

Explore. Discover. Share

Team :

Manali Gortekar
Sijie Yang
Yizhou Pan

The Challenge

“ Improve the commuting experience of iGoladera
and reduce the number of vehicles on road. “

Informal interview quotes

iGOLADERA.COM

“Commuting is a mundane activity. It’s frustrating to wait.”

– Female, 24, student

“ I am fine with it. It is something that you have to do.”

– Female, 25, dancer

“It pretty much depends on the company that I commute with.”

– Male, 20 , student

“I don’t carpool .. I don’t really know someone and I live too far from the campus.”

– Male, 52 , professor

Insights

iGOLADERA.COM

1. People are willing to participate in a group commute activity.
2. Not all of them are aware of the alternate mode of transportation.
3. Most people associate commuting to a mundane activity in their daily life.

Core

iGOLADERA.COM

DESIGN CORE :

To motivate people to engage in an accessible commuting experience.

SYSTEM CORE :

To facilitate accessibility of the alternate modes of transportation among people and make it more collaborative.

Concept highlights

iGOLADERA.COM

1. QR code

To increase the accessibility among people and let them know of their alternate modes of transportation.

* QR code is a rich media experience.

(<http://www.mobile-marketing-platform.com/en/cross-media-mobile-marketing/qr-code-opt-in>)

2. Collaboration via images

To encourage and inspire people to opt for different mode of transportation.

* Images are becoming dominant way of conveying information.

(http://www.uie.com/events/virtual_seminars/icons_images/)

Amy

- single young lady
- first year in job
- live in suburban community
- commute to work daily
- likes bicycling on weekends

Amy's situation

- nearest bus stop: 1.5 miles
- work place: 28 miles

Amy

Research

Insights

Core

Concept

Story/Prototype

Strategy

Too far and tiring...

Research

Insights

Core

Concept

Story/Prototype

Strategy

Amy

Research

Insights

Core

Concept

Story/Prototype

Strategy

Um ... carpool.

How is it like? How to find one?

Start
Address

Destination
Address

Search

Search
Results

Swipe
to
See
Shared
Pictures

Swipe
Back
to
See
Search
Results

Tap to View
Pictures

Tap
to
View
Next

Tap
to
Close

Looks interesting!

Amy

Research

Insights

Core

Concept

Story/Prototype

Strategy

Tap
to
Scan
QR Code

Tap
to
View
Menu

Focus
and
Scan
QR Code

Map
and
Carpool
Route

Type
a Message

Tap
to
Contact
the
Car Owner

This is it!

Research

Insights

Core

Concept

Story/Prototype

Strategy

Tap
to
Open
Camera

Tap
to
Take
Photos

Tap
to
Select
Transportation
Mode

Tap
to
Upload
and
Share
Photos

Amy's
Commuting
Timeline

Photos
and
Locations

Future Strategy

iGOLADERA.COM

1. Incentive on image sharing.
2. Weather forecast while planning a trip.
3. Activities recommended for long duration carpooling trips.
4. Additional group walks and group biking activities.

The Quote

iGOLADERA.COM

“ Giving yourself permission to open up and let the world in – even if just a crack – even if the situation isn’t perfect – is a key step in bringing new people and experiences into your life”

– Senora Roy

(http://www.searchquotes.com/quotation/Giving_yourself_permission_to_open_up_and_let_the_world_in_-even_if_just_a_crack_-_even_if_the_situa/538135/)

Thank you !

Appendix

1. Primary research

Informal interview

- a. Describe your current commuting experience.
- b. How often you travel by different modes of transportation ?

2. Secondary research

- a. Sharing images enhances experience.

(http://learning.blogs.nytimes.com/2012/04/24/why-do-you-share-photos/?_r=0)

- b. Timeline in the form of effective short visual biography.

(<http://www.targetinternet.com/digital-marketing-news-facebook-timeline-now-available-for-brands/>)

Appendix

c. Escapist Engagement

When a person pays to join in an activity, he escapes temporarily for his normal, daily reality. The person is interested in the activity because it is not always available in his daily life.

(http://link.springer.com/chapter/10.1007%2F978-3-642-02806-9_5#page-1)

Fig. 1. The experience realms [1]

Appendix

d. QR codes are catching on !

(<http://www.fulcrumtech.net/resources/qr-codes-and-email-marketing/>)

QR Codes Are Catching On!

Check out these mobile quick response code scanning statistics from two recent studies by [comScore](#) and [queaar.com](#), as reported in [Digital Buzz](#):

- Scanning of QR codes increased by 4,549% between the first quarters of 2010 and 2011.
- 14 million people scanned QR codes in the United States during June 2011.
- More than 36% of people scanning QR codes make more than \$100,000 annually.
- Just over 60% of QR code users were male.
- More than 50% of all people scanning QR codes were between the ages of 18 and 34.
- Printed magazines or newspapers and product packaging were the popular sources of scanned QR codes.
- Nearly 60% of QR codes were scanned at home.
- Most QR code users expect to get a coupon or a deal
- 11 out 50 Fortune companies are using QR codes in their marketing efforts.

Problem setting

Exploration

iGOLADERA.COM

Exploration

iGOLADERA.COM

Initial sketches

iGOLADERA.COM

Usability Testing

iGOLADERA.COM

Questionnaire

1. Explore the app and tell us what you see on the screen .
2. When would you use this app.
 - a. commuting for work
 - b. commuting for grocery/shopping trips
 - c. Anywhere
3. Are you willing to try different modes of transportation ? If so, when ? (Please describe it in a scenario)
4. How often you check the QR code ads??
5. How often do you take and share photos ? Would you do it for this community to encourage people to join ?

Usability Insights

iGOLADERA.COM

Subject 1: male, 20, student

a. Subject asked for a map to refer after clicking different modes of transportation.

b. He didn't understand the purpose of image sharing initially but got it after seeing other samples.

c. When asked, he was positive about trying different modes of transportation. He often carools with his friends to go to university campus and enjoys their company .

d. Subject said he would definitely use the app for outdoor shopping and grocery trips. He would use the carpooling service more during winters when the weather gets colder.

Usability Insights

iGOLADERA.COM

Subject 2: Female, 25, dancer

a. Subject was more apprehensive of scanning carpooling QR codes in private spaces but not in the public spaces.

b. She didn't seem to mind sharing it to Rideamigos community.

c. Subject started analyzing the sample pictures in the app for different modes of transportation.

d. She might use the app if she is new to the city but was concerned about her security with her fellow carpool commuters. She suggested the service to be more appropriate for longer durations.

