Pete LaMoia – 954-434-7016 – plamoia@yahoo.com – Page 2

Pete LaMoia

5641 Knighthurst Way

Davie, FL 33331

(954) 434-7016

plamoia@yahoo.com
Summary

A Production and Project Management Professional with over 15 years of experience in coordinating the efforts of Development, Sales, and Design professionals - with a focus in achieving Product Release, Development, Production and Sales, in the technical, creative and online-advertising environments.

Professional Experience

WILLOW CSN, Inc.:
 March 2004 to Present

Admissions Specialist – Manage the flow of new agents through the admissions process. Supervise support agents. Create and document new admission processes. Update both corporate and internal websites.

Recruiting Coordinator – CyberAgent evaluation and placement into client-training opportunities. Class setup, roster processing, and reporting. Create and document new production processes.

CyberServices Administrator - Manage communications to the CyberCorp Contractors and database maintenance. Update website and newsletters.
JM LEXUS, Margate-FL (Internet Department Eliminated)
 May 2003 to Oct. 2003

Internet Sales Associate - Engage potential luxury vehicle customers via Internet, and work with all departments to generate and complete vehicle sales.
SEAMLESS TECHNOLOGY, Inc., Miami-FL (Startup / Funding RIF)
June 2002 to Sept. 2002

Web Production Manager - Specify, manage and execute web and print projects, in an e-commerce/startup environment.
· Manage the design and production process for client websites and all internal design work.

· Create, formalize, and document all new web production processes, including sales support.

· Interview e-commerce web development clients. Create price estimates, sitemaps, and specifications for contractor RFP’s.
THE KAPLAN COLLEGES, Boca Raton-FL (Department Moved to NY)
March 2002 to June 2002

Senior Project Manager, Design & Production - Define, manage and execute web and print projects throughout the development lifecycle.
· Interview business sponsors and other stakeholders to gather and document project requirements.

· Build project plans, oversee the progress and final delivery of the project through design, build implementation, QA and deployment. Manage resources involved in the project (copywriting, design, html, QA) and ensure the project stays on schedule.
THE MIAMI HERALD / KNIGHT RIDDER DIGITAL, Miami-FL
1998-2002

2001-2002 - Regional Online Advertising Production Manager, Southeast United States - Managed staff in Miami, which produced online advertising, banner ads, websites and databases, for 10 Knight Ridder cities in the Southeastern U.S. while supporting national sales efforts.
· Managed the creation, development and regional deployment of a web-based application to automate the online ad order/production process. Instituted a new order/production process based upon this application, which leveraged artist resources while reducing ad production time and errors. Nationally deployed this web-based order entry application, including training, maintenance and support for over 140 users, including sales managers, directors, representatives, technologists and graphic artists.
2000-2001 - Project Manager, Custom Web Development - Coordinated the activities of the Custom Web Development Sales, Design and Programming staff. Produced all website price estimates while creating and managing project timelines.
· Successfully managed dozens of overlapping web development projects, to develop database-driven websites for high profile clients which included: The Orange Bowl, Greater Miami Chamber of Commerce, Coconut Grove Arts Festival, Miami Red Cross, Bal Harbour Village.
· Interviewed clients; created all sitemaps, site specifications and price estimates.
· Served as the single point of contact for clients and staff. Conducted sales presentations as needed, helping to define potential client expectations.
THE MIAMI HERALD / KNIGHT RIDDER DIGITAL (CONTINUED)
1998-2000 - Product Manager, Online Automotive - Developed, planned, implemented and sold new Internet products in the South Florida Automotive market.
· Successfully managed the major-market rollout of cars.com, a complex new national online automotive product, working with all internal departments, web partners, vendors, and auto dealers. Product rollout included product functionality, marketing, pricing, sales proposals, sales calls, site development, and client maintenance.

· Generated over $1/4 million in sales in 1999, doubling revenue over 1998.
· Organized, hosted and conducted Internet training for auto dealers.
· Managed website projects, and designed custom websites.

· Developed and conducted Internet training programs for Sales staff and management.

ENCORE COMPUTER CORPORATION, Ft. Lauderdale-FL
1984-1998

1994-1998 - Product Manager, Systems Management & Planning - Defined, configured, planned and released new computer systems and products, ensuring coherence between Marketing requirements and Engineering capabilities. Generated and maintained Product Release Schedules and Product Plans. (Position is similar to “Program Manager” in other companies.)
· Achieved on-time release of critical products, by coordinating staff from the hardware, software, documentation, mechanical, manufacturing, and marketing organizations.
· Detailed each product's deliverables, dependencies, options, structure, and limitations.

· Successfully coordinated the development of award-winning Internet site and cost-saving Intranet site, as founding member (1994) of corporate site development team, performing file system maintenance, graphic design, and team coordination.
· Developed and conducted novice and advanced web publishing classes.
1987-1994 - Member of Technical Staff - Assisted hardware and firmware design. Produced logic design drawings for the mission-critical CPU project. Supervised and trained Development lab and manufacturing technicians.

· Received an “Outstanding Achievement” award/bonus for performing a pivotal role in organizing the release of a complex, company-critical product; Encore's real-time RSX System.

· Initiated, developed and maintained a company-wide redesign of distribution and release process for critical circuit board files. Adoption of the process decreased product release time and incidences of lost files, and work duplication.
· In 1987, began daily use of Internet services such as email, FTP, and Telnet.

1984-1987 - Engineering/Electronics Technician - Performed system, board, and component-level troubleshooting, repair, and integration.
· Assisted design engineers with hardware, firmware, and diagnostic evaluation.
· Created Functional, Technical, and Component Specifications, field engineering documentation, installation and test procedures.
Education and Training

Nova University, Ft. Lauderdale-FL

Bachelor of Science in Management

ENCORE Corporate Training, Ft. Lauderdale-FL

Networking Fundamentals, UNIX System Administration

Sheridan Vocational and Technical, Hollywood-FL

Certificate, Computer Electronics

Broward and Tallahassee Community Colleges, FL

Electronics, Art, General Studies

Mensa qualified

COMPUTER SKILLS

UNIX/Mac/PC – Dreamweaver/HTML – MS Office/Project/Visio – Crystal Reports

