GARY CROW

Phone: (310) 202-0792
E-Mail: gary1@gary-crow.com
Web Site: http://gary-crow.com/
CAREER FOCUS

Gary’s focus is to coordinate the initiation, development, and / or implementation of computerized business systems as a project manager, or define the needs and structure of projects as a business analyst.

PROFESSIONAL OVERVIEW

	Project Manager Role

· Planned projects defining goals, schedule, scope / deliverables, and budget with values to $4 million

· Coordinated cross-functional teams up to a size of 15 in acquiring software and hardware resources, monitoring status, and controlling project changes

· Coordinated outside vendors and contracts

· Project experience controlling analysis, design, development, testing, and implementation phases
	Business Systems Analyst Role

· Defined functional and technical requirements, modeled business processes while applying structured and object-oriented analytic techniques

· Created system proposals, feasibility / alternative analyses with software and hardware selections, and performance and transaction analyses

· Applied formal methods such as Rational Unified Process over full System Development Lifecycle

PROFESSIONAL EXPERIENCE

Project Lead Warner Bros., 2007-2008
Coordinated software consultants who supported the operation and integration of supply chain applications at an entertainment production company. A major program initiative was the transitioning and conversion to the SAP ERP suite as a central platform, mixed with legacy applications that could not be readily replaced. Supply chain functions included product ordering, inventory, and invoicing; and product lifecycle management (PLM).

These legacy Web application systems, mainly Java-based, supported a wide spectrum of business users (Senior VP to clerical) during the sales and order fulfillment processes for video / movie entertainment and electronic games to distributors and retailers.

Developers customized and converted systems to interface with SAP and other 3rd party systems upstream and downstream. Corrective actions were taken as called for during the systems operation and conversion when faced with project issues and risks. Contract Work
Project Manager DIRECTV, 2005-2007
Coordinated the implementation of a contracts system to manage all entertainment programming (e.g. sports, lifestyle, news, etc.) for a $13 billion revenue company. This entertainment distribution company delivers video / television content via a satellite and Internet-based network to both end consumers and intermediate distributors.

Developed plans to implement a contracts / supplier management solution (Emptoris). The contracts system operates as a multi-tier Web-based application helping create, modify, and control contracts during a full life cycle. The contracts system serves business negotiators, attorneys / legal staff, and business management. Management reporting is provided through Cognos business intelligence tools.

Monitored and communicated the progress of software consultants and systems infrastructure staff in customizing and setting up software and servers. Guided external attorneys in performing legal analysis of contracts as a source of information for the application. Determined and initiated corrective actions when faced with project issues and risks. Contract Work
Business Analyst Chimera Corp, 2002-2005

Compiled functional business requirements for financial, marketing, geographic information system (GIS) / demographic applications. Produced project plans and schedules. Defined functional requirements. Modeled current “as-is” and projected “to-be” business workflow processes. Defined business reporting requirements including content, layout, and other characteristics.

Produced data models for application software that was being converted and upgraded. That included the internal data structure as well as mapping from old to new systems. Produced reports using business intelligence tools. Contract Work
Project Lead Applicast, 2001-2002

Defined customer objectives, business needs and scope, and systems requirements for marketing and material management applications at Internet services company. Provided work schedules for project. Documented project risks and issues. Communicated project status and made corrections where effort was off-track. Contract Work
Project Lead PlanB, 2000-2001

Coordinated an effort to automate warehouse and related logistics processes for a marketing services company supporting supermarkets and retailers. Created a project plan and work schedule. Monitored and communicated project status. Gathered functional and non-functional requirements for a warehouse management system. Surveyed off-the-shelf warehouse management solutions and made recommendations based on the analysis. Initiated implementation of a warehouse solution by a vendor / service provider.
 Contract Work
Project Manager Webvision, 1999-2000

Supervised construction of Internet websites for automobile auctions, electronics / equipment distribution, and a commercial products exchange for an e-commerce and website hosting company. Project values were up to $4 million. Forbes magazine designated an auction / business exchange site Gary coordinated a "Best of the Web".

Defined project plans and schedules, monitored progress and made adjustments to accommodate changes in requirements, scope, and available resources. Coordinated engineers in developing and integrating software; and in implementing a server and network infrastructure. Custom application systems were based on Java, SQL, XML, WebLogic, Websphere, DB2, Oracle, Microsoft Great Plains, and MapInfo software.

Supervised application analysts in pre-sales assessments of resources required for customers’ project proposals, and in post-contract business analysis processes. Defined requirements and evaluated software tools for a corporate information portal. Contract Work
Project Manager / Systems Engineer First American, 1997-1999

Coordinated development on business applications providing real estate, financial, insurance, geographic, and legal data to customers of a real estate data services company. Defined management and customer requirements and produced project plans. Assessed alternatives for extract / transform / load (ETL) software tools that were intended to integrate, control, and report upon data coming in from disparate external sources (e.g. county recorders) with varied quality and physical form.

Defined functional and non-functional business requirements for an image repository containing geographic and photographic real estate information. Analyzed and defined business requirements also for a Java-based front-end to a data warehouse, with the goal of increasing flexibility and usability for customers accessing real estate data.

The core systems are comprised of a multi-tier data warehouse and digital image repository based on IBM, Microsoft, Oracle, and Java technologies. This architecture uses several business intelligence tools to deliver both standard and individualized real estate-related information to customers over a nation-wide extranet, the Internet, and via physical media. Contract Work
Business Analyst Experian, 1997-1997

Defined functional business requirements and modeled workflow processes for bank credit application software. The prime focus of the effort was to substantially reduce elapsed fulfillment time in providing banking clients with consumer credit records to match their ad hoc, individual customized needs.

The systems architecture was a multi-tier Microsoft-based front-end to an IBM mainframe repository containing the consumer credit information. Contract Work
Project Coordinator / Systems Engineer Lockheed Martin, 1995-1997

Defined high-level design of systems that controlled $1+ billion toll road constructed in Orange County, CA. Communicated requirements and design for a three-tier distributed system architecture to government agency, consultants, software engineers, and operations management. Reviewed systems implementation to comply with RFP and plans. Applications included financial management, equipment maintenance, customer service, ticketing, and traffic and systems management. Contract Work
Gary has also been associated with Hughes Electronics, Computer Sciences Corporation, and other companies as a project manager / leader, business analyst, and software developer.

EDUCATION & AFFILIATIONS

· MBA, Finance / Marketing, California State University
· BA, Economics, University of California Los Angeles
· CDP Systems Certification, ICCP
· Project Management Institute, Member

· 30+ Professional Management & Systems Development Courses

INDUSTRY & BUSINESS PROCESS EXPOSURE

	Internet / E-Commerce
	Real Estate Services
	Electronics

	Banking / Financial Services
	Automobile Distribution
	Transportation

	Warehouse / Logistics
	Marketing / Sales Services
	Insurance

	Accounting / Finance
	Human Resources
	Geographic Information Sys. (GIS)

	Entertainment Distribution
	Utilities Services
	Data Warehouses

	Document Management
	
	

APPLICATION SOFTWARE EXPOSURE

	Microsoft Project
	Cognos Business Intelligence
	Microsoft Visio
	Embarcadero ER/Studio

	Rational RequisitePro
	Adobe Dreamweaver
	Microsoft Access
	Embarcadero DBArtisan

	Rational ClearQuest
	MapInfo Professional
	Microsoft SQL Server
	Clarity

	Rational ClearCase
	Oracle
	Microsoft PowerPoint
	Emptoris Supply Chain

PERSONAL CHARACTERISTICS

	· Able to deal with either high-level business issues or technical details
	· Creative, analytic problem solver that views issues from multiple angles

	· Works well in team-oriented or independent environments
	· Customer service-oriented

	· Active explorer of alternatives and improviser when faced with project challenges
	· Strong belief in value of on-going staff training, education, and mentoring

SKILLS & METHODS EXPOSURE

Project Planning
Budgeting
Issue & Risk Management
Rational Unified Process (RUP)

Requirements Analysis
Use Cases
ER / Data Modeling
Object-Oriented Analysis

Process Modeling
Decision Support
Change Management
Business Process Re-engineering

Gary Crow - Resume Page 1
(310) 202-0792 gary1@gary-crow.com

