

MOBILE PROTOTYPING DESIGN WORKSHOP:

*Sketching Your
Way to Better UX*

WORKSHOP FLOW

- Introduction & Objectives
- Use Case Descriptions
- Idea Generation
 - *How might we....*
 - *Creative Matrix*
- Prototyping Options & Exercise
- User Testing
- What really happened...

IDEA GENERATION

STATEMENT STARTERS

An approach to phrasing problem statements that invites broad exploration

How might we....

In what ways might we...

USE CASE: VETERANS READJUSTMENT AND EMPLOYMENT

How might we ensure information is readily available to Vets?

In what ways might we identify existing community resources?

How might we help Vets find employment?

In what ways might we provide readjustment counseling to Vets and their families?

How might we prepare Vets for civilian employment before they leave service?

In what ways might we leverage Vet camaraderie during readjustment?

use case selection & statement starter (2 min)

- Select a use case and move if needed
- Review the use case
- **Confirm your 'how might we...' statement**

MATRIX CONSTRUCTION

A format for sparking new ideas at the intersection of distinct categories

COLUMNS (Related to People)

- Market Segments
- Service Touchpoints
- Problem Statements

ROWS (Enablers)

- Emerging Tech
- Cultural Drivers
- Market Trends

	■	■ ■ ■		
				■ ■
	■			

How might we help people track wages earned?

Hourly Employees

Employers

DOL
State

2/12

Technology

Imagine ways to leverage current or emerging technologies.

Think about...

- Mobile devices
- Gaming & simulations
- Social media
- Knowledge management systems

Voice Recognition
SIRI

GPS to target work location

Mobile Notifications

LIVE Q+A EVENTS

Registration API

Mobile App

Video & Audio

Imagine ways to utilize the power of audio/visual media.

Think about...

- Live performances
- TV & radio programming
- Public service ads
- Viral internet videos

DEMO VIDEO

WEB CHATS

INFO POSTS
NO HANDS

LABOR UNIONS

Rosanne
FIRST-PERSON EXPERIENCES

ILO

Forbes Best Employer

Superstars

Imagine ways to leverage different personalities.

Think about...

- Highly esteemed leaders
- Famous entertainers
- Celebrated athletes
- Hometown heroes

Young: Instagram
Older: email

BREAK ROOMS @ OFFICES

Hot Spots & Hangouts

to utilize spaces and the places people

creative matrix (5 min)

- Post your “How might we...” statement in the corner
- (1 min) Designate your columns (categories related to people)
- Each person gets a sharpie and sticky note pad
- **Follow sticky note etiquette (one idea per note, legible, all caps, sharpie)**
- (2 min) In silence ideate at the intersections of the grid.
- (2 min) As a group fill all sections of the grid with ideas
- Challenge yourself - Draw pictures of the ideas
- **Tally your ideas, tally the notes with images**

develop your mobile product concept (10 min)

- Read over all the ideas
- Each person select up to 3 of your favorite ideas, they do not have to be your own
- Place those together and discuss how you might incorporate these ideas into a mobile product for your challenge

RAPID PAPER PROTOTYPING

RAPID PROTOTYPING

The process of quickly mocking up the future state of a system, be it a website or application, and validating it with a broader team of users, stakeholders, developers and designers.

Fail fast, succeed faster.

**RAPID
PROTOTYPING:
Multiple Iterations
of a 3 Step Process**

Rapid prototypes are not intended to evolve into fully functional solutions, but are meant to help users visualize and craft the user experience of the final product.

Rapid prototypes are not intended to evolve into fully functional solutions, but are meant to help users visualize and craft the user experience of the final product.

What needs to be prototyped?

New functionality, changes in workflow, technology or design, complex interactions

Rapid prototypes are not intended to evolve into fully functional solutions, but are meant to help users visualize and craft the user experience of the final product.

How much should be prototyped?

Focus on 20% of the functionality that will be used 80% of the time.

Rapid prototypes are not intended to evolve into fully functional solutions, but are meant to help users visualize and craft the user experience of the final product.

Find a story

Weave the functionality into one or more scenarios.

paper prototyping (30 min)

- Sketch out your idea
- Select a scenario and a few key interactions to focus on.
- Build a rough approximation of the concept.
 - Sketch screen layouts
 - Lay out the workflow/sequencing
 - Get creative!
- Simulate as much functionality as possible.
- Include some realistic and readable content.
- Provide a signal for the areas that are incomplete

USER TESTING

user testing (25 min)

- **(5 min) Develop a user testing plan**
 - Briefly confer with your team and identify your test approach
 - Identify your roles: “technology”, narrator, observer
- **Identify the team you are testing**
- **(10 min) Run the user test or participate as user**
- **(10 min) Switch roles with other team**

reflection & discussion (25 min)

- **(5 min) Discuss your observations with team**
 - Identify 3 insights and a question
- **(15 min) Group discussion, share your insights and question, ~ 3 min each**

WHAT REALLY HAPPENED