

Private use of water

Hoeveel water gebruik jij per dag in liters?

<https://www.schooltv.nl/video/het-klokhuis-water/#q=water%20afrika>

empathizing

<https://jeugdjournaal.nl/artikel/2215169-ik-had-er-nooit-over-nagedacht-dat-water-op-kan-raken.html>

empathizing

How can we ensure that clean drinking water is handled properly?

What should we know about the use of water?

empathizing

Look for as much information as possible

empathizing

Try to organise all questions and answers logically

empathizing

Choose a sub-topic with your team
what you want to get started with.

User:

Who uses the water, for what purpose, when, where, how much?

What does your user need?

(for example: to drink it must be clean water, to bathe the water must be hot and coming straight from the tap into the bathroom)

So what does your design have to meet?

User	Needs	What to meet?

Indicate in one sentence as accurately
as possible for which problem
you want to make a solution or
make a design

Start with:

How might we

Every team member tries as much as possible to come up with ideas

Team members share their ideas. You may ask what someone means, or supplement, but do not reject any idea!

With your team you come up with at least 10 more ideas.

ideating

You will work out the best idea with your team to a test design (a prototype)

- drawing
- building
- writing
- using owerpoint
- using theatre

Note: make first a prototype
and not yet a definite design !!

Test your prototype on another team

Make your final design

Presenting

