NAME
Address
Phone Number(s) ● Email Address

SUMMARY: Highly qualified results-oriented individual with over 18 years progressive responsibility and leadership experience in program management, recruiting, training and military aviation. Self-motivated, articulate and technically savvy individual with a can-do attitude. Assertive team player who performs well in fast-paced environments. Proven team builder and skilled problem solver.

Program Integration 		 Organizational Skills 		 Communication Skills
Problem Solver 			 Team Builder			 Secret Clearance

PROGRAM MANAGEMENT

· Responsible for $250M Global Air Traffic Management avionics upgrade program for 15 Boeing Aircraft
· Led 12 acquisition managers and engineers developing strategic plan for Boeing 707 avionics upgrade program
· Restructured $250M baseline delivering capability 2.5 years early, averting negative operational impacts
· Spearheaded $5M cockpit avionics upgrade program evaluation to reduce ownership costs between common airframes for total AF fleet of 48 Boeing aircraft; saving AF $20M
· Directed 5 member Test & Evaluation Team for AF Distributed Common Ground System that provided intelligence data to users worldwide; developed overall test strategy and plans; reduced testing cost by $635K

LEADERSHIP

· Supervised 250 member flight training organization that was rated “Overall Excellent” during HQ inspection
· Directed 5 member team that managed ground, weapon and flight safety programs for 9,576 individuals, 4 flying units and 27 organizations; reduced mishaps by 12%; won Best Ground Safety Program out of 8 installations.
· Led Executive Programs/Projects as Special Assistant to military CEO of 4,900 plus member organization; prepared/presented briefings to Congressional, DoD, and foreign Distinguished Visitors
· Turned around Officer Recruitment Program in two months, from 59% to 110% of goal; supervised, trained, and motivated force of 12 Air Force recruiters

ASSET MANAGEMENT

· Managed $1.1 billion flying training program of 11,250 training allocations for 286 different student courses ensuring maximum utilization of all training allocations; produced 1200 AF pilots and 1000 crewmembers
· Solved severe AF pilot shortage by standing up reserve programs in active duty units; saving AF $66M
· Led team which evaluated/purchased two Boeing 737 aircraft; saving AF $4.4M
· Resolved long standing proprietary rights issues with major defense contractor; saving AF $2.5M
· Developed/negotiated a fair and equitable three year employee downsizing plan; saving AF $3.1M

TECHNICAL COMMUNICATION

· Convinced leadership that ‘Big Safari” RC-135 (707) avionics upgrade solution not optimal; prevented major waste of funds and ensured customer received avionics upgrade package that met worldwide requirements
· Briefed technical requirements for Global Air Traffic Management and impacts of aircraft that are non-compliant; persuaded leadership to accept short-term solutions to continue flight operations until compliant
· Directed 16 member risk mitigation working group that identified 46 avionics upgrade risks and mitigation efforts; developed decision brief and received overwhelming approval of plan from senior leadership

TEAM BUILDING

· Interacted effectively on all organizational levels to achieve consensus, motivated and fostered team spirit
· Led 10 member Operational Risk Management team--developed strategy, plan, and metric for 27 organizations
· Coordinated 15 member team supporting 10 senior general officers for annual conference; to include accommodations, cuisine, transportation, and conference center logistical support
· Trained 60 member aircraft mishap response team ready to respond anywhere in New England
· Spearheaded team of 25 Combined Federal Campaign fundraisers, achieving 122% of goal and 43% contribution increase from prior year. Raised over $82,000 with 81% participation rate from 800+ employees

EMPLOYMENT CHRONOLOGY

US Air Force, US and worldwide assignments 1993 – 2013

Test and Evaluation Manager 			Hanscom AFB, MA 			Feb 07 – Jun 07
Director of Flight/Ground Safety Programs	Hanscom AFB, MA			Dec 05 - Feb 07
	Acquisition Program Manager 			Hanscom AFB, MA			Dec 04 - Nov 05
	Resource Program Manager			Randolph AFB, TX			Sep 02 – Nov 04
	General Aide to CEO			 Randolph AFB, TX			Jan 01 - Sep 02
	District Sales Manager and Recruiter		Portsmouth, NH				Jan 98 - Dec 01
	Aviator, KC-135 Tanker Navigator		Mather AFB, CA; Pease AFB, NH		Aug 93 - Dec 97	

[bookmark: _Toc360177074]EDUCATION
	BS, Professional Aeronautics, Embry Riddle Aeronautical University, Fort Lauderdale, FL, GPA 4.0
	Mid-Level Manager/Supervisor Program, 12 weeks in-residence, Maxwell AFB, MI
	Senior-Level Manager/Supervisor Program, 40 weeks non-residence, Hanscom AFB, MA

[bookmark: _Toc360177075]TRAINING
Intermediate System Acquisition Management, 3 weeks in-residence, Hanscom AFB, MA
Developmental and Operational Testing & Evaluation, Hanscom AFB, MA
Fundamental of System Acquisition Management, Naval Center of Acquisition Training
Aircraft Mishap Investigation Training, Kirtland AFB, NM

CERTIFICATION
Project Management Professional by Project Management Institute
Instructional System Development Certification, perfected lesson plan development to formal presentation

OTHER INFORMATION
Computer literate: Microsoft Word, Excel, PowerPoint, Access, Outlook, and Microsoft Project
[bookmark: _Toc360177077][bookmark: _GoBack]FAA instrument pilot
