

Vanessa Mathias

vanessa-Mathias.com

+44 (0) 7501 424 518

MATHIAS.VANESSA.PRO@GMAIL.COM

About

As a full time Creative UX/UI Designer and a freelance Art Director, I worked on various Print & digital projects.

Since few years I'm focusing on Art direction and Design with a real interest in digital solutions and innovative concept to follow our new technologies.

The different areas of my work include branding identity, print media, web design, interface design, UX/UI design and SEO.

I bring artistic and technical understanding to meet the demands of each project and hope to be considered for an opportunity to work with a talented team in innovative projects.

INTRODUCTION

My experience was initially involved with photography that led into design production which focused on Print & UX/UI Web design. The diverse experience I can draw upon allows me to have a broad artistic and technical understanding that can meet the client's brief.

My training as artistic director and the work I have done in the last 5 years, in collaboration with web developers, allows me to be aware and understand the technical constraints related to the web and talk the same language.

This experience has allowed me to deliver high quality work for projects with quick turnarounds, such as 'Scolinfo' (web application), 'Osteopata Tarifa' (branding identity), 'Emile Léon' (E-commerce website) and most recently, 'Freeride Tarifa' (branding identity, wordpress website and marketing strategy).

The 'Scolinfo' web application project was created in collaboration with the project manager to build an application that linked the school, the students and their parents.

The education process was digitised to better enable a dynamic use of students time. More than 30 screens were realised for desktop and 10 for smartphone. The exchange of ideas on functionality and ergonomics with the project leader, realised over several stages, has allowed us to confirm our choices through the end user experience.

My design proposal was approved by 10 users clients. This was a very rewarding project that allowed me to gain confidence in art direction and assert my skills in UX/UI design.

I have a good understanding of what it takes to set up and project manage e-commerce websites, such as the work I have completed with 'Emile Léon'. It was important to approach my work for Emile Léon with an openness to their needs as it related to digital implementation.

My experience in print design especially at Ynov has given me a keen eye for detail, which has helped me throughout my career as a Creative Designer and Digital Designer.

I am on point with current styles and I am able to respond to any brand, bringing forward the best approach to give them what they need. I dedicate my energy and knowledge to bring more to the client, always practicing, learning and challenging my personal approach.

CONTENT

Graphic Design

No 01

Ynov

Print & web design

p. 6

No 04

Ingésup

Brochure
Print & web design
Marketing campaign

p. 24

Web APPs

No 07

Scolinfo

Web Application
(Multi Device)

p. 48

No 10

Storyboard

Scenario

p. 74

Web Design

No 02

iNOW Formations

Rebranding
Graphic charter
Website

p. 14

Art Direction

No 05

CFA

Branding
Identity

p. 32

No 08

Marketing campaign

Responsive
Emailing
(mobile first)

p. 60

Branding Identity

No 03

Osteópata Tarifa

Branding
Identity

p. 20

No 06

Lim'Art

Advertising
Print Design
Digital Design

p. 38

UX Design

No 09

Émile Léon

Responsive
E-commerce
Website

p. 64

YNOV

No 01

Design of all communication media; internal and external, print & web.

- Promotional documents: flyers, leaflet, press kit
- Corporate documents: Business card, paper-head, note card, E-mail signature, stationery
- Advertising on magazine
- Signage, pictograms

Evolution
Guidelines

Campus
signage

Design,
Iconography

Multi Device
Print mediums

No 01

Advertising

Leaflet

Flyers

N° 01

ENTREPRISE

ESPACE CRÉA

PHONE BOX

PRIVÉ

ESPACE DE VIE

INFOTECH

LOCAL MÉNAGE

VIRTUALISATION

TOILETTES

TOILETTES

TOILETTES

ESPACE RÉSERVÉ

LABO GAME

LOCAL SERVEURS

SALLE D'ATTENTE

APPLE LAB

BDE

SALLE DE PROFS
MANAACENTRE
DE CERTIFICATION

LABO

CONTACT

NOS BROCHURES

DÉPOSEZ UNE OFFRE

Pictograms

No 01

Signage

iNOW FORMATIONS

No 02

INOW expanding its field of activity by providing training in company.

INOW has had a complete makeover, furthered by taking some new artistic direction including the new logo, by the addition of the word «Formations» and using flat design.

- The logo was refreshed, and the brand symbol was re-created to look more modern and more stylized
- Corporate identity guidelines
- Website functionality and ergonomics
- Iconographic personality

Re-Branding
Guideline

Wireframe

Flat Design, Ux,
Iconography

Multi Device

No 02

Branding Identity

No. 02

OSTEOPATA TARIFA

No 03

Logo, brand and corporate identity for an Spanish osteopath to Tarifa.

- Client pitch
- Benchmark / Moodboard / Logotype / Colour trend
- Create the graphic charter and use it on all communication supports
- Conception of the visual identity that globalises the brand and that makes it easily recognizable
- Iconographic trend
- Realization of communication supports
- Web site : using wordpress theme, in progress

Benchmark
Key Insights

Moodboard
3 logotypes

Design
Iconography

Multi Device
Print mediums

Display cabinet

No 03

INGÉSUP

BEFORE RE-BRANDING SEPT 2014

No 04

**Ingésup,Ynov's brand.
I realise all supports
for communication
media.**

- Art Direction of the photo-shoot
- The grip design
- Trade Show booth
- Brochure
- Flyers
- Website,
- Emailing etc.

Brochure

INGÉSUP

AFTER RE-BRANDING AUGUST 2015

No 04.1

Re-branding; to have a brand more consistent with the geek world of computer training.

- Trade show booth for the new commercial period with the new charter
- Flyers
- Marketing campaign desktop and mobile
- Art Director on the Photo Shoot

Trade show booth

Brochure

No 04.1**Web Interstitiel**

No 04.1

Marketing campaign

CFA DU NUMÉRIQUE

No 05

Logotype design and realisation of guideline identity.

- Logotype
- Business card
- Corporate identity guidelines
- Stationery
- Leaflet

Benchmark
Key Insights

Moodboard
3 logotypes

Design
Guidelines

Multi Device
Print mediums

No 05

Logotype

CFA *du numérique*

Building

Color

Nº 05

LIM'ART

No 06

**Lim'Ar, Ynov's brand.
I realised all mediums.**

- Graphic visual for paper advertising
- Trade show booth
- Flyers
- Digital marketing campaign
- Art Director on the Photo Shoot

Paper advertising

Nº 06

Flyers

Brochures

No. 06

Trade show booth

No 06**Web Interstitiel**

Nº 06

Marketing campaign

SCOLINFO WEB APP

No 07

Realisation of a web application for managing the exchanges between Parent-Teacher.

- Client pitch
- A user-friendly proposition and the creation of the graphical requirements
- Functionality & Ergonomics adapted to smartphones
- Specific illustration by pictogram

Benchmark
Moodboard

Wireframing
Pictograms

3 proposals
UX Design

Multi Device
Web App

Desktop

No 07

No 07

I-Pad

Nº 07

WIRE FRAME

Mobile

Scolinfo

SE CONNECTER

UTILISATEUR

Adresse mail

MOT DE PASSE

Mot de passe

Garder ma section active

Color Palette

Mot de passe oublié ?

VALIDER

No 07

Category

Professeur

Étudiant

Personnel

Administrateur

Parent

Surveillant

MARKETING CAMPAIGN

No 08

Building, design of responsive emailing.

- Tested and validated on key messaging software, webmail and smartphones (Outlook, Gmail, Yahoo, hotmail etc. Mac and PC)
- One-to-One Targeting
- Personification of the message
- Think mobile first
- Technology HTML5 / CSS3, Media Queries

Target
Analytics

custom
message

UX Design

Multi Device
Mobile first

N° 08

VOTRE ENTRETIEN D'ADMISSION

Stéphane, contactez votre référent

01 24 60 70 60

DETAIL DU COURRIEL

Bonjour {!Account.Salutation} {!Account.LastName},

Principium autem unde latius se funditabat, emersit ex negotio tali. Chilo ex vicario et coniux eius Maxima nomine, questi apud Olybrium ea tempestate urbi praefectum, vitamque suam venenis petitam adseverantes inpetravit ut hi, quos suspectati sunt, illico rapti conpingentur in vincula, organarius Sericus et Asbolius palaestrita et aruspex Campensis.

Principium autem unde latius se funditabat, emersit ex negotio tali. Chilo ex vicario et coniux eius Maxima nomine, questi apud Olybrium ea tempestate urbi praefectum, vitamque suam venenis petitam adseverantes inpetravit ut hi, quos suspectati sunt, illico rapti conpingentur in vincula, organarius Sericus et Asbolius palaestrita et aruspex Campensis.

/ {!User.Phone}

ÉMILE LÉON

No 09

**Luxury E-Commerce
responsive website,
& communication
strategy.**

- Client pitch
- Benchmark, wireframe and website design (structure and user functionality of the website, usability, Web Design)
- Web guideline (color, typography, iconographic trend)
- Some suggestions to have a better Website SEO

Analytics
E-Commerce
Web site

Benchmark
Moodboard

Wireframe
UX Design

Multi Device
SEO content

The screenshot shows the Emile Leon website's homepage. At the top, the brand name "EMILE LEON" is displayed in large, bold, black letters, with the tagline "l'Authenticité de la Joaillerie Française" in a smaller, italicized font below it. A red banner at the bottom of the header area reads "ARTISAN JOAILLIER". The main content area features a large, close-up photograph of a person's hands using a tool to work on a piece of jewelry. Below this, the website's layout includes a navigation bar with links like "Accueil", "Nos collections", "Joaillier", "Nos boutiques", "Contact", and "Suivez-nous". The central part of the page has sections for "NOUVEAUTÉS", "BEST SELLER", and "TENDANCE", each displaying images of different jewelry pieces. A sidebar on the left contains a "LOGO" section and a "Nouvelles constantes" section. The overall design is sophisticated and professional, reflecting the luxury nature of the brand.

COLOR PALETTE

- #33363d
- #da231d
- #f9f7f4

No 09

WIRE FRAME

Desktop

No 09

WIRE FRAME

Desktop purshase

No 09

Nº 09

STORYBOARD

Service Design

Charlotte s'est cassé la jambe aux sport d'hiver... Elle travaille de chez elle, mais Mercredi elle a une réunion de travail très importante. Elle se demande comment y aller pour éviter le métro trop rempli.

Charlotte s'est rappelé qu'un service d'entraide avait été mis en place par la Ville de Paris...

Elle se rend donc sur internet pour voir comment cela fonctionne et si une personne fait le même trajet qu'elle pour qu'on puisse l'emmener.

Bernard faisant ce trajet tous les jours et ayant un bon profil était ravie de pouvoir rendre service à Charlotte.

Le trajet se passe très bien et Bernard n'hésite pas à dire à Charlotte ses disponibilités pour une prochaine fois.

Un trajet sans embûche où elle est à l'heure pour son rendez-vous de travail !

Interaction, the digital in the urban space

MERCI

Art Director

VANESSA MATHIAS

vanessa-mathias.com