

Sheridan College

SOURCE: Sheridan Institutional Repository

Reports and Publications

Putting Food on The Table: Addressing food security among isolated older adults during COVID-19

11-12-2021

Putting Food on the Table: Design Process

Leigh Hayden

Sheridan College, leigh.hayden@sheridancollege.ca

Heather Mazzonna

Sheridan College, heather.mazzonna@sheridancollege.ca

Meaghan Richardson

Food for Life

Heather Thompson

Community Development Halton

Kathryn Warren-Norton

Sheridan College, kathryn.warrennorton1@sheridancollege.ca

Follow this and additional works at: https://source.sheridancollege.ca/centres_elder_food_publications

Let us know how access to this document benefits you

SOURCE Citation

Hayden, Leigh; Mazzonna, Heather; Richardson, Meaghan; Thompson, Heather; and Warren-Norton, Kathryn, "Putting Food on the Table: Design Process" (2021). *Reports and Publications*. 1.

https://source.sheridancollege.ca/centres_elder_food_publications/1

This work is licensed under a [Creative Commons Attribution-NonCommercial-No Derivative Works 4.0 License](https://creativecommons.org/licenses/by-nc-nd/4.0/). This Poster is brought to you for free and open access by the Putting Food on The Table: Addressing food security among isolated older adults during COVID-19 at SOURCE: Sheridan Institutional Repository. It has been accepted for inclusion in Reports and Publications by an authorized administrator of SOURCE: Sheridan Institutional Repository. For more information, please contact source@sheridancollege.ca.

Putting Food on The Table

Design process

Problem

During the pandemic, needs for food supports were changing and the contactless delivery system was causing issues and not meeting the needs of the clients

Process

Our team used a double diamond design process over an agile process because we did not have direct access to users for rapid testing and development. The double diamond process also helped us drill down into the raw data that had been collected and define our problem area.

Authors

- Leigh Hayden Sheridan Centre for Elder Research
- Heather Mazzonna Sheridan Centre for Elder Research
- Meaghan Richardson Food for Life
- Heather Thompson Community Development Halton
- Kathryn Warren-Norton Sheridan Centre for Elder Research

Define

Overview

Once the research was gathered, the define phase helps to understand the audience, the current situation, and the needs of users.

Outcome

Understand and identify food insecurity in the community and define the problem areas to be addressed.

Lesson: When understanding users and their scenarios, be sure to consider the network of people and resources available to them to build a more accurate picture of the scenario.

Diverge

Overview

Explore a breadth of directions to address problems and build off each other's ideas.

Outcome

Explored multiple directions to address problems and narrowed the proposed solutions to the most feasible and impactful to develop and implement.

Lesson: Food insecurity demands systemic change, while you're ideating, try to think of modifications and adaptations that could be made to the current system instead of only thinking of additional services

Converge

Overview

Assess ideas from divergent ideation and narrow scope based on feasibility and impact. Ensure that all or most of the user's pain points are addressed in the final scope.

Outcome

Define project scope and deliverables to be developed. Understand how each pain point is being addressed.

Lesson: Conduct separate workshops for divergent and convergent ideation to allow time for the team to change their mindset and expectations.

Importance /difficulty matrix

Develop

Overview

Divided up work to be developed and assigned a champion to each section to ensure that each part is being accounted for.

Outcome

At the end of this phase, all assets have been made and are ready to be implemented.

Lesson: When dividing up work to be done, ensure that everyone is assigned appropriate tasks for their role and skill set and that they have the support that they need from the team as well as external sources.

	Team member 1	Team member 2	Team member 3	Team member 4
Task 1	R	C	I	A
Task 2	A	R	C	I
Task 3	I	C	A	R

RACI chart