MATTHEW PURDON
http://www.matthewpurdon.com/design/

475 Hicks St., Brooklyn, NY 11231

matthew.purdon@gmail.com – (510) 418-0816

UX/PRODUCT PROFESSIONAL
Team Leadership – Social Marketing – Product Strategy – UX Research & Design – Creative Direction

Creative Internet Professional with 12+ years of expertise in front-end web design and product development for new and existing consumer-focused web applications. Diverse experience includes Fortune 500 and start-up businesses in social networking, advertising, publishing and e-commerce.

Focuses on maximizing impact to core business objectives through creative insights, user-centered design practices, usability research and real-world analytics to achieve long-term strategic visions. Assumes responsibility to complete multiple simultaneous projects through successive release cycles within time and budget constraints.

Strong communication skills build consensus among cross-departmental stakeholders and external partners. Experienced at building and managing high-performance teams while remaining hands-on.

SELECTED CAREER HIGHLIGHTS

· Led research, design, development & launch of Piczo’s new virtual economy and subscription service resulting in company acquisition by competitor site, Stardoll.com

· Increased Piczo’s US Uniques & Page Views by 100% in 6 months

· Oversaw Piczo’s creative direction for over $4M in brand marketing and online advertising sales

· Initiated internationalization strategy to grow Hi5 from 18 to 24 million uniques

· Built and led UED teams for both Piczo (6 people) and Hi5 (4 people)

· Provided UI design improvements to increase sales for Chevron’s first e-commerce site

· Implemented all technical elements of $21 million relationship between MarketWatch & AOL.

PROFESSIONAL EXPERIENCE
PURDON DESIGN & MARKETING
San Francisco
3/09 – 8/09

Design services and marketing strategy for large and small businesses. Clients included Cameron Hughes Wines, Seydway Studios, Marin Theatre Company and Marin Medical Concepts.

PICZO
DIRECTOR, PRODUCTS & UX
San Francisco
9/06 – 2/09

An International teen social network with over 14 Million Uniques (comScore)
· Member of executive management team participating in decision making of product strategy, revenue generation, partner relationships and corporate development that led to acquisition
· Collaborated with engineering to define quarterly product roadmap and bi-weekly releases

· Analyzed core business metrics to define improvements and discover new opportunities

· Wrote product requirements for new viral products and partner integrations

· Conducted quantitative and qualitative research to define subscription product and pricing model

· Led the development of platform API, avatars, point system, awards, levels and virtual economy
· Led product design strategy while managing UED team to develop Piczo brand and Web site

· Revised visual design, information architecture and implemented first consistent site navigation

· Designed new UGC publishing product that increased traffic by 10% and expanded advertising

· Designed 3 new home pages and partner integrations for video, music, widgets and games

· Creative direction on over 20 marketing and advertising partner micro sites

· Negotiated contract and budgets to lower costs for outsourced design projects

HI5
MANAGER, USER EXPERIENCE
San Francisco
10/05 – 9/06
An International social network with over 60 Million members (comScore) in 50 different languages
· Built 4-person UED team to conduct research, implement new designs and improve usability.
· Redesigned new home page with new information architecture for site navigation
· Converted site from HTML4 & tables to XHTML & CSS with new visual design
· Developed RIA strategy using AJAX to improve user experience and site performance
· Conducted usability testing and implemented improvements to increase page views by 20%
· Catalyzed strategic planning to internationalize into Spanish Language with localized music
· Designed UI for photo-sharing, music, groups and profile customization
· Conducted focus groups and created personas to model user behavior and drive design strategy
CHEVRON
UI DESIGNER
San Ramon
04/01 – 9/05

· Implemented all UI for external shopping site and two internal enterprise web applications

· Redesigned home page and shopping cart to reflect primary business messaging

· Created Flash animations, graphics, maps and timelines for sales and marketing promotions

PLURIMI
UI DESIGNER
San Francisco
9/00 – 3/01
Start-up with SaaS application for demand energy management with messaging & analytics

· Designed system flows, wire frames, front-end code and visual design for custom client installs

MARKETWATCH
PROJECT MANAGER
San Francisco
5/98 – 6/00

· Oversaw 7 developers to build portfolio application, data tools, news feeds and co-branded sites
· Managed client relationship for $21 million 3-year relationship with AOL
· Built 2nd generation CMS for staff data tools, publishing news and archiving articles
COMPAQ
WEB DEVELOPER
Sacramento
9/97 – 5/98

· Developed UI and middleware of Web application used by government law enforcement

LEO BURNETT
WEB DEVELOPER
Chicago
10/96 – 5/97

· Front-end development for e-commerce sites inc. Kellogg’s, Oldsmobile and United Airlines

TEACHING EXPERIENCE

Taught undergraduate and graduate degree students in Web Design, Interactive Design, Professional Practices, Flash, ActionScripting, DreamWeaver & Photoshop. Advised MA students on thesis projects.
CALIFORNIA STATE UNIVERSITY, EAST BAY
9/00 – 6/06
SAN FRANCISCO STATE UNIVERSITY
8/00 – 6/02

COLLEGE OF SAN MATEO
8/01 – 12/01
SAN FRANCISCO CITY COLLEGE
2/00 – 2/01
PROFESSIONAL AFFILIATIONS

AIGA — IxDA — SIGCHI

EDUCATION

JOHN F. KENNEDY UNIVERSITY – Berkeley, CA

Master of Fine Arts - 2005 - GPA 3.9 - Concentration in Painting & Interactive Art

NORTHWESTERN UNIVERSITY – Evanston, IL

BS in Communication – 1994 - GPA 3.8 – Theatre Major & Writing for the Media Minor

