

Yomna Hawas

User Experience Researcher

yomnahawas.com
y.y.hawas@gmail.com
+ 1 (646) 420-3004

Work Experience

User Experience Researcher | Uber (via Populus Group)

Seattle, May 2019 - Oct 2019

- Collaborate with designers, PMs, engineers, content strategists, data scientists, and marketing to identify key research questions related to airports and premium rides.
- Lead evaluative rolling research studies to generate a stream of insights that guide the product teams through the rapid feature iterations.
- Conduct formative research that guides the long-term product strategy and shapes the future experiences of airport and premium rides.

Head of Affiliate Marketing | Jumia Group

Cairo, Jan 2015 - Jul 2018

- Promoted in 2016 to lead a cross-functional team of 10 in the research, design, and development of internal and external products used by +100K advertisers worldwide.
- Conducted generative research through focus groups and in-depth interviews to guide the long-term roadmap for advertiser experience.
- Maintained outstanding KPIs while spending monthly budgets of \$200K+ as a result of research-guided fraud detection and invoice management systems.

Business Analyst | Jumia Group

Cairo, Jul 2014 - Dec 2014

- Designed A/B test experiments that led to a 14% reduction in cart page exit rates for new customers.
- Built a product sorting algorithm that improved the conversion rate of the daily promotions page by 136%.

Projects

NASA JPL

Seattle, March 2019 - Aug 2019

Led generative and evaluative research with scientists and engineers to improve mission efficiency by utilizing the predictability of weather on Mars.

Microsoft

Seattle, Jan 2019 - Mar 2019

Designed and facilitated participatory design sessions with kids and teachers to guide the iterative prototyping of a project-based activity that teaches STEM concepts.

Education

Master of Human-Computer Interaction + Design

University of Washington, Seattle
Sep 2018 - Aug 2019

Management of Information & Communication Technology (B.B.A)

The American University in Cairo
Aug 2010 - Jun 2014

Skills

Research

A/B Testing	Heuristic Evaluation
Benchmarking	Interviews
Card Sorting	Observation
Contextual Inquiry	Participatory Design
Cultural Probes	RITE Testing
Ethnography	Survey
Field Studies	Usability Testing

Design

Affinity Diagrams	Prototyping
Info. Architecture	Sketching
Interaction Flows	Storyboarding
Journey Mapping	Wireframing

Development

Angular	PHP
Arduino	Python
HTML/CSS/JS	SQL

Tools

Adobe Suite	Qualtrics
Figma	Respondent
Google Analytics	Sketch
InVision	SurveyMonkey