

Who is Community Coalition?

Community Coalition, or CoCo, has worked to improve the social and economic conditions in South L.A. by getting people engaged and involved in changing public policy.


My Role as the User Experience Designer

- Content analysis and site map development
- Sketches for early idea exploration
- Wireframes to develop design ideas
- Stakeholder interviews
- Competitive benchmarking and analysis
- Persona creation based on interviews and research
- Visual assets and mockups of pages for developer's reference
- Working with a developer to select WordPress theme and designs

CoCo's Website – Then and Now


BEFORE


AFTER

Stakeholders Interviews

- Each team member interviewed 3-4 stakeholders
- The results gave us a better understanding of the user's needs and how to align those with CoCo's goals
- The information gathered in these interviews helped to build our Personas


Personas

INTERESTED BYSTANDER LIVING IN A DIFFERENT COMMUNITY

Name

Joshua Kaufman

Age

28

Gender

Male

Occupation

Screenwriter, actor, web developer and bartender

Personal Interests

Hiking, biking and outdoor activities. Growing organic vegetables in community garden, playing with bull dog, Fritz, at a local dog park and signing up voters for elections. Loves to be active and participate in political walks and clean up efforts.

Tech Use

Advanced: uses mostly tablet and smartphone for communication, research and social media. Uses laptop computer in local coffee shop to work on screenplay and website design.

Goals/Needs

- Lives in Los Feliz, but is concerned about underprivileged neighborhoods
- Wants help his local community or other distant community without actually going there
- Feels like he should do more, but is tight on time
- Donates money online to help Community Coalition (CoCo) efforts to make himself feel like he is contributing to the cause


I might not live in South LA, but I think it is a place where things can be changed for the better. I want to help make it that better place for all human beings.

Competitive Benchmarking and Analysis

EMPOWER LA


Website

empowerla.org

Mission

The mission of the Department of Neighborhood Empowerment is to promote increased citizen participation in government and make government more responsive to local needs through the creation of a citywide system of Neighborhood Councils.

Location

Los Angeles, CA

Market

Civic participation for all Angelenos, and that serves as an effective voice for improving government responsiveness to local communities.

CoCo Likes

Just mentioned as a similar local organization.

Services

Site says "Promotes public participation in government and works to improve government responsiveness to local concerns. Provides FREE training to residents on how City government works, how to advocate, how to operate

Councils effectively, and in-depth workshops about important local issues like crime, streets and roads, gangs, planning and development, and economic development."

Overall Impression

I found the changing quotes by people actually engaging and interesting. Not clear what the purpose of this organization is from the home page.

Strengths

Quotes show diverse, happy faces and they are interesting to read. Color scheme is consistent.

Weaknesses


Changing quotes moved to fast. Graphics are inconsistent and bitmapped. Long text and not easy to understand what the message is. Site not responsive for mobile. The NC Funding section has a lot of info and is not simple to navigate.

Social Media

Facebook, Twitter, Youtube. Picassa, Slideshare and Vimeo

Call to Action

None that is prominent. Too many options on the home page make it difficult to act.


Ways to Improve

Interesting photographs on inside pages. Shorter text. No Captcha. More ways to contact like through social media. Text alignment varies across pages. The overall look seems to fall apart on inside pages. Treatment of the fonts changes throughout. The "cloud buttons" on the side are difficult to read and don't provide incentive as secondary navigation. Home banner at the top should take you back to the home page.


Unique Factors

Long bios for a lot of staff members. Short points of info more likely to be read. Has staff login on the top banner. Is this really necessary in such a prominent position? Gives information on elections with clear breakdown by neighborhood and candidate stance. Good resource all in one place.

Early Sketches


Initial Wireframes


- Early iterations contained a carousel, based on CoCo's request
- Explored various placements of the logo in the navigation
- Wanted to include a prominently placed "donate" button
- Display secondary content in different amounts (3 to 4 teasers)

Mockup of Homepage


Detailed Wireframes


Final Iterations

The organization requested:

- Multiple “Calls to Action”
- Longer descriptive text
- Parallax scrolling
- Emphasis on their tag line: People, Power, Progress
- Teasers to blog posts and social media


Final website relaunch: Summer 2015