david singer
Page 2

David Singer

web production / project management
 24 Norman Street, Apt 4A, New York, NY 10024

T: 212-222-5555 (C: 646-222-5555 (davidsinger27@net.net
PROFESSIONAL PROFILE

Organized project leader with 12+ years of experience and proven success in both digital and print publishing. Expertise in leading the design and development of multiple concurrent websites with a proven ability to build and maintain positive client relationships. Enthusiastic team leader and strategic problem-solver; self-directed, optimistic, and influential. Unswerving focus on quality, timeliness, and cost control.
Highlights include:
· Led projects with budgets of between $25,000 and $500,000+.
· Built and managed talented and productive multifunctional teams of up to 25.

· Successfully guided multiple concurrent projects, with a 98% record of on-time delivery.
Areas of expertise

	· Strategic Business Analysis
	· Full Project Life Cycle
	· Process Development

	· Team Building & Leadership
	· Budget & Financial Management
	· Resource Management

	· Web Content Management
	· Technical Specifications Design
	· Detailed Documentation

	· Requirements Definition
	· Search Engine Optimization
	· Change Management

experience & accomplishments

ZAPIT.COM, New York, NY
2012 – 2014
Web Project Manager (Independent Contractor)
Recruited after online retailer’s former web provider failed to meet expectations. Built and led top-performing 15-member team of freelancers to improve overall quality and delivery times. Accountable for managing daily production, ongoing projects, and all new product launches for large-scale e-commerce site. Control multi-million-dollar budget and coordinate the efforts of multiple internal departments.

Overview: Took control of troubled web project quickly, built a highly effective core team, established new processes/procedures, and met 100% of goals within the first year.
· Increased site visits to over 2 million per month over a 2-year period, a 500% increase.
· Drove 78% increase in revenue-per-customer by developing and executing a comprehensive strategy that included improved landing pages, add-on suggestions, and follow-up emails.
· Expanded brand globally and established European web presence by launching uniquely branded micro-sites within a portal framework for 7 individual countries.
· Successfully managed team of freelancers with varying work schedules and skill sets, resulting in low turnover, consistent quality, on-time delivery, client satisfaction, and continued engagement.

BLUE COW Digital, Stamford CT
2009 – 2012

Senior Project Manager (2010 – 2012) | Project Manager (2009)
Drove all aspects of custom web development projects for retail industry clients with budgets ranging from $25,000 to over $500,000. Steered activities of 25 team members to deliver projects within strict budget and time constraints. Gathered and analyzed requirements, developed functional specifications, defined user experience, and prepared in-depth documentation.

BLUE COW Digital (Continued)
Overview: Assimilated quickly into rapidly expanding web design agency, rapidly earning promotion to Senior Project Manager, with accountability for the agency’s largest clients.
· Increased delivery speed and sustained long-term client relationships by using traditional project management experience to revamp all processes, workflows and procedures.

· Led delivery of complex e-commerce website for retail client during a period of great change within the agency. Achieved 137% increase in traffic during the first 6 months, and secured long-term engagement despite loss of team members.
· Salvaged troubled project worth $240,000 by personally stepping in shortly after hire; met with clients, identified issues and bottlenecks, put together new project plan, and delivered on time and within budget. Earned rave reviews and additional business from this client as a result.
· Played a key role in securing major retail client by creating compelling presentation, wireframes and site prototype. The $400,000 contract was a major coup for the agency and resulted in additional business from two other retailers within the following 6 months.
· Built top-notch team of freelance professionals, thus allowing the agency to handle the natural ebb and flow of business without building in permanent costs.
DAVID & SCHONFELDT, Newark, NJ
2002 – 2009
Senior Project Manager (2006 ​– 2009)

Promoted to deliver ~20 book titles and related products per year. Led project teams of 5-10, maintained reporting standards, and measured progress against milestones. Established strategic production plans and closely monitored projects’ scope, resources, timeframes, and costs.
Overview: Made improvements to productivity and profits by reengineering processes and implementing clear standards and accountability.

· Played a key role in project to generate new revenue streams from long-standing diet top seller; oversaw the development of a subscription-based website and managed production of several workbooks.
· Created procedures to work with overseas prepress vendors, improving delivery time and cutting costs.

· Improved productivity by concurrently training 2 new junior-level hires while maintaining high project workload.

Project Manager (2002 – 2005)
Delivered high-quality books and related products by simultaneously managing multiple projects. Spearheaded interdisciplinary teams consisting of editors, proofreaders, vendors, and designers.

Overview: Quickly stepped into project management role following acquisition of previous employer by David and Schonfeldt.

· Accelerated delivery of fully prepared manuscripts by providing first-time authors with proper training.

Brown & Benchmark Publishers (acquired by David and Schonfeldt), New York, NY
1999 – 2002
Editorial Assistant
EDUCATION

BA in English
University of Wisconsin, Eau Claire, WI

