

POV and Experience Prototyping

By Team Journey

Introduction

Netta

Jeff

Ray

David

Domain

Human-Centered
AI

```
graph TD; A[Human-Centered AI] --> B[Travel]; B --> C[Healthy Habits]; B --> D[Mundane Transit]; B --> E[Staying Productive];
```

Travel

Healthy
Habits

Mundane
Transit

Staying
Productive

Additional Needfinding

Fred

- On-campus
- Frequent business commuter (4-6x/month)

Nediva & Vind

- On-campus
- Tourist couple from Connecticut

Helvie

- In transit
- Recent grad who loves commuting

Additional Needfinding

Maddy

- On-campus
- Competitive biker

Jack

- Off Campus
- Traveling doctor

Natalia

- Off campus road trip
- Frequent road trips and flights

Recurring Threads

Mundane Transit

Productivity in Transit

Healthy Habits

New Threads

Choice Anxiety

Peace of Mind

Sharing w/ Friends

POV #1

We met Alik, a curious **tourist from Eastern Europe** visiting Stanford University with a penchant for adventure.

We were surprised to realize that he equally disliked trains and planes as **banal unless he was socializing** with people.

It would be **game-changing if** Alik could feel like his **adventure started** the second he steps on the plane.

HMW #1

Alik

How might we empower
Alik to actively engage
with and find joy in his
surroundings?

POV #2

We met Connor, an international student that flies across the world for work, school, and vacation

We were surprised to notice that Connor felt so strongly that his long flights for travel were a waste of time and productivity, even though many of his tasks could be done while in transit

It would be game-changing to reframe Connor's perception of transit time as a valuable opportunity to reach his goals

HMW #2

Connor

How might we enable Connor to maximize dead time spent waiting in transit to practice his habits?

POV #3

We met Natalia, a student and thrill-seeking world traveler hungry to explore new destinations.

We were surprised to notice that the most frustrating part of traveling for her wasn't the jet lag or the cultural barriers, but rather the difficulty of navigating through the airport and choosing what to do first.

It would be game-changing if Natalia could transform her initial indecisiveness into an opportunity to confidently shape her own path.

HMW #3

Natalia

How might we make Natalia feel like she has a **personal tour guide** to introduce her to every new destination?

Prototype #1

Assumption: Riders are **more present** in-transit if they are **engaged** with their surroundings

Description: **Audio information** and interactions corresponding to **landmarks** (e.g. SLAC) along a car ride

Example Soundbite

“We’re now driving on Sand Hill Road. Sand Hill Road is a road famous for its concentration of venture capital firms...”

Prototype #1 Results

What worked: Alex **paid attention** to the soundbites

What didn't: Alex thought the soundbites **annoyed him** and prevented him from zoning out

Surprises: Some people prefer to **not be present** in transit

New Learnings: It takes a **compelling alternative** for people to not zone out

Validity: Not valid

Prototype #2

Assumption: Travelers know what they want to do in dead time but **don't know how and when** to do it

Description: Productivity assistant that provides users with **recommendations** on how to **undertake desirable habits** during **dead time** in transit

Prototype #2 Results

What worked: Pascal loved having something encourage him to make use of his transit time

What didn't: Pascal didn't have enough dead time to fully optimize his tasks

Surprises: Pascal knew both his exact schedule and his to-do list but did not think to combine the two

New Learnings: People would benefit from specific suggestions about how they can incorporate preferred tasks

Validity: Valid

Prototype #3

Assumption: Travelers have generalized trip plans but **lack step-by-step local itineraries**

Description: Virtual tour guide that provides users with **specific recommendations for their next destination** based on their current location

Prototype #3 Results

Example Interaction:

Netta: "Since you're in Main Quad, would you like to see the Rodin Sculptures or the Whispering Circle? Both are right here in the quad."

Mary: "Whispering Circle."

Netta: "Great, follow me this way. The Whispering Circle is a fun little secret..."

Prototype #3 Results

What worked: Mary loved **specific recommendations** for her location

What didn't: Mary also wanted to know how **long** things take to optimize her schedule

Surprises: Mary did **no research** about attractions at Stanford and didn't plan to do any research while on campus

New Learnings: **Time constraints** are incredibly important in a traveler's decision-making process.

Validity: Valid

Future Solutions (2 of them!)

Auto Planner

Hyperlocal Tour Guide

Summary

- Boredom in transit and need for productivity **continue to be major threads**
- **New thread**: Being excited about travel but confused on what to do
- Successful HMW/brainstorming led to **3 experience prototypes**
- Next Steps: diving deeper into our successful **auto-planner and hyperlocal tour guide prototypes**

Q&A

Appendix