

Reference number
ISO 9241-210:2010(E)

© ISO 2010

INTERNATIONAL
STANDARD

ISO
9241-210

First edition
2010-03-15

Ergonomics of human–system
interaction —
Part 210:
Human-centred design for interactive
systems

Ergonomie de l'interaction homme–système —

Partie 210: Conception centrée sur l'opérateur humain pour les
systèmes interactifs

Provläsningsexemplar / Preview

ISO 9241-210:2010(E)

PDF disclaimer
This PDF file may contain embedded typefaces. In accordance with Adobe's licensing policy, this file may be printed or viewed but
shall not be edited unless the typefaces which are embedded are licensed to and installed on the computer performing the editing. In
downloading this file, parties accept therein the responsibility of not infringing Adobe's licensing policy. The ISO Central Secretariat
accepts no liability in this area.

Adobe is a trademark of Adobe Systems Incorporated.

Details of the software products used to create this PDF file can be found in the General Info relative to the file; the PDF-creation
parameters were optimized for printing. Every care has been taken to ensure that the file is suitable for use by ISO member bodies. In
the unlikely event that a problem relating to it is found, please inform the Central Secretariat at the address given below.

 COPYRIGHT PROTECTED DOCUMENT

© ISO 2010
All rights reserved. Unless otherwise specified, no part of this publication may be reproduced or utilized in any form or by any means,
electronic or mechanical, including photocopying and microfilm, without permission in writing from either ISO at the address below or
ISO's member body in the country of the requester.

ISO copyright office
Case postale 56 • CH-1211 Geneva 20
Tel. + 41 22 749 01 11
Fax + 41 22 749 09 47
E-mail copyright@iso.org
Web www.iso.org

Published in Switzerland

ii © ISO 2010 – All rights reserved

Provläsningsexemplar / Preview

ISO 9241-210:2010(E)

© ISO 2010 – All rights reserved iii

Contents Page

Foreword ..iv
Introduction..vi
1 Scope ..1
2 Terms and definitions ...1
3 Rationale for adopting human-centred design...4
4 Principles of human-centred design ...5
4.1 General ...5
4.2 The design is based upon an explicit understanding of users, tasks and environments.............5
4.3 Users are involved throughout design and development...6
4.4 The design is driven and refined by user-centred evaluation ..6
4.5 The process is iterative...6
4.6 The design addresses the whole user experience ..7
4.7 The design team includes multidisciplinary skills and perspectives ..8
5 Planning human-centred design..8
5.1 General ...8
5.2 Responsibility ..8
5.3 Content of plan ..9
5.4 Integration with project plan ..9
5.5 Timing and resources ...9
6 Human-centred design activities ...10
6.1 General ...10
6.2 Understanding and specifying the context of use...11
6.3 Specifying the user requirements ...12
6.4 Producing design solutions ...14
6.5 Evaluating the design ...16
7 Sustainability and human-centred design..19
8 Conformance ...19
Annex A (informative) Overview of the ISO 9241 series ...21
Annex B (informative) Sample procedure for assessing applicability and conformance.........................22
Bibliography..32

Provläsningsexemplar / Preview

ISO 9241-210:2010(E)

iv © ISO 2010 – All rights reserved

Foreword
ISO (the International Organization for Standardization) is a worldwide federation of national standards bodies
(ISO member bodies). The work of preparing International Standards is normally carried out through ISO
technical committees. Each member body interested in a subject for which a technical committee has been
established has the right to be represented on that committee. International organizations, governmental and
non-governmental, in liaison with ISO, also take part in the work. ISO collaborates closely with the
International Electrotechnical Commission (IEC) on all matters of electrotechnical standardization.

International Standards are drafted in accordance with the rules given in the ISO/IEC Directives, Part 2.

The main task of technical committees is to prepare International Standards. Draft International Standards
adopted by the technical committees are circulated to the member bodies for voting. Publication as an
International Standard requires approval by at least 75 % of the member bodies casting a vote.

Attention is drawn to the possibility that some of the elements of this document may be the subject of patent
rights. ISO shall not be held responsible for identifying any or all such patent rights.

ISO 9241-210 was prepared by Technical Committee ISO/TC 159, Ergonomics, Subcommittee SC 4,
Ergonomics of human-system interaction.

This first edition of ISO 9241-210 cancels and replaces ISO 13407:1999, of which it constitutes a technical
revision. The changes include the following:

⎯ clarifying the role of iteration in the whole design process (not just evaluation);

⎯ emphasizing that human-centred methods can be used throughout the system life cycle;

⎯ explaining design activities;

⎯ clarifying the principles of human-centred design.

ISO 9241 consists of the following parts, under the general title Ergonomic requirements for office work with
visual display terminals (VDTs):

⎯ Part 1: General introduction

⎯ Part 2: Guidance on task requirements

⎯ Part 3: Visual display requirements

⎯ Part 4: Keyboard requirements

⎯ Part 5: Workstation layout and postural requirements

⎯ Part 6: Guidance on the work environment

⎯ Part 9: Requirements for non-keyboard input devices

⎯ Part 11: Guidance on usability

⎯ Part 12: Presentation of information

⎯ Part 13: User guidance

Provläsningsexemplar / Preview

ISO 9241-210:2010(E)

© ISO 2010 – All rights reserved v

⎯ Part 14: Menu dialogues

⎯ Part 15: Command dialogues

⎯ Part 16: Direct manipulation dialogues

⎯ Part 17: Form filling dialogues

ISO 9241 also consists of the following parts, under the general title Ergonomics of human–system interaction:

⎯ Part 20: Accessibility guidelines for information/communication technology (ICT) equipment and services

⎯ Part 100: Introduction to standards related to software ergonomics [Technical Report]

⎯ Part 110: Dialogue principles

⎯ Part 151: Guidance on World Wide Web user interfaces

⎯ Part 171: Guidance on software accessibility

⎯ Part 210: Human-centred design for interactive systems

⎯ Part 300: Introduction to electronic visual display requirements

⎯ Part 302: Terminology for electronic visual displays

⎯ Part 303: Requirements for electronic visual displays

⎯ Part 304: User performance test methods for electronic visual displays

⎯ Part 305: Optical laboratory test methods for electronic visual displays

⎯ Part 306: Field assessment methods for electronic visual displays

⎯ Part 307: Analysis and compliance test methods for electronic visual displays

⎯ Part 308: Surface-conduction electron-emitter displays (SED) [Technical Report]

⎯ Part 309: Organic light-emitting diode (OLED) displays [Technical Report]

⎯ Part 400: Principles and requirements for physical input devices

⎯ Part 410: Design criteria for physical input devices

⎯ Part 420: Selection procedures for physical input devices

⎯ Part 910: Framework for tactile and haptic interaction

⎯ Part 920: Guidance on tactile and haptic interactions

The following parts are under preparation:

⎯ Part 129: Guidance on software individualization

⎯ Part 143: Forms-based dialogues

⎯ Part 310: Visibility, aesthetics and ergonomics of pixel defects [Technical Report]

Design guidance for interactive voice response (IVR) applications and evaluation methods for the design of
physical input devices are to form the subjects of future parts 154 and 411.

Provläsningsexemplar / Preview

ISO 9241-210:2010(E)

vi © ISO 2010 – All rights reserved

Introduction

Human-centred design is an approach to interactive systems development that aims to make systems usable
and useful by focusing on the users, their needs and requirements, and by applying human
factors/ergonomics, and usability knowledge and techniques. This approach enhances effectiveness and
efficiency, improves human well-being, user satisfaction, accessibility and sustainability; and counteracts
possible adverse effects of use on human health, safety and performance.

There is a substantial body of human factors/ergonomics and usability knowledge about how human-centred
design can be organized and used effectively. This part of ISO 9241 aims to make this information available to
help those responsible for managing hardware and software design and re-design processes to identify and
plan effective and timely human-centred design activities.

The human-centred approach to design described in this part of ISO 9241 complements existing systems
design approaches. It can be incorporated in approaches as diverse as object-oriented, waterfall and rapid
application development.

The principles of human-centred design and the related activities have not changed substantially since
ISO 13407 was produced and have been validated by ten years of application. This part of ISO 9241 reflects
this by making requirements as well as recommendations.

Provläsningsexemplar / Preview

INTERNATIONAL STANDARD ISO 9241-210:2010(E)

© ISO 2010 – All rights reserved 1

Ergonomics of human–system interaction —

Part 210:
Human-centred design for interactive systems

1 Scope

This part of ISO 9241 provides requirements and recommendations for human-centred design principles and
activities throughout the life cycle of computer-based interactive systems. It is intended to be used by those
managing design processes, and is concerned with ways in which both hardware and software components of
interactive systems can enhance human–system interaction.

NOTE 1 Computer-based interactive systems vary in scale and complexity. Examples include off-the-shelf (shrink-wrap)
software products, custom office systems, process control systems, automated banking systems, Web sites and
applications, and consumer products such as vending machines, mobile phones and digital television. Throughout this
part of ISO 9241, such systems are generally referred to as products, systems or services although, for simplicity,
sometimes only one term is used.

This part of ISO 9241 provides an overview of human-centred design activities. It does not provide detailed
coverage of the methods and techniques required for human-centred design, nor does it address health or
safety aspects in detail. Although it addresses the planning and management of human-centred design, it
does not address all aspects of project management.

The information in this part of ISO 9241 is intended for use by those responsible for planning and managing
projects that design and develop interactive systems. It therefore addresses technical human factors and
ergonomics issues only to the extent necessary to allow such individuals to understand their relevance and
importance in the design process as a whole. It also provides a framework for human factors and usability
professionals involved in human-centred design. Detailed human factors/ergonomics, usability and
accessibility issues are dealt with more fully in a number of standards including other parts of ISO 9241 (see
Annex A) and ISO 6385, which sets out the broad principles of ergonomics.

The requirements and recommendations in this part of ISO 9241 can benefit all parties involved in human-
centred design and development. Annex B provides a checklist that can be used to support claims of
conformance with this part of ISO 9241.

NOTE 2 Annex A and the Bibliography contain information about relevant related standards.

2 Terms and definitions

For this document, the following terms and definitions apply.

2.1
accessibility
〈interactive systems〉 usability of a product, service, environment or facility by people with the widest range of
capabilities

[ISO 9241-171]

Provläsningsexemplar / Preview

ISO 9241-210:2010(E)

2 © ISO 2010 – All rights reserved

2.2
context of use
users, tasks, equipment (hardware, software and materials), and the physical and social environments in
which a product is used

[ISO 9241-11:1998]

2.3
effectiveness
accuracy and completeness with which users achieve specified goals

[ISO 9241-11:1998]

2.4
efficiency
resources expended in relation to the accuracy and completeness with which users achieve goals

[ISO 9241-11:1998]

2.5
ergonomics
study of human factors
scientific discipline concerned with the understanding of interactions among human and other elements of a
system, and the profession that applies theory, principles, data and methods to design in order to optimize
human well-being and overall system performance

[ISO 6385:2004]

2.6
goal
intended outcome

[ISO 9241-11:1998]

2.7
human-centred design
approach to systems design and development that aims to make interactive systems more usable by focusing
on the use of the system and applying human factors/ergonomics and usability knowledge and techniques

NOTE 1 The term “human-centred design” is used rather than “user-centred design” in order to emphasize that this part
of ISO 9241 also addresses impacts on a number of stakeholders, not just those typically considered as users. However,
in practice, these terms are often used synonymously.

NOTE 2 Usable systems can provide a number of benefits, including improved productivity, enhanced user well-being,
avoidance of stress, increased accessibility and reduced risk of harm.

2.8
interactive system
combination of hardware, software and/or services that receives input from, and communicates output to,
users

NOTE This includes, where appropriate, packaging, branding, user documentation, on-line help, support and training.

2.9
prototype
〈interactive system〉 representation of all or part of an interactive system, that, although limited in some way,
can be used for analysis, design and evaluation

NOTE A prototype may be as simple as a sketch or static mock-up or as complicated as a fully functioning interactive
system with more or less complete functionality.

Provläsningsexemplar / Preview

ISO 9241-210:2010(E)

© ISO 2010 – All rights reserved 3

2.10
satisfaction
freedom from discomfort and positive attitudes towards the use of the product

[ISO 9241-11:1998]

2.11
stakeholder
individual or organization having a right, share, claim or interest in a system or in its possession of
characteristics that meet their needs and expectations

[ISO/IEC 15288:2008]

2.12
task
activities required to achieve a goal

[ISO 9241-11:1998]

2.13
usability
extent to which a system, product or service can be used by specified users to achieve specified goals with
effectiveness, efficiency and satisfaction in a specified context of use

NOTE Adapted from ISO 9241-11:1998.

2.14
user
person who interacts with the product

[ISO 9241-11:1998]

2.15
user experience
person's perceptions and responses resulting from the use and/or anticipated use of a product, system or
service

NOTE 1 User experience includes all the users' emotions, beliefs, preferences, perceptions, physical and psychological
responses, behaviours and accomplishments that occur before, during and after use.

NOTE 2 User experience is a consequence of brand image, presentation, functionality, system performance,
interactive behaviour and assistive capabilities of the interactive system, the user's internal and physical state resulting
from prior experiences, attitudes, skills and personality, and the context of use.

NOTE 3 Usability, when interpreted from the perspective of the users' personal goals, can include the kind of
perceptual and emotional aspects typically associated with user experience. Usability criteria can be used to assess
aspects of user experience.

2.16
user interface
all components of an interactive system (software or hardware) that provide information and controls for the
user to accomplish specific tasks with the interactive system

[ISO 9241-110:2006]

Provläsningsexemplar / Preview

ISO 9241-210:2010(E)

4 © ISO 2010 – All rights reserved

2.17
validation
confirmation, through the provision of objective evidence, that the requirements for a specific intended use or
application have been fulfilled

[ISO 9000:2005]

NOTE Validation is the set of activities ensuring and gaining confidence that a system is able to accomplish its
intended use, goals and objectives (i.e. meet stakeholder requirements) in the intended operational environment.

2.18
verification
confirmation, through the provision of objective evidence, that specified requirements have been fulfilled

[ISO 9000:2005]

NOTE Verification is a set of activities that compares a system or system element against the required characteristics.
This can include, but is not limited to, specified requirements, design description and the system itself.

3 Rationale for adopting human-centred design

Using a human-centred approach to design and development has substantial economic and social benefits for
users, employers and suppliers. Highly usable systems and products tend to be more successful both
technically and commercially. In some areas, such as consumer products, purchasers will pay a premium for
well-designed products and systems. Support and help-desk costs are reduced when users can understand
and use products without additional assistance. In most countries, employers and suppliers have legal
obligations to protect users from risks to their health, and safety and human-centred methods can reduce
these risks (e.g. musculoskeletal risks). Systems designed using human-centred methods improve quality, for
example, by:

a) increasing the productivity of users and the operational efficiency of organizations;

b) being easier to understand and use, thus reducing training and support costs;

c) increasing usability for people with a wider range of capabilities and thus increasing accessibility;

d) improving user experience;

e) reducing discomfort and stress;

f) providing a competitive advantage, for example by improving brand image;

g) contributing towards sustainability objectives.

The complete benefits of human-centred design can be determined by taking into account the total life cycle
costs of the product, system or service, including conception, design, implementation, support, use,
maintenance and, finally, disposal. Taking a human-centred design approach contributes to other aspects of
system design, for example, by improving the identification and definition of functional requirements. Taking a
human-centred design approach also increases the likelihood of completing the project successfully, on time,
and within budget. Using appropriate human-centred methods can reduce the risk of the product failing to
meet stakeholder requirements or being rejected by its users.

Examples of outputs from human-centred design activities are illustrated in Table 1.

Provläsningsexemplar / Preview

ISO 9241-210:2010(E)

© ISO 2010 – All rights reserved 5

Table 1 — Examples of outputs from human-centred design activities

Activities Outputs from human-centred design

Understand and specify the context of use Context of use description

Specify the user requirements Context of use specification

User needs description

User requirements specification

Produce design solutions to meet these requirements User interaction specification

User interface specification

Implemented user interface

Evaluate the designs against requirements Evaluation results

Conformance test results

Long-term monitoring results

NOTE More detailed information on each output is to be found in ISO/IEC/TR 25060.

4 Principles of human-centred design

4.1 General

This part of ISO 9241 provides a framework for human-centred design. It does not assume any particular
design process, nor does it describe all the different activities necessary to ensure effective systems design. It
is complementary to existing design methodologies and provides a human-centred perspective that can be
integrated into different design and development processes in a way that is appropriate to the particular
context. All the human-centred design activities identified in Clause 6 are applicable (to a greater or lesser
extent) at any stage in the development of a system.

Whatever the design process and allocation of responsibilities and roles adopted, a human-centred approach
should follow the principles listed below (and described in 4.2 to 4.7):

a) the design is based upon an explicit understanding of users, tasks and environments (see 4.2);

b) users are involved throughout design and development (see 4.3);

c) the design is driven and refined by user-centred evaluation (see 4.4);

d) the process is iterative (see 4.5);

e) the design addresses the whole user experience (see 4.6);

f) the design team includes multidisciplinary skills and perspectives (see 4.7).

4.2 The design is based upon an explicit understanding of users, tasks and environments

Products, systems and services should be designed to take account of the people who will use them as well
as other stakeholder groups, including those who might be affected (directly or indirectly) by their use.
Therefore, all relevant user and stakeholder groups should be identified. Constructing systems based on an
inappropriate or incomplete understanding of user needs is one of the major sources of systems failure.

Provläsningsexemplar / Preview

	Scope
	Terms and definitions
	Rationale for adopting human-centred design
	Principles of human-centred design
	General
	The design is based upon an explicit understanding of users,

