
it’s time for a conscious purchase

MOBILE APPLICATION PROJECT
BY MARIA DEL PILAR BARON

05.07.2018

it’s time for a conscious purchase

MOBILE APPLICATION PROJECT
BY MARIA DEL PILAR BARON

05.07.2018

RESEARCH TO UNDERSTAND THE MARKET
AND THE PROBLEM

CRITICAL REFLECTION

User Centered Design

life-cycle

Figure 1: Reyes A, O. (2018). User Centered Design. Retreived from Pinterest

1

2

3

4

5

67

8

9

10

11

12
Competitor

Analysis

Audience
Definition

User
Scenarios

Content
Surveys

Process
Flows

Site
Map

Wire
Frames

Design

Prototyping

User Testing

Review

Approval

 Discovery Concepting

 P
ro

to
ty

pin
g & UT

Petrucci, M. (2018). Open Shop. Retreived from Unsplash

METHOD

Context

AIM OF THE PROJECT

There is a tendency of food consciousness that
has been increasing during the last years,
attracting people towards different diets and
lifestyles that attempt to make a counterweight
to the standard food system.
Taking advantage of those trends and the great
response and accessibility to the technology
from nowadays, it is easy to infer that mobile
applications can be a logic instrument for
education and assistance.

A
C

C
O

RD
IO

N
 D

IS
PL

AY

FE
AT

U
RE

S
M

EN
U

HOW IT WORKS

The application works by scanning or searching
via written entry the products that we aim to
purchase, displaying a list of the ingredientes
that compound the food item and analyzing
whether the components are harmful or
beneficial to the health.

SU
G

G
ES

TI
O

N
 D

IS
PL

AY

A
C

TI
V

E
C

A
PA

B
IL

IT
Y

Create an application that can provide a
purchase assistance during a decision-making
process, based on the exposure of ingredients
that usually accompany processed foods.

HOW IT WORKS

It works with a systematic criteria of four
categories that will allow the users to distinguish
if the products are free from harmful
ingredientes, full with them, if they contain one or
a few questionable ingredients or if they are not
yet categorized.
It also provides other features such as the
recycle alternatives that can be done with the
packaging, if it contains allergenics, if it is fair
trade, the opinion from other consumers and
alternatives to the product.

Harmful

Questionable

Free or beneficial

Unidentified

COMPETITIVE ANALYSIS

There are people in the industry that are
developing similar applications or features that I
want to incorporate in my application.
Cross Compare and categorize them in groups in
order to be able to to have an overview of the
features and response from the population.
The analysis can also give me a hint of the target
regarding their age, interests and activities.
Getting to know their flaws can allow me to
search for different strategies and approaches.

STUDY OF BEHAVIORAL MODEL
BJ Fogg’s behavior model - Motivation, ability
and trigger

User Stories and building personas
Picture and investigate the specific target. Who
am I creating this product to?
People with interest towards health and food
practices. Motivated and critical. Interested on
food systems and their impact. Mostly on an
average of 20 to 30 years old. Curious about
technology.

It is a proper way to evaluate the functionality of
the application, it gives a clear feedback from the
features and workflow and it helps to validate or
disapprove the capabilities of the application. It
can provide a fast impression of the application
that allows to define the direction for the future
implementation.

The test will be conducted in person and online
on individual interviews that will be carried
through the Axure platform. A high fidelity
prototype can be built with this software and
compared to Invision it has more alternatives to
generate specific behaviours.

Login with Facebook

Cancel

Continue as XXXXX

This won’t be posted on
your facebook pro le

low
motivation

hard to do easy to do

triggers fail
here

succeed here

high
motivation

ABILITY

TRIGGERS

Action line

www.BehaviorModel.org

USER FLOWS

Product Search

Save product - button option

Comment on product - button option

Field to write the name of the product
Field to write the mail address

Field to write the name of the product

Pop up window with field to leave
a comment and rate the product

Scanning bar code
Successful

search?

No

Writing the name
of the product

Is the user
loggen in?

Agree to
be notified when

the product is
uploaded?

Do you want to be notified
when the product is uploaded?”

No

Yes

No

Yes

Pop up window
“Sorry, we can’t find that

product in our library.

Redirected to homepage

Redirected to homepage

3. No Pop up window
For regular customer

 Primary accesible buttons

User Testing
https://projects.invisionapp.com/d/main#/cons
ole/14274149/297189681/preview

Link

http://www.BehaviorModel.org
https://projects.invisionapp.com/d/main#/cons

it’s time for a conscious purchase

MOBILE APPLICATION PROJECT
BY MARIA DEL PILAR BARON

05.07.2018

User Centered Design

life-cycle

Figure 1: Reyes A, O. (2018). User Centered Design. Retreived from Pinterest

1

2

3

4

5

67

8

9

10

11

12
Competitor

Analysis

Audience
Definition

User
Scenarios

Content
Surveys

Process
Flows

Site
Map

Wire
Frames

Design

Prototyping

User Testing

Review

Approval

 Discovery Concepting

 P
ro

to
ty

pin
g & UT

METHOD

RESEARCH TO UNDERSTAND THE MARKET
AND THE PROBLEM

Petrucci, M. (2018). Open Shop. Retreived from Unsplash

Context
There is a tendency of food consciousness that
has been increasing during the last years,
attracting people towards different diets and
lifestyles that attempt to make a counterweight
to the standard food system.
Taking advantage of those trends and the great
response and accessibility to the technology
from nowadays, it is easy to infer that mobile
applications can be a logic instrument for
education and assistance.

AIM OF THE PROJECT

A
C

C
O

RD
IO

N
 D

IS
PL

AY

FE
AT

U
RE

S
M

EN
U

Create an application that can provide a
purchase assistance during a decision-making
process, based on the exposure of ingredients
that usually accompany processed foods.

HOW IT WORKS

The application works by scanning or searching
via written entry the products that we aim to
purchase, displaying a list of the ingredientes
that compound the food item and analyzing
whether the components are harmful or
beneficial to the health.

SU
G

G
ES

TI
O

N
 D

IS
PL

AY

A
C

TI
V

E
C

A
PA

B
IL

IT
Y

HOW IT WORKS

It works with a systematic criteria of four
categories that will allow the users to distinguish
if the products are free from harmful
ingredientes, full with them, if they contain one or
a few questionable ingredients or if they are not
yet categorized.
It also provides other features such as the
recycle alternatives that can be done with the
packaging, if it contains allergenics, if it is fair
trade, the opinion from other consumers and
alternatives to the product.

Harmful

Questionable

Free or beneficial

Unidentified

COMPETITIVE ANALYSIS

There are people in the industry that are
developing similar applications or features that I
want to incorporate in my application.
Cross Compare and categorize them in groups in
order to be able to to have an overview of the
features and response from the population.
The analysis can also give me a hint of the target
regarding their age, interests and activities.
Getting to know their flaws can allow me to
search for different strategies and approaches.

STUDY OF BEHAVIORAL MODEL
BJ Fogg’s behavior model - Motivation, ability
and trigger

User Stories and building personas
Picture and investigate the specific target. Who
am I creating this product to?
People with interest towards health and food
practices. Motivated and critical. Interested on
food systems and their impact. Mostly on an
average of 20 to 30 years old. Curious about
technology.

Login with Facebook

Cancel

Continue as XXXXX

This won’t be posted on
your facebook pro le

low
motivation

hard to do easy to do

triggers fail
here

succeed here

high
motivation

ABILITY

TRIGGERS

Action line

www.BehaviorModel.org

http://www.BehaviorModel.org

USER FLOWS

Start Home page*

Home page
with all the options

enabled

Product Search

Product description

Product description

Permission to
continue with the

recognized
account

Components dropdown

Save product - button option

Save component- button option

How to recyle it

Comment on product - button option

Comment on product - button option

List of allergenics

Component description

Reciclable/non recyclable Dropdown

Read users’ opinion
and rating dropdown

Field to write the name of the product
Field to write the mail address

Field to write the name of the product

Pop up window with field to leave
a comment and rate the product

Scanning bar code
Successful

search?

No

Yes

Writing the name
of the product

Pop up window to
User login

Related Products

Saved products
and components

History

Settings manager

User selects
an option

User selects
a product

User fills the
login data

Account
recognition

Is the user
loggen in?

Is the packaging
recyclable?

Agree to
be notified when

the product is
uploaded?

Do you want to be notified
when the product is uploaded?”

No

Yes

No

Yes

No

Yes

No

Yes

No

Yes Cancel

Agree

Fe
at

ur
es

Pop up window
“Sorry, we can’t find that

product in our library.

Pop up window / New customer
“Ready to make a search?

Scann a product or write its name”

Redirected to homepage

Redirected to homepage

Redirected to homepage

Redirected to homepage
No

Yes

Redirected to

1.

2. Pop up window /
Customer with failed search
“Let’s try a different product”

3. No Pop up window
For regular customer

Display of 5 last comments

Respective rating
* Rating average

Contains allergenics /
doesn’t contain allergenics dropdown

Organic / not organic

Vegan/vegetarian/not vegan

Fair trade/not fair trade

Contains
allergenics?

Access:
Facebook

Gmail

Mail/phone number

Slider with pictures of related
products, able to be selected

Slider with pictures of related
products, able to be selected

Access:
Facebook

Gmail

Mail/phone number

Redirected to

Access:
Facebook

Gmail

Mail/phone number

Redirected to

* All options disabled except for the searching feature

List of saved products

List of viewed products

List of saved components

Product description

Product description

Enable or disable features

Comments and rating

Reciclable/non recyclable

Allergenics

Organic / not organic

Vegan/Vegetarian/Non vegan

Fair trade/not fair trade

Component description

Component description

 Primary accesible buttons

CRITICAL REFLECTION

It is a proper way to evaluate the functionality of
the application, it gives a clear feedback from the
features and workflow and it helps to validate or
disapprove the capabilities of the application. It
can provide a fast impression of the application
that allows to define the direction for the future
implementation.

The test will be conducted in person and online
on individual interviews that will be carried
through the Axure platform. A high fidelity
prototype can be built with this software and
compared to Invision it has more alternatives to
generate specific behaviours.

User Testing
https://projects.invisionapp.com/d/main#/cons
ole/14274149/297189681/preview

Link

https://projects.invisionapp.com/d/main#/cons

