

Coca-Cola ServiceNow Redesign

USE CASE

For internal use only. Contains confidential information which may not be disclosed without express written authorization.

Coca-Cola ServiceNow Redesign

PROJECT

Coca-Cola ServiceNow

TECHNIQUES and TOOLS

Card Sorting
User Interviews
Information Architecture
Wireframing
Design

ROLE

UX Lead
Usability Researcher
UX Architect

PROBLEM

- Coca-Cola ServiceNow was a website where employees could order hardware, software, or IT services; start IT tickets; etc. The website was receiving poor feedback as users could not find appropriate sections, forms took too long to fill out (and users often did not know how to).
- I was engaged to do a full site redesign, including tablet and smartphone capabilities.
- I began with one-on-one interviews with users, performed a card sort, and began the wireframing process

Coca-Cola ServiceNow Redesign

Wireframing

- Started with basic sketches / wireframes
- Outlined major site sections and functionality
- Full site organization
- Page organization
- Full page annotations to describe functionality

Coca-Cola ServiceNow Redesign

Design (Smartphone)

- The project had no designer, so wireframes (once approved) were converted into more detailed, high-fidelity designs
- The site had to be fully responsive

Coca-Cola ServiceNow Redesign

Design (Tablet)

- The project had no designer, so wireframes (once approved) were converted into more detailed, high-fidelity designs
- The site had to be fully responsive

