nopeasti.

8. Mielestäni tuote on hyvin kömpelö käyttää. 1 2 3 4 5

9. Tunsin oloni hyvin luottavaiseksi tuotetta 1 2 3 4 5

 käyttäessäni.

10. Mielestäni ennen tuotteen käyttöä pitää 1 2 3 4 5

 opetella paljon uusia asioita

	1 Johdanto
	2 Käytettävyys
	2.1 ISO 9241–11 -standardi
	2.2 Nielsenin määritelmä käytettävyydestä

	3 Käytettävyyden arviointi
	3.1 Käytettävyystestaus
	3.2 SUS-menetelmä

	4 Työhyvinvointi
	4.1 Työhyvinvoinnin portaat
	4.2 Yksilön hyvinvointi
	4.3 Työyhteisön hyvinvointi
	4.4 Taukojen vaikutus työhyvinvointiin

	5 Yritys X
	5.1 Ominaisuudet
	5.2 Taukojen pitäminen
	5.3 Harjoitteet
	5.4 Pelillisyys
	5.5 Sosiaaliset ominaisuudet

	6 Käytettävyystestaus
	6.1 Testauksen tavoitteet
	6.2 Testauksen suunnittelu
	6.3 Testauksen toteutus

	7 Tulokset
	7.1 Rekisteröityminen ja taukojen asettaminen
	7.2 Kokoustauon pitäminen
	7.3 Joukkueen muodostaminen
	7.4 Toisen käyttäjän seuraaminen
	7.5 Toisen käyttäjän haastaminen
	7.6 SUS-lomake
	7.7 Haastattelut

	8 Parannusehdotukset
	8.1 Palvelun käytettävyys
	8.2 Ohjeistus

	9 Yhteenveto
	Lähteet

