

EXPERIENCE THE DIGITAL GORGEOUSNESS !


1

Usability Testing: Vodafone Application(Android and iOS)


This Review is based on –

Users behavioral observations made on Vodafone application(Android and iOS).


Vodafone Usability Testing Report Report created by: Techved Consulting India Pvt. Ltd.

Methodology


Objective

The objectives of the Usability Test were as follows:

- To observe the ease of use while doing various tasks on the Vodafone application.
- To observe their reactions to the aesthetic appeal of the app.
- To record the difficulties faced by the users.
- To take and record any other comments or suggestions by the users.

Vodafone Android app


Downloading Vodafone app

Users Behaviour on play store

Majority of Users searched "My Vodafone app" on search section of play store by typing only Vodafone.


Users selected the app from predictive apps.


Downloading Vodafone app

Users Behaviour on reading know more and images section.

- On 3g since the app downloads very fast users quickly went to the app and did not explore the play store.
- Users who are on 2g they have time to spend and they spend those time in reading know more section and reading the contents
- If the users had heard about the app then they were downloaded the app without reading know more.


Vodafone app startup

Users Behaviour on loading page

Visuals of landing page was found very simple.

Why?

There is nothing on the page that could relate to vodafone branding e.g. Zoo zoo are iconic to vodafone branding and suggested to be used.

Youth now a days are used to colourful and dynamics kind of landing pages so they are looking for the same.


Bill pay and recharge

Difference in between the both

Users easily differentiate in between Recharge and bill pay sections.


Landing page

X

"Managing account" was not useful

Majority of users didn 't find the option "Manage your vodafone account" on top tab was good.

Why?

- They were aware of its use but didn't use the same option to add numbers.
- Users said that there is an option for recharging other numbers so why we add numbers here.


Thank You!

sales@techved.com

91 22 67421812 91 8097033300

www.techved.com

Corporate Office

6th Floor, Thakur Mall, Business Center, Thakur Village, Kandivali (E), Mumbai

Dubai Office

Downtown Dubai, P.O. Box 123234, Dubai, UAE

Melbourne Office

Level 5.01, Collins Street Melbourne, Victoria Australia


