Jeffrey D. Gimzek - jeff@jdgimzek.com
109A Taylor St.

Digital Experience Design
San Rafael, CA 94901

www.jdgimzek.com
646.345.4887

overview:

Design for digital interaction since 1992, creating visual interface, information and interaction design, online advertising, corporate identity and creative vision for clients from Fortune 500's to technology start-ups, in vertical markets from automotive and financial to healthcare and telecom.

· over 15 years UI design experience for all media

· innovator in UI design and IA solutions

· translates client ideas into workable UI solutions
· expert in application of UI/UX standards
· collaborator with excellent team-building skills
employment experience:

Senior User Experience Designer
Glassdoor.com, Sausalito [2007 - current]

· Conceived and designed interface visual style, navigation and information architecture and corporate branding for a user generated ratings and reviews website, founded by industry leaders from Expedia, Hotwire, Tripadvisor and Zillow.

· Participated in competitive analysis, use case scenarios, user testing and focus groups, design of focus group flow and screens, implementing user group and stakeholder feedback.

· Worked with and consulted for team of front and back-end programmers to implement designs in a JAVA environment with heavy AJAX interaction in an agile process and with tight timetables.

Freelance Art Director/Interaction Designer

San Francisco, Los Angeles, Manhattan [1996 - current]

Various agencies, including Agency.com, Arnold Worldwide, atmosphere bbdo, Blue Marble/ACG, EVB, Grey Interactive, Hanft-Raboy, MVBMS Interactive/Euro RSCG, Ogilvy Interactive, Stein-Rogan and United Online in addition to direct clients.

Clients include: Advertising Age, Ameritrade, AOL, Ask Jeeves, Cadillac, Clairol, CMC Markets, Dell Computers, GM, HyphenHealth, Juno, LeapFrog, Marvel Comics, NetZero, Piczo.com Proctor & Gamble brands, QualityHealth.com, Sprint, Volvo

· Worked with firms to establish an internet applications and strategy appropriate to their brand and user base

· Conceived and designed overall visual style, navigation and information architecture, online ad campaigns and collateral design

· Directed and consulted with team of designers, information architects, copywriters and programmers for all media
· Creative and technical input at all levels, from initial client consultation through design and testing to launch of final product

Interface/Interaction Designer
Organic, Manhattan [2006]

Client: American Express (e-commerce)
· Conceived and designed interface visual style, navigation and information architecture for a complete redesign of American Express’ online shopping portal to create a “best of breed” experience for Cardmembers.

· Participated in competitive analysis, use case scenarios, user testing and focus groups, design of html/flash user testing demo, implementing user group and stakeholder feedback

· Directed and consulted with team of designers, information architects and programmers to realize AJAX heavy interface designs for all sections of a large, multiple merchant e-commerce platform
Interface Designer
SmartDesign USA, Manhattan [2005]

Client: Cisco Systems
· Conceived and designed interface visual style, interaction design and information architecture for JAVA-based Virtual Server Management software to be bundled with Cisco’s newest routers (industrial design by SmartDesign USA)
· Worked with and consulted for team of front and back-end programmers to implement designs in JAVA environment and develop user interactivity strategies

Art Director/Information Architect
Colspace Corporation, Manhattan [2003 - 2005]

Clients include: Apple, BMW, McDonalds, Neoware, Nissian, OMD, PHD Media, Richemont, Shared Insights, Staples
· Conceived and designed overall visual style, user-centric navigation and information architecture for web-based collaboration software, and all company's primary and secondary software products

· Conceived and designed corporate branding, corporate logo, product suite logos and all corporate collateral, including print and interactive design
· Worked with nascent companies and established Fortune 500 firms to build multi-user intranets and extranets using custom designed software
· Worked with and consulted for team of front and back-end programmers to implement designs in ASP/.NET environment and develop user interactivity strategies and test usability
Art Director/Information Architect

environments.com, Manhattan [1999 - 2001]

Clients include: egomanic, JPMorganChase, Latina Magazine, nano, nofee.com, orientation.com, upoc, Solspark, vote.com
· Worked with nascent companies to establish an overall brand identity appropriate to their company

· Worked with established Fortune 500 firms to establish an internet identity appropriate to their brand.
· Conceived and designed overall visual style including logo and brand ID, interactive navigation and information architecture

· Directed teams of designers and programmers for all media.

· Creative and technical input at all levels, from initial client consultation to final product.

educational experience:

The School of the Art Institute of Chicago

Bachelor of Fine Arts, May 1995
Specializing in computer animation, multimedia design, and holography

Awarded 1995 Ryerson Fellowship, the top honor for a SAIC graduate.

Adjunct Professor, Digital Animation

Katherine Gibbs School, Manhattan [2003 – 2004]

· Teaching 3D animation and compositing for video, multimedia, gaming and the internet

· Working with other teachers and senior staff to improve course offerings and curriculum for future students

Jeffrey D. Gimzek

jeff@jdgimzek.com | www.jdgimzek.com
vox: 646.345.4887 | fax: 817.549.488

