JOHN BOYKIN

Belmont, CA

650-906-5567 cell

650-802-9998 backup
johnboykin99@gmail.com

www.wayfind.com (online portfolio)
S U M M A R Y

Experienced, versatile user experience designer (a.k.a. information architect, interaction designer). Clients include Blue Shield of California, Bank of America, Janus Funds, Visa International, Macy’s, Bloomingdale’s, Walmart, SamsClub, Symantec, HP, NBC, and Mitsubishi Motors. Articulate advocate of user-centered design. At home with both Web and mobile.
S K I L L S A N D E X P E R I E N C E

USER EXPERIENCE ARCHITECTURE / INFORMATION ARCHITECTURE

Excel at taking a tangled mess and turning it into something coherent. Understand why people get confused and how to prevent confusion. Experienced in gathering business requirements, discerning user needs, organizing and streamlining material on both macro and micro scales, doing task analysis, and creating personas, site maps, scenarios, schematics (wireframes), process and logic flow diagrams, navigational maps, content matrices.
Adept at heuristic analyses, user-centered design, mockups, ways to improve user experience. Knowledgeable about accessibility for visually impaired users. Speaker at Information Architecture Summit. Trained in Alan Cooper’s methodology as staff member at Cooper, where the concept of personas originated.
· WALMART and SAM’S CLUB: Streamlined checkout flow for future use on Walmart sites worldwide and for Sam’s Club’s current site. User experience lead for high-profile, high-priority B2B portal. Created structure and task workflows at both macro and micro levels based on user interviews and discussions of business requirements and technical constraints. Created wireframes and clickable prototype of key functionality.
· HP: Redesigned key aspects of B2B enterprise portal. Designed desktop UI and responsive mobile component and was part of Android team for a major new service. Audited and recommended overhaul of Snapfish mobile app. Distilled a convoluted 15-page marketing piece into a single page and a single form. Streamlined user interactions for section of human resources site.

· ARTFACT & AUCTIONZIP: Redesigned most key pages and functionality for future auction-oriented site. Designed mobile site for AuctionZip.
· BLUE SHIELD OF CALIFORNIA: Over two dozen projects, including overhaul of large, complex site to help customer service reps solve customers’ problems faster. Redesigned member benefits section, including a fundamental reorganization of the hundreds of benefits, making them significantly easier to find. Restructured and streamlined Health & Wellness microsite and designed personalization scheme for accessing its content. Recommended overhaul of online shopping experience to reduce dropoff and increase sales.
· BANK OF AMERICA: Redesign of home page significantly increased traffic to all areas of site and became a best practice in the industry. Restructured aspects of Online Banking service to streamline users’ workflow. Re-architected organization of site’s vast array of material.

· SYMANTEC: Designed structure for Thought Leadership section and redesigned For Home section. Contributor to design of new enterprise licensing system.
· MACY’S and BLOOMINGDALE’S: Designed credit card payment system and secure communication system. Synthesized drivers of phone calls to Customer Service and recommended measures to dramatically reduce them.
· VISA INTERNATIONAL: Designed online rulebook for designing Visa cards.

· SECURITY SERVICE FEDERAL CREDIT UNION: Redesigned entire public site, streamlining loan and credit card application processes.
· GECU: Redesigned credit union’s entire public site.
· MITSUBISHI MOTORS: Streamlined car configurator to increase completion rates.
· PAYPAL and INDYMAC: Analyzed underperforming microsites and recommended ways to make both more effective.
· NUANCE: Did heuristic audit of status quo compared to other sites, created site map & content matrix to document status quo, researched self-ID best practices, wrote survey.
· NBC: Half of team that redesigned intranet to make its wealth of material accessible.
· SELECTQUOTE: Fundamentally redesigned entire life insurance site to instill confidence and increase inquiries.
INFORMATION DESIGN

Design clearest, simplest way to present information. Experienced in planning visuals, storyboarding animations, selecting and editing video. Taught information design at UC-Berkeley Ext. and Media Alliance. Created YouTube’s top-ranked video about user-centered design.
· MACY’S and BLOOMINGDALE’S: Created infographic to help internal stakeholders make sense of a highly confusing aspect of their own credit card system. Designed way to communicate that same info to customers without confusing them.
· WALMART: Created comic book storyboard “Toy Story: The Prequel” to evangelize our team’s B2B portal project internally.
· HP: Made a previously impenetrable list of dozens of extended warranty packages easy to scan and compare via a simple typographic color treatment. Streamlined the way enterprise customers design custom asset labels to be affixed to hardware.
· BLUE SHIELD OF CALIFORNIA: Designed elegant and innovative way of presenting physician quality score information. Designed simple way for sales agents to compare complex insurance plans at a glance.

· PLANET METRICS: Introduced treemaps and sparklines for communicating vast amounts of data at a glance, which proved to be the decisive factor in purchase of the company.
· 3 LAW FIRMS: For trials, analyzed and distilled tall stacks of legal papers into visual aids to summarize and illustrate key points of cases visually.

USABILITY TESTING / RESEARCH

Have planned, arranged, conducted, analyzed, and synthesized results from usability testing; collaborated in developing prototypes for testing, used insights as basis for iterative design modifications. Have planned, written, run, and analyzed surveys. Have conducted hundreds of interviews with client stakeholders, SMEs, customers/users, customer service reps, and others. Have analyzed server log statistics and search logs. Countless hours of research in person, online, and remotely. Have done observational studies of blind computer users. Analyzed and distilled 10,000 pages of declassified government documents and 250 hours of interviews into an award-winning 512-page book.
CLIENT RAPPORT
Get along very well with clients, from admins to CEOs. They tend to appreciate my straight, no-nonsense approach and to use me for multiple projects. Have remained friends with some clients for years.
WRITTEN COMMUNICATION

Have written detailed web user experience design documentation, online error messaging, Bank of America’s style guide, white papers, video scripts, interactive text, tutorials, consumer instructions, medical booklets, 30 magazine articles, two books, and marketing collateral. Structured content-oriented sites for Visa, Blue Shield of California, Symantec, RedPrairie, SelectQuote. Merged 14 style guides into a single master index for HP.
ORAL COMMUNICATION

Have made innumerable presentations to small groups of colleagues and clients, led meetings, taught at the university level and at professional conferences, been interviewed on radio and TV, spoken to groups from Information Architecture Summit to the Commonwealth Club.
SOFTWARE PROFICIENCIES

Windows, Visio, Axure, InDesign, Photoshop, Illustrator, DreamWeaver, PowerPoint, Excel, Word
WORK HABITS

Well organized, conscientious self-starter able to juggle competing priorities to meet deadlines. Accustomed to working on very complex projects within business, time, and budget constraints. Work collaboratively on multidisciplinary teams. Have worked in Agile context. Leader with strong vision, able to keep a firm grip on the big picture. Tend to cut to the heart of issues. Articulate advocate for users’ needs and how satisfying them is an effective way to achieve business objectives. Detail oriented, but also know when a broad brush is more appropriate.

P O S I T I O N S

My own communication consulting business: off and on April 1995 to present; see client list below
Blue Shield of California: Senior interaction designer, April 2007 to October 2009 (first as contractor, then as staff)
Agency.com: Senior information architect, January 2005 to April 2006; projects for Visa International, HP, Select Quote Life Insurance, Kumho Tires, PayPal, Del Monte Foods
Krames: Staff writer for medical publisher, September 2003 to January 2005
eFORCE: Senior interaction designer in User Experience Dept., working mostly at Bank of America, one project for Mitsubishi Motors, September 2000 to December 2001; hired by Bank of America as senior interaction designer to complete projects in works when eFORCE contract ran out, January 2002 to March 2002
Cooper Interaction Design (now just Cooper): Information designer, projects for NBC, Logitech, 8X8, September 1999 to May 2000
UC-Berkeley Extension: Information design instructor, February 2000 to November 2000
C O N T R A C T C L I E N T S
(partial list, some through agencies)

	Macy’s

Bloomingdale’s

Walmart
Sam’s Club
Blue Shield of California

HP

Symantec

Janus Funds

Nuance

Security Service Federal Credit Union

GECU (credit union)

SCAN Health Plan

Oce Business Services

RedPrairie
	Kosmix

Xfire

Artfact & AuctionZip

Packard Foundation

Stanford Law School

Planet Metrics

MamaSource

Wadsworth Publishing

Brooks/Cole Publishing

Cogito Learning Media

Notre Dame de Namur University

Anderlini Finkelstein

Law Offices of Stephen Valdes

Professional Publications Inc.

E D U C A T I O N

California State University, Fresno, BA

John Boykin

3

