CHRISTOPHER P. FILLIO

1500 Ruffner Road

Alexandria VA 22302

Phone (703) 837 8959 cell (703) 626 3186

 Email: cfillio@hotmail.com Fax: (509) 693 5634
CHRISTOPHER P. FILLIO

Page 2

SUMMARY OF CAPABILITIES

More than twelve years of experience in all phases of the systems development life cycle of web-based, client/server and PC-based systems, with specialized experience in analysis, design, construction, testing and support of web-based content and transactional systems. Project management experience includes client relationship management, project planning and scheduling, resource management, issues resolution, billing and invoicing, and technical reviews. Worked as a web team leader, project manager, technical manager, integration manager, development team lead and programmer/analyst across a variety of industries including not-for-profits and non-profits, commercial, State/local/Federal governments and the private and public sectors.

WORK EXPERIENCE

NARAL Pro-Choice America, Washington, D.C.

03/03 – present
Assistant Web Manager
Currently responsible for the migration of client’s existing static web site www.prochoiceamerica.org to the CommonSpot 3.2 content management system. The organization’s landmark, six-month project involves the migration of over 1100 static pages to a fully-functional, dynamic CMS. Duties include managing organization's web site and maintaining accuracy of content, enforcing standards for good web site design with regards to usability and accessibility considerations, web site statistical reporting, and assisting departments with promotion and information of web content. Technical environment was a web cluster of Dell 1650 1Us rack mounts running CommonSpot Content Server 3.2 with Cold Fusion MX and MS SQL Server 2000 on Redhat Linux on Apache webserver.

City of Alexandria (Virginia), Alexandria, VA

06/02 – 02/03

Web Team Lead

Served as the Web Team Lead for the City of Alexandria’s Web Team, a staff dedicated to the development, maintenance and support of ci.alexandria.va.us, the web site of a local government entity with an operating budget in excess of $373.1 million. Supervised a team of six people and performed all management functions including resource and task allocation, project budgeting, contractor invoicing, project planning, requirements gathering and analysis, proposal development, and team status meeting and reporting. Technical environment is a web cluster of six Dell PowerEdge servers (multiple production, failover, development and web site statistical analysis servers) running Redhat Linux 8.0 on Apache webserver.

Managed numerous major accomplishments including rewrite of the Real Estate Assessments Information search (02/03); development, submission and award of RFP for Web Site Review, Accessibility and Usability services contract (02/03); development of the Purchasing Department’s Online Bid Board (02/03); launch of the Police Department Online Crime Data Search (12/02); and launch of the Historic Alexandria Online Shop (11/02), the City’s first true e-commerce offering.
Served as chair of the City Web Site Steering Committee and the City Homepage Redesign Subcommittee, as well as a representative member of the Web Team on the IT Commission. Participant in statewide local government user groups (VALGAD, VLGWA) aimed at fostering knowledge sharing and best practices in Virginia local government IT.
Commerce One (as an acquisition of AppNet, Inc.), Arlington, VA

04/00 – 02/02

Project Manager

Served as the Project Manager for multiple, concurrent web development and maintenance projects to support the fundraising, membership and educational efforts of The Asia Society (www.asiasociety.org), the World Wildlife Fund-UK (www.wwf-uk.org), Food for the Poor (www.foodforthepoor.org), CARE (www.care.org), and the Society of the Little Flower (www.littleflower.org). Responsible for overall project management and administration of sites built primarily with Coldfusion and HTML, and hosted internally. Duties include supervision and management of 10-15 resources to perform ongoing maintenance and support for these clients, monthly web traffic reporting, and code/content updates. Total annual project revenues were $1,000,000.

Served as Project Manager for an XML DTD/Schema Consultation with The World Bank. Responsible for overall project management including budgeting and financials monitoring, project planning, and supervision of a five-person project team of functional resources and developers. Served as the primary client interface and contact including reviews of all client deliverables. Total revenue for this client was $140,000 over approximately two months.

Served as the Integration Manager in developing a client web site that provided customer ordering and transaction processing of the client’s products. Responsible for researching, selecting, managing and implementing 3rd party vendor software integrated into the custom client solution. The technologies employed were the Broadvision content manager, CyberSource, Oracle 8I DBMS, Java, Javascript, XML, HTML, and Visual Basic.

KPMG Consulting, Austin, TX

05/93 – 03/00
Manager

Served as Technical Manager in the production implementation, unit and system testing, and post-implementation support of the client/server financial management applications at NASA, a multi-billion dollar Federal agency. Responsible for implementing conversion interfaces and server-side components. Technical environment was PowerBuilder 6.5 NT, Citrix Metaframe, and ORACLE 8.05 on multiple platforms, including Sun E3000 Solaris 2.6/5.0 and DEC Alpha platforms.
Served as Team Lead for 3 teams totaling 20 consultants in the development, testing, production implementation, and post-implementation support of the financial management client/server applications at the Mississippi Department of Transportation. Technical environment was PowerBuilder 5.0.x NT, Micro Focus COBOL Object 4.1 (UNIX), NetExpress 2.0, and SYBASE 11.x on a Sun UltraSparc 5000 Solaris 2.5.1 platform.
Served as Team Leader for GUI development of accounting and cost allocation application at KPMG’s product development group. Also served as Team Leader for development of all COBOL components of these systems. Supervised over 20 staff, and completed critical beta and initial release versions within upper management deadlines. Technical environment was PowerBuilder 5.0.x, MicroFocus COBOL Object 4.1 (UNIX) and NetExpress 2.0 under NT 4.0 with MS SQL Server 6.x, Sybase 11.x, and Oracle 7.x (NT 4.0 and HP-UX).
Price Waterhouse, Washington, D.C.

09/90 – 04/93

Consultant

Served as a Programmer/Analyst for the requirements phase in the development of the Integral HRMS DB2 products for the State of Maryland’s financial management information system.
Served as a Programmer/Analyst for the Cataloging Distribution Services (CDS) division of the Library of Congress, developing a customized FOXPRO system for the division.

Served as a Programmer/Analyst to implement the Centralized Taxpayer Registration System (CTRS) and the Data Capture and Deposit System (DCDS), document imaging systems for the State of Wyoming Department of Revenue.

EDUCATION

Bachelor of Arts in Economics, University of Notre Dame

2nd Major, concentration in Computer Applications, University of Notre Dame

Price Waterhouse MCS Information Technology Training program

KPMG Advanced Consulting Skills Workshop; Managers’ Training Workshop

Toastmaster International Leadership Training

CommonSpot Content Server 3.0 Content Contributor Certification

TECHNICAL SKILLS

HARDWARE:
HP-UX; Sun UltraSparc 3000/5000/E4500, Digital (DEC) Alpha, Compaq Proliant Server, Dell PowerEdge

SOFTWARE:
Adobe Photoshop, Adobe Acrobat, Paint Shop Pro, Lyris ListManager, WebEdit Pro, HTML Assistant, Microsoft Word/Excel/PowerPoint/Project/Outlook/Exchange/FrontPage/Visio, Corel WordPerfect, QuattroPro, Broadvision, Cybersource, Cybercash, Citrix MetaFrame, Lotus 1-2-3 r4, VISIO Professional, PVCS Version Control Manager, PVCS Tracker, SQA Suite

LANGUAGES:
XML, HTML, Java, COBOL II/CICS, Micro Focus COBOL, Powerscript, DB2, SQL

TOOLS:
Webtrends, Allaire ColdFusion, CommonSpot Content Server 3.2, PowerBuilder NT, Sybase tools for NT, MS SQL Server tools for NT, ORACLE SQLPlus, Crystal Info, WS-FTP, SSH Secure FTP

DBMS:

ORACLE, Microsoft SQL Server, SYBASE, Microsoft Access, Paradox
OS:

Redhat Linux 8.x, HP-UX UNIX, Sun Solaris UNIX, Windows XP/2000/NT 4.0/95
OTHER SKILLS, ASSOCIATIONS AND ACTIVITIES
CTM and President, Challengers Toastmasters #1642 (Arlington VA); 1st Place, Area 24 International Speech Contest Spring 2001; member, Notre Dame Club of Washington, D.C.; Webmaster, Notre Dame Region 12; conversational French (5+ years); Beginning Spanish; Francis Scott Key Elementary Teachers’ Computer Tutorial Program (Arlington, VA); 3-time finisher, Marine Corps Marathon (2000 – present); member, 2002-2003, Virginia Association of Local Government Application Developers (VALGAD) and Virginia Local Government Web Architects (VLGWA); volunteer, Alexandria Little League, 2002-present; and lay staff volunteer, St. Matthew’s Cathedral (Washington, DC).

