
“Do or don’t,

there is no try.”

Yoda

“On s’engage
et puis on voit.”
Napoléon Bonaparte

“A scheme is not

a vision.”

Leonard Cohen

•
hierarchical

task
analysis

•
maturity
model

•
requirements
specification

•
participant
observation

•
strategy
brief

•
user panel

•
cultural
probe

•
link
analysis

•
portfolio
analysis

•
tinkering

•
content

analysis

•
expert
review

•
benchmarking

•
summative
usability test

•
design
critique

•
goal-
directed task
analysis

•
design
brief

•
use case

•
cognitive
task
analysis

•
agile

user story

•
brainstorm

•
role play

•
post-it
session

•
mind
map

•
card
sorting

•
collaborative
classification

•
wireframe

•
navigation

model

•
interaction
architecture

•
service
blueprint

•
mock-up

•
dynamic
prototype

•
service
assets

•
animation

•
movie

•
mood board

•
digital
asset

•
formative
usability test

•
strategy

•
migration

path

•
governance

•
walkthrough

•
roll-out
plan •

style guide

•
formal
specification

•
safety

case

•
annotated

drawing

•
pattern
library

design
rationale

•

•
service
ecology map

•
debriefing

•
training

•
coaching

•
glossary

•
semantic
net

•
diagram

•
scenario
of use

•
persona

•
storyboard

Evaluate the
product or service,
including the organ-
isational context,
using checklists and
assessment frame-
works

•

Study people and
their activities in
a natural setting

•
Clarify current
issues and opportu-
nities; reach
a common ground

•

Reach a deep and
formal understand-
ing of how work gets
done, particularly in
the mind of the user

•

Register how the
product or service
should perform and
which constraints
are imposed

•

Generate a multitude
of ideas, out of the
blue or by combina-
tion, and then have
those ideas compete

•

Create true-to-life
descriptions and
visualisation of how
people interact over
time with each other
and with technology

•

Visualize the un-
derstanding of the
product or service
that users would
ideally construct in
their minds

•

Put information
in groups and put
tasks in structures
in order to increase
efficiency of finding
and executing

•

Conceive the initial
outline of a design,
leaving room for
experiment and
lateral thinking

•

Build low-fidelity
or high-fidelity
simulations of the
future experience in
order to evaluate,
test and refine

•

Create a look that is
visually appealing
and supports intui-
tive interactions

•

Provide a manage-
ment-level overview
of how the product
or service can be
brought to life

•

Document the
intended design in
an appropriately
formal way

•

Support engineering
and development
in creating a high-
quality experience

•

namahn.com/poster

Concept: Gorik Lindemans | Development: Sander Vermeulen | Content: Tom Stevens

“Y
ou

 c
an

 o
bs

er
ve

a
lo

t
by

 ju
st

 w
at

ch
in

g.
”

Yo
gi

 B
er

ra

Information architecture

Interaction design

Product design

Service design

Safety-critical systems design

2010
Edition

€10

Library science Statistics Sociology

Architecture
E
c
o
n
o
m

ic
s

B
u
s
in

e
s
s
 m

o
d
e
lin

g
Biology

CinematographyPerforming arts

M
a
n
a
g
e
m

e
n
t

S
o
ft

w
a
re

 d
e
v
e
lo

p
m

e
n
t

Cognitive science AnthropometryBusiness process reengineering Ethnography

Visual arts

Namahn bvba/sprl
 Grensstraat 21 rue de la Limite

BE-1210 Brussels
Belgium

