

Design with a
heartbeat

Portfolio by Laura Holtkamp

Hi, my name is Laura!

*I am a caring Interaction Designer with leading skills in **design for healthcare, emotional wellbeing and gamification**. I am enthusiastic, imaginative, organized and caring.*

My path of designing started when I first came in contact with my biggest hobby, making art and doing handicrafts. This interest grew from simple drawings to creating whole new products and gave me a critical eye as well as attention to detail.

In 2008 I came to the Netherlands in order to study Industrial Design Engineering at TU Delft. Growing up in Germany and being raised bilingually gave me a different point of view on many design problems. In combination with my Dutch fellow students this has often resulted in new and diverse design ideas.

In 2011 I finished my Bachelor with a minor in medicine, which I followed at Erasmus University Rotterdam. My minor inspired me to do more design work in healthcare.

During my Master *Design for Interaction* I also did a number of projects in the gamification domain. My graduation project gave me the chance to combine my two favourite design topics by creating a serious smartphone game for weight loss.

Until my graduation in January 2014, I also worked as a product designer for Vintola, a toy design company that I initiated together with a group of three other design students. The designs made for Vintola include the board game *Monsterfabriek* (see projects).

When I am not busy with design projects I like to bake and have cosy evenings with my friends.

I like...

making
people happy

studying
humans

surprising
people

learning new
creative tools

making things
beautiful

My Design Process

Carrot Runner

Smartphone Game

Secondary vocational education students are gaining more and more weight. Having problems with making and meeting plans in the long term, the students need a constant motivation to regulate their own health.

"Carrot Runner" is a smartphone game, which encourages the target group to pay more attention to their dietary intake and physical activity. The final design consists of a motivating game and a framework, which teaches how to set long-term goals. For every healthy goal reached in real life, the player receives in-game rewards.

Learning experiences:

- Design for motivation
- Focus groups
- Gamification
- Psychological research

Client: TNO

Year: 2013-2014

Onderzoek naar smartphone-gebruik

*Verstelt

Welke smartphone bezit jij? *
Denk hierbij aan het merk en/of model

Welk besturingssysteem draait op jouw smartphone? *

- ☐ Android
- ☐ iOS (iPhone)
- ☐ Blackberry
- ☐ Windows Phone
- ☐ Symbian
- ☐ weet ik niet
- Anders:

Hoe vaak maak jij in het algemeen gebruik van een smartphone? *

- ☐ 1 keer per dag

focus group methods

first game ideas

setting a healthy goal

app checks
behaviour

receiving reward

reward system of the app

Amido 2.0

Home Gateway

The "Amido" by Ascom helps elderly people to do their daily routine and live independently as long as possible. The features include alarming caretakers, communicating with family, friends, and caretakers, and ordering food and medicine. Various studies showed, however, that the device is outdated and has many usability flaws.

"Amido 2.0" is a redesign of the original home gateway. It enhances the existing daily functions, has an improved safety system and fits the home context.

This project is a team effort, created together with four interaction designers.

Learning experiences:

- Usability study
- Design for healthcare
- Design for usability
- User interface design

Client: Ascom

Year: 2012

usability study with shape models and working GUI prototypes

concept sketches

activated alarm

alarm remote

Monsterfabriek

Board Game

The current toy market consists of many games parents do not have a connection with. Research shows, however, that children enjoy the involvement of their parents when playing.

"Monsterfabriek" is a board game which can be played by all generations. The game mechanics are inspired by classical board games, which parents know from their own childhood. The monster themed visuals and the possibility to create an own monster are especially enjoyable to children.

This project is a team effort, created together with two other designers.

Learning experiences:

- Design for children
- Product testing with children
- Game design
- Graphical design

Client: Vintola

Year: 2013

testing the game mechanics and visualisations

packaging and instructions

combining different monsters

SweetiePie

Child friendly Mixer

A fun way of having quality time with your kids is cooking or baking together. Many kitchen devices, however, are not easy to handle or even dangerous for young children.

The "SweetiePie" helps to create more family time in the kitchen. It is a mixer and a digital scale especially designed to suit the needs of parents as well as their children. It is safe and fun to use because of its unique interface and playful interaction.

This project is a team effort. The "SweetiePie" was created together with five designers from other IDE Masters.

Learning experiences:

- Interaction research
- Experience driven design
- Design for positive emotion
- Product testing

Client: Trebs

Year: 2012-2013

interaction research with prototypes

first concept sketches

more feedback with higher pressure

Infectiegekte Card Game

The terms and conditions of a health insurance policy are a big question to many Dutch citizens. This often causes misunderstandings and irritations with the insurance.

"Infectiegekte" helps people get to know their own health insurance policy in a playful way. During the game the players have to fight funny health problems with parts of the health insurance policy or their own money. The thrill of the game lies in the different action cards that either help the player or tease the opponent.

Learning experiences:

- Research in medical context
- Visual communication
- Experience driven design
- Product testing

Client: DSW Zorgverzekeraar

Year: 2011

from user research to user test

early sketches

game structure - simplified

Fluente

Pen for Rheumatism

Holding a pen and writing can be a very painful experience for people with rheumatoid arthritis. The decreasing mobility of the hands might make it impossible to even hold a pen.

"Fluente" aims to offer an elegant and beautiful writing solution for people with rheumatism. The sweeping shape is adapted to fit the limited mobility of rheumatic hands. The cap allows easy removal through efficient force placement.

This project is a team effort. "Fluente" was created together with one other interaction designer.

Learning experiences:

- Research in medical context
- Designing by simulating
- Design for usability
- Product testing

Client: Erasmus MC

Year: 2013

designing by simulating limited mobility

efficient force placement of pen cap

interchangeable pen tips

John

Kind Cash Machine

The ATM of the future makes it possible to withdraw money by simply holding up your smartphone. This new kind of interaction gives many opportunities to make an ATM more personal.

"John" is designed to express kindness in a serving way. The metaphor of a waiter is translated into the ATM that now truly 'cares about your money'. While you interact with it, it will give you feedback in the form of sound, light and movement.

This project is a team effort. "John" was created together with four other interaction designers.

Learning experiences:

- Interaction research
- Experience driven design
- Prototyping
- Product testing

Client: NCR

Year: 2012

storyboard for withdrawing money

body language formstudy

testing the working prototype

Peanuts!

Card Game

For a new European peanut-line of Matutano/Duyvis/Benenuts, PepsiCo wanted to address the consumers in a meaningful way. The project is based on an in-depth emotional research on an elderly consumer.

"Peanuts!" assists the analysed participant in having quality time with his grandchildren while teaching them about rules. The goal of the game is to grow as many peanuts as possible. "Peanuts!" is easy to understand for young children and requires tactics at the same time. The small game can be added to a bag of nuts.

Learning experiences:

- Emotional research
- Experience driven design
- Design for positive emotion

Client: PepsiCo Nederland

Year: 2012

emotional research

playing a match

"I like to argue with people"

solution space

"I want to be nice to my family"

packaging

dice actions

rain (2x)

seed/harvest

bugs/sunshine

harvest/bugs

sunshine/seed

CityBeads

Sitting Spots

Europe's largest supplier of tow bars was looking for a new industry to enter with its current experience in sheet metal processing.

"CityBeads" is an individual, yet social product for public spaces. It consists of a number of seats (beads), placed on a rail. This enables the user to create an individual or social space. "CityBeads" can be used to relax, have lunch, play a game of chess and much more.

This project is a team effort. "CityBeads" was created together with four other industrial designers.

Learning experiences:

- Design for Interaction
- Business strategy
- Experience driven design
- Production engineering

Client: Bosal Tobo

Year: 2009-2010

options for the rail

ribbed internal structure
against vandalism

*"We want people to
move to a different
way of thinking, living,
and enjoying, without
feeling forced."*

stimulating to interact by moving seats

Interested?
Contact me!

Laura Emily Holtkamp
designer@lauraholtkamp.com