

Introduction

OUNG PROFESSIONALS

Our Team

Peter Joseph

Architect

Abhijeet Rokade

Engineer

Preetal Kamat
Graphic Designer

Avnish Chaturvedi

Designer

Introduction

Media study

User study

Analysis on Trust

YOUNG PROFESSIONAL

User feedbacks

Design Goals

Preliminary concepts

Scenario

Final concept

Acknowledgements

Media Study

YOUNG PROFESSIONA

Study of Personal Interactive Devices

Products will become more "personalized".

We will interact with them in more natural human ways.

Trends that will be important:

Design for feeling, Design for the senses.

Miniaturization will result in tiny objects that become a part of us.

Media Study

YOUNG PROFESSIONA

Hot Badgets

When two people with hot badgets meet and their interests overlap, the badgets will signal to each other.

Enhanced Jewellery Small cordless earphones

Small cordless earphones which discreetly receive and relay messages.

Emotion Containers

Designed to be given as special presents. They have a screen, loudspeakers and a scent compartment.

Carriers of messages of special significance.

Media Study

YOUNG PROFESSIONAL

Interactive Picture Frames

Enhances communication between loved ones.

One user touches his frame, the other picture frame lights up.

Touch is translated to light.

Color displays varies depending on touch/squeeze attributes.

YOUNG PROFESSIONAL

Analysis of trust

YOUNG PROFESSIONA

General Characteristics

Age group - 22-28 Yrs.

Income - 1.8 - 3.6 lakhs annually

Mode of transport - 2 wheeler or 4 wheeler

Accommodation - Rented Apartment

Marital status - Single

YOUNG PROFESSIONAL

Their Social World

Family - In station / out station

Friends - School or childhood friends, college friends.

Professional - Colleagues/ superiors/ clients

Acquaintances - Shopkeeper,watchman,postman.

Jser Study

YOUNG PROFESSIONALS

Their Social World

During work

Off work

YOUNG PROFESSIONA

Their Environment

Office

Restaurants

Meetings

Pubs

Discs

Work sites

Tea / Coffee shops

YOUNG PROFESSIONALS

Their Activities

Professional		Personal	
Social	Work	Social	Work
Dinner with clients Office parties, launch parties.	Interaction with superiors & colleagues/ clients. Business tours or site visits.	Family outings outing with friends, picnics	paying bills (telephone, credit card) house rent house, car maintenance. financial investments.

OUNG PROFESSIONA

Their Activities

Daily activities - Office, traveling,

Weekly activities - shopping, pubs,

going to church/temples

Monthly activities - maintenance, rents, bills

Annual activities - holidays

YOUNG PROFESSIONAL

Objects they carry along with them

Pen, planner, diary, credit card, wallet,

Visiting card

Key, key chain

Transportation modes

Laptop, PDA

Cell phone, pagers

Briefcase

Watch

Profession related gadgetry and formal attire

YOUNG PROFESSIONAL

Behavioral Characteristics

Brand conscious

Very conscious of own behavior (diplomatic)

Split personality

Project contribution (expected to perform)

Career conscious

Still have a lot of the teenage energy in them

A lot of serious relationships develop in this age group

YOUNG PROFESSIONAL

Their Interactions...

Professional

Physical

handshakes

Visual

gestures,facial

expressions

eye contact

Verbal

language

Personal

Physical

handshakes

hugs and kisses

Visual

gestures,facial

expressions

eye contact

Verbal

language

YOUNG PROFESSIONA

Our Users say...

"I would like to send messages to my girlfriend, without my colleagues in office knowing about it."

Sumeet Jain, 24

"I wish to <u>transfer data</u> through my device"

Vikas Dutt, 26 Software Professional

"I would like a device that will <u>lip read</u> what I say, so that <u>I don't have to</u> <u>speak aloud."</u>

Radhika Chopra, 23 Working at a call center

Marketing Executive

"I love to have <u>great</u> <u>looking</u> devices, that's my style"

Sameer Bhatnagar, 24 Architect

YOUNG PROFESSIONAL

Design Goals

Personalized

Subtle messaging

Data transfer & storage

Attractive form and looks