		
Assignment: Analysis of your own examples of the seven Principles of Universal Design

Part 1:
Go through each of the seven principles and choose a product, service or place/environment that you are familiar with and that is related to the principle.
(This means that there will be a total of seven different products, services or environments; one for each principle.)

For each principle, motivate the way in which the product, service or place/environment meets or does not meet the principle’s different requirements. 

Submit this assignment as a single document with:
· “Principle 1”, name and picture of the product, service or environment and your motivation.
· “Principle 2”, name and picture of the product, service or environment and your motivation.
· “Principle 3” … etc.


Part 2:
Choose a single product, service or environment that you are familiar with and analyze it according to all the seven principles.

For each principle, motivate the way in which the product, service or place/environment meets or does not meet the principle’s different requirements. 
(If any of the principles cannot at all be applied, report this, but do try to find a product, service or environment where all seven principles can be applied.) 

Submit this assignment as a single document with:
· Name and picture of the product, service or place/environment.
· “Principle 1” and your motivation.
· “Principle 2” and your motivation.
· “Principle 3” … etc.


