William Clay Staley

4849 South Darrow Drive #H202 Tempe, AZ 85282 (480) 839-9486 wcstaley@asu.uswest.net
Education:
Master of Business Administration, Arizona State University
 May 1999

Master of Science, Information Management, Arizona State University
 May 1999

Bachelor of Science Psychology, University of Alaska
May 1995

Professional Qualifications:
· Financial Analysis/Planning
· Quantitative Analysis

· Information Systems Management
· Project Management

· Management Consulting
· Managerial Decision Analysis

· Information Systems Consulting
· Professional Counseling

· Decision Support System Analysis
· Team Process Development

Information System Skills:

· C / C++ Programming
· Java
· SQL

· HTML
· Visual Basic
· SAS Miner

· UNIX
· Windows NT/95.3.x
· DOS

· Synchrony
· MS Office
· MS Front Page

Professional Experience:
Consultant, Information Systems: Arizona Supreme Court
1998-1999

· Consulted with professional clients, analyzed criminal justice information systems, and recommended solutions that provided future integration strategies to Arizona justice agencies

· Designed and executed national integrated systems survey that combined quantitative and decision support system analysis techniques that led to improvements in managerial decision analysis

Project Manager: Motorola Flat Panel Display Division
1998

· Managed information systems team in Y2K testing procedures and authored corrective action plans for predicted equipment failure

· Analyzed classified information/automation systems vital to the manufacturing of Field Emission Display panels to determine Y2K compliance
Professional Counselor: Family Centered Services of Alaska
1996-1997

· Designed and implemented organizational plans that included: strategic planning, team development and managerial decision analysis for professional counseling programs

· Established professional training program and supervised a team of five professional counselors in the implementation of successful rehabilitative programs

Manager, Retail Business: Hoitts Audio and Video
1991-1996

· Renegotiated with multiple suppliers and reduced inventory costs by 3-5%

· Consistently provided high levels of customer service that led to sales of 15% over average

· Designed, budgeted and implemented marketing plans that resulted in increased sales revenues by 10%

· Wrote and produced advertising campaigns for both print and broadcast media

