

DIGITAL PROFESSIONAL

9518 Bay Pine Lane
Orlando, FL 32832

M: 407.376.4847
E: danielbruyter@gmail.com
W: DanielRuyter.com

CORE SKILLS

WHO IS DANIEL RUYTER?

Builder of bridges, agile communicator, passionate technophile and fervent business strategist, I am as diverse as the term "marketing" itself.

I very well may be the ideal mix of tech and business, coming from a diverse background in information technology with roles leaning heavily on client interaction. I "speak" developer, but I also understand the environments and circumstances c-level executives operate in. If you're looking for a contributor to 'bridge the gap' between IT and the business, then I may be a perfect fit.

I am always seeking new connections and opportunities in information technology, digital marketing, social media, web design & development and e-commerce and where any or all of these disciplines intersect. Recruitment firms, please note that I am NOT open to relocation at this time.

18 year digital professional; 8 years management experience.

Strategic digital planning: budgets, timelines and resource allocations / staffing plans.

Experience in **managing large-scale, multi-month technology projects** with budgets in excess of \$2M.

Agile SDLC, SCRUM & XP methodologies & roles.

Experience in web content management systems (**CMS**) including **WordPress**, Drupal, Umbraco and **Sitecore** (7.x, 8.x).

BA / Product Owner Skillset: stakeholder interviews, strategy workshops, eliciting software application requirements and assisting companies in identifying their **underlying strategic priorities**.

ITIL Core Experience (v3) – Service Management & Service Operation.

Proven digital **agency experience**.

Leadership in user experience (**UX**), journey-mapping, wire-framing and UML diagramming using MS Visio, Axure and Balsamic tools.

Extensive experience in **managing vendor relationships**.

Search engine optimization (**SEO**) techniques & best practices.

EMPLOYMENT HISTORY

Orlando Health, Orlando, FL

2/10/2014 – Present

Manager, Digital Media

- Provide executive-level thought leadership on digital marketing and serve as the digital expert
- Serve as the digital product owner on 8 major digital website properties and the core website content management system (CMS).
- Act as a digital project manager on critical strategic projects through the UX & design, build, test, deploy and evaluate phases.
- Lead organizational strategic digital marketing efforts through regular sprint planning sessions of internal team members and vendor partners.
- Assist in managing the integration of the CRM and PRM platforms (Salesforce.com) with customer-facing digital properties (Sitecore).
- Manage a team of up to 10 digital professionals, all focused on organizational goals and strategies defined or guided by this position's leadership.
- Manage and engage with a series of vendor partners that provide support to the digital content, build and strategic mission of the organization.
- Help to define & implement a metric, ROI-driven marketing strategy through use of real-time business intelligence to recommend change.
- Assist in defining and directing the digital content strategy for the organization.
- Provide consultation to all parts of the organization as the in-house digital & marketing technology expert.
- Apply demonstrated skills in visual design, technical accuracy, user experience (UX) and, photography & video production and copy-editing.

EMPLOYMENT HISTORY (CONT.)

Lightmaker, Orlando, FL

4/10/2012 – 2/9/2014

Business Analyst / Digital Product Owner

- Lead the project discovery process including workshops, use case analysis, story boarding, stakeholder interviews, website feature audits and other customer and user-focused initiatives.
- Demonstrate the ability to influence without authority in teams mixed with internal, client and 3rd party participants and stakeholders.
- Provide clients with comprehensive analytics audits and web, user experience, social and strategic intelligence recommendations.
- Spearhead creation of technical & functional requirements, SEO best practice development, social media strategy analysis and business process analysis.
- Develop & refine internal quality assurance processes ensuring full-circle accountability for quality of deliverables.
- Work with client stakeholders to define, scope & prioritize project requirements.

Lightmaker, Orlando, FL

4/10/2012 – 12/4/2012

ScrumMaster + QA Lead

- Actively collaborate with project managers, product owner, client representatives and developers to gain a thorough understanding of projects and communicate those requirements to other team members.
- Act as scrum master during the development process holding sprint planning meetings, daily scrum meetings, demos, and retrospectives. Tackle team impediments.
- Supervise onshore + offshore quality assurance team to ensure testing standards, coverage, and accuracy.
- Organize & facilitate sprint demo, planning & retrospectives meetings with internal and client team members.

Alpha Tree Marketing, Orlando, FL

10/1/2011 – 2/9/2014

Principal + Co-Founder

- Provide clients with website design & development best practices through discovery of their objectives and an understanding of their business' needs.
- Assist clients in creating and managing their search engine optimization (SEO) efforts through backlink profile analysis, planning, outreach and competitive analysis.
- Provide Pay-Per-Click (PPC) consulting services to clients to help improve all aspects of the client's campaign.
- Create & manage project plans & teams of digital professionals responsible for delivering a range of web development and intelligence services.

Ellucian, Inc., Maitland, FL

3/1/2011 – 5/9/2012

Application Administrator + Analyst

- Provide tier 3 support for CA Clarity, MS SharePoint 2007 & IBM FocalPoint, supporting a user base of over 2,5000.
- Liaise with managers, executives & the PMO to provide ad-hoc reporting solutions using PL/SQL on Oracle 11.
- Develop & test all product patches, upgrades and integrations with other enterprise systems (Siebel, SAP, Banner).
- Received ITIL (v3) training for internal issue tracking & resolution procedures using SNOW/ Service Desk software.

EDUCATION

Google, Inc., Mountain View, CA
Google Analytics Certified, 2015

Microsoft, Inc., Redmond, WA
Microsoft Sharepoint 2007
Certified Administrator

University of Central Florida,
Orlando, FL

BA - Political Science +
Business Administration, 1998

Pursued Masters, MIS, 2010

South Florida Community
College, Avon Park, FL

AA - Liberal Arts, 1996

EMPLOYMENT HISTORY (CONT.)

ADDITIONAL ACCOMPLISHMENTS

Author, [Memoirs of a Dating Dad](#)

A personal account of the struggles recovering from divorce and dating as a single parent. Published on paperback and eBook formats.

Creator, [Dadtography.com](#)

A crowd-sourced photography platform where conversations and connections happen through imagery. Designed, built (WordPress) & marketed solely by me. Launched May 31, 2015.

Blogger, [DanielRuyter.com](#)

A personal website and digital marketing blog dedicated to my professional passions – technology & marketing.

SunGard Higher Education, Inc. Maitland, FL 8/17/2006 – 2/28/2011

Digital Product Analyst & QA Lead

- SQA lead role responsible for planning, scripting, testing and defect tracking for a team of 7 developers of a C# .NET (2.0) application using agile development methodologies.
- Actively participate in agile development lifecycle in QA & business analyst capacity (product owner).
- Create, deliver and maintain all training and documentation for the software to a user base of thousands.
- Perform post-development application administration and break-fix troubleshooting on client and server side issues.

SunGard Higher Education, Inc. Maitland, FL 3/22/2004 – 8/16/2006

Manager, Desktop + Technical Services

- Manage internal help desk support team responsible for desktop support of 1,500 users.
- Provide procurement services for all desktop hardware, software & peripherals.
- Provide tier 3 desktop support, successfully resolving escalated issues.
- Establish hardware and software best practices.
- Manage corporate hardware and software asset pool and budget.

Hyperion Solutions, Inc., Orlando, FL 5/9/2000 – 12/31/2003

Quality Assurance Engineer

- Perform QA lead for client-facing requirements gathering & integration of the product into a suite of applications.
- Attend & document processes with development and product owner teams, improving overall product quality and process efficiency.
- Create manual and automated test plan scripts in Mercury Test Director for J2EE-based client-server application.

SIMSOL Software, Inc., Orlando, FL 4/7/1997 – 5/8/2000

Director, Support Services

- Build & supervise technical support department consisting of 8 technical support reps in a call center environment.
- Create and maintain documentation for all software products produced by the company, lowering support call volume by 10%.
- Author and produce multimedia training videos, creating a new revenue stream for the company.
- Perform on-site basic, power and administrative user training for all software products offered by the company.
- Manage staffing requirements including interviewing, hiring, performance evaluations and departmental training.