CRUZ MORENO

cell: 512-799-5786
 email: cm3_23@yahoo.com Austin, TX
Skills

· Delivering eCommerce strategy and Interactive Design solutions for multiple channels and platforms – Web, Intranet, desktop applications, email newsletters, GPS devices, Mobile phone applications, and CRM/Call Center applications.
· Broad experience across several industries – Digital Design Consultancy, Financial Services & Insurance, Online Retail, eCommerce Software, Marketing & Advertising Agency and eBusiness Consultancy.

· Hands-on experience with user-centered design practices – interaction design requirements, information architecture, navigation schemes, wireframes, task analysis, low fidelity prototypes, and usability testing,
· Online Marketing – online merchandising, campaign management, email marketing, online advertising, Web analytics, A/B testing, Web site personalization, online surveys, Search engine optimization, affiliate marketing.

· Program/Project Management – define business case, project scope, schedule, resource plan, budget, team facilitation, issue resolution and client management.
· Experience implementing eCommerce software (Blue Martini), Web Content Management (Documentum–Web Publisher), Marketing Campaign Management (Epiphany), Search Engine (FAST), and Web Analytics (Omniture).

· Strategic planning – define goals, objectives, business drivers, business case, roadmap, success metrics, implementation plan, program plan.
· Experience deploying e-Learning solutions (Web-based training portal).
· Process design and management (Six Sigma methodologies).

· Experience communicating, influencing, and advising at the executive level.

· Experienced resource manager, team leader, and problem solver.
Experience
frog design – Industry leading design consultancy - Austin, TX

Interactive Design Program Manager

(March 2008 – Feb 2009)
· Lead creative teams of talented interaction and visual designers, industrial designers, and technologists to bring innovative and award-winning consumer products and services to market for agency’s global clients.

· Clients include:
· HP Mini Mi Netbook - product concepts, user-interface design and open-source based development, UI & industrial design concepts for next generation product ($1 million dollar budget)
· HP TouchSmart All-in-One PC - user-interface design and development, UI & ID concepts for next generation product ($1 million dollar budget)
· Motorola MotoNav Auto GPS system - user-interface design, Flash demo for CES tradeshow ($500k budget)
· Responsible for leading and/or coordinating all aspects of program management.
Business development (proposals & contracts), assess client needs, define project scope, develop project schedule, budget negotiations and oversight, resource planning (internal and contractors), client management, team facilitation, issue resolution, account tracking, creative problem solving.
USAA – Financial Services & Insurance

(Dec 2001 – Feb 2008)
eCommerce Director

· Consulted executive stakeholders on eCommerce and User Experience best practices, online metrics and dashboard, development of strategic and tactical plans, improvement of operational processes.
· Managed team of Interactive Producers, Web Designers, Developers and Online Metrics Analysts.

· Led project teams through Web design process from concept to implementation.

· Led the implementation of key online capabilities and business processes to meet business objectives for increased adoption of online channel, reduce operational costs, increased revenue.
· Web Content management, Site Personalization, Search Engine, Online Marketing Campaigns, Web Analytics.

· Consulted executive stakeholders on Web site improvements in support of business objectives: product merchandising, landing page optimization, cross-channel metrics, A/B testing, SEO, and Mobile phone access.

· Assessed eCommerce projects for alignment with business objectives and metrics.

· Lead Consultant and Program Manager for strategic cross-enterprise initiative.
· Contributed to Web site design (user interface design, information architecture), project plans, business plans (change management, cost/benefit analysis).
· Interfaced with execs from IT Operations, Business Units, Marketing, Call Center, and Legal on regular basis.

· Coached and trained junior staff
Web Producer

· Provided Web design expertise and project management skills throughout web application development lifecycle to achieve business objectives.

· Managed the Web Design resources, led matrix team through Web design process and ensure quality of deliverables while adhering to project schedule and budget.

· Contributed to project plans, business plans, requirements, information architecture, user interface prototype, usability testing, test plans.
· Led process improvement efforts to establish metrics, roles & responsibilities, and improvements related to Web content management.
nFusion Group – Marketing Agency, Austin, TX

(April 2001 – Aug 2001)

Web Project Manager
· Led Web team to deliver integrated e-Marketing Solutions (Web design/development, integrated email campaigns and online advertising).

· Implemented processes and standards for documenting Web deliverables (functional requirements, site maps, style guide, wireframes, project plan)

· Plan, coordinate, and manage delivery of Web projects (staff, budget, project plan, scope, information architecture/design/development/QA)

· Collaborated with Lead Consultant and Account Manager to communicate e-Marketing ‘best practices’ to clients.

· Translated business and marketing requirements into functional specifications.

· Facilitated design and technical development internal review sessions.

· Facilitated client review sessions.

· Contributed to business development activities.
Blue Martini Software – Online Retail CRM, San Mateo, CA
 (Dec. 2000 – April 2001)
Senior Consultant

· Functional domain expert on the Blue Martini CRM/Online Retail platform.

· Provide best practices for online merchandising and expertise of the Blue Martini functionality (e.g., product and pricing catalog management, content management, site personalization, search engine, campaign management)

· Responsible for identifying customer business requirements and process implementation issues regarding Content and Data and collaborating with Blue Martini consultants and integration partners to scope, plan and execute successful implementation.

· Analyzed client's e-commerce business processes and identify improvement areas.
· Facilitated customer workshops to define scope and functional requirements.
· Led the Content/Data analysis and implementation on the next version of the B2B platform as part of an internal development team.
Scient - eBusiness Consultancy, San Francisco, CA

 (June 2000 - Dec. 2000)

Sr. Web Production Manager

· Project coordination of Customer Experience team (business, creative and technical consultants) through the Scope, Design and Build phases of Web projects.

Client: Wells Fargo
· Ensure the functional and business requirements are defined and documented to support the client’s objectives for its online Home Center.

· Coordinate the Customer Experience staff (developers, designers, information architects, user interface developer, content strategists) and facilitate internal production meetings.

· Assist Project Manager and Creative Director with project plans, staffing plan, client meetings.

Client: Avaya Communications

· Member of Business Process Analysis Team in support of Customer Experience Group

· Conducted client interviews to capture business processes and create workflow diagrams.

· Analyzed processes and scenarios in relation to effectiveness and efficiency to customer service (field services techs, customer service reps, Web site content).

Golfsmith International – Sporting Goods Retail, Austin, TX
 (Oct. 1999 – June 2000) eCommerce Services Manager
· Developed marketing, business requirements and functional specifications for next generation golf retail e-Commerce site.
· Created RFP for selection of systems integrator. Managed systems integrator, in-house staff and software consultants during the analysis and requirements gathering phase to scope the project. Attended software training.

· Documented processes and requirements for site layout/design and information architecture, content management, personalization, and online customer service.

· Led cross-channel improvements (Web, store, email) to improve site effectiveness.

· Competitive and Market analysis – evaluated strategic partnership opportunities, online customer segmentation, Affiliate Marketing programs.
Metamor Worldwide/COMSYS – IT Services, Houston, TX

(June 1998 - Oct.1999)

Sr. Web Producer – Marketing Department

· Managed the design and development of corporate Web sites for national corporation.
Coordinated Web team, Web design agencies, and remote Web staff through all project phases.

· Deployed three enterprise Web sites (public, corporate intranet and online training portal).

· Responsibilities included project scope, schedule, RFP and vendor selection, define functional requirements, resource plan, budget, ongoing site maintenance.

· Facilitate sessions to develop site design/layout, technical architecture, information design, marketing plans, content strategy, testing, success metrics.

· Online Training Portal - WON NEW MEDIA INVISION GOLD AWARD 1999 INTERNET/INTRANET

Bazzirk – Advertising Agency, Austin, TX

(Sept 1997 - May 1998)

Interactive Producer

· Produce Web sites, CD-ROMs, and online ads for high-tech clients of marketing agency.

· Coordinate the efforts of technical, creative, and account management staff throughout the production cycle. Responsibilities included site analysis, developing project timelines, respond to proposals, assist with creative development, site layout, information architecture, resource management, site production.
· Clients included: Dell, Trans-Union, Motorola, Pervasive Software, PC Order!

HISPANIC Magazine – Austin, TX

 (Aug 1996 - Aug 1997)

Assistant Online Editor

· Maintained award-winning Web site for company’s leading publications, contributing to increased ad revenues, subscriptions, and traffic to Web sites (including a co-branded portal on AOL).
· Initiated several improvements to site layout and functionality to cross-promote events and build awareness.
· Responsible for HTML coding, graphic production, information architecture.
Education

· The University of Texas at Austin

Bachelor of Science

· Major: Communications – New Media

· Minor: Business

