PAULA D. KEEZER

149 NW 75th Street  Seattle, Washington 98117

415-516-2362  paula_ke@yahoo.com www.paulakeezer.com
Engineering Executive  Director of Engineering  Data Engineering

Talented and accomplished Engineering Executive with strong background in hardware and software, product development, data engineering, analytics, compute capacity management and data center capacity planning. Expertise in directing web, hardware, controller, PC, and cloud-based product development. Consistent record of reducing costs through value engineering while facilitating millions of dollars in sales growth. Adept at improving efficiency and productivity. Excellent leadership skills.

Engineering Operations  Strategic Planning  Design Management  Product Development

Cost Reduction  Engineering Excellence  Technology Analytics  Solution Design  Negotiations

Marketing  Presentations  Policy & Procedure Formulation  Process Improvement  Quality

Value Engineering  Customer Relationship Management  Problem Solving  Engineering Services

PROFESSIONAL EXPERIENCE

AMAZON.COM, Seattle, Washington  1999-Present

Senior Manager of Technical Services (2005-present)

Oversee creation of computer capacity efficiency improvement initiatives for $19B web-based retail and technology company. Supervise software development engineers specializing in data center software and hardware. Manage inter-departmental compute capacity teams.

Major Contributions:

· Achieved $50M in annual savings by creating and implementing process to value computer hardware assets, identify specific assets for trade-in or retirement, predict data center growth.

· Increase computer utilization by 60%, reducing server and data center capacity requirements.

Director of Web Engineering, Alexa Internet (1999-2005) (acquired by Amazon in 1999)

Led development of web archives for custom search engines. Formulated web-based technologies to meet customer requirements. Performed marketing and deployment of solutions for government, commercial, and internal customers. Created business strategies for firm acquired by Amazon in1999.

Major Contributions:

· Earned patent for developing ‘Rules-based extraction of data from web pages’ function.

· Facilitated several million-dollar contracts by developing and marketing search and crawl solutions.

· Spearheaded penetration of $10M web services business area by pioneering technologies to enhance search engine results through advanced crawl techniques.

· Designed several successful web crawl products, including multi-language crawls, keyword and phrase-directed crawls, and specific crawls for key business groups.

· Positively impacted up to 20% of Amazon sales annually.

· Effectively kept crawl technologies ahead of competitors, including Google, while crawl size grew from 1 TB to 70TBs in 5-year period.

ANALOGIC/CDA, Peabody, Massachusetts  1986-1999

Director of Product Management

Managed engineering, customer service, technical marketing, product research, architecture development, and product road map planning for manufacturer of computer equipment for medical, telephony and security industries. Supervised staff of 4 senior engineers.

Major Contributions:

· Improved business by leading penetration of new markets, such as VoIP. 

· Established new multiple processor board product line from $2M to $8M in 4 years.

· Turned around failing projects and products and achieved 100% customer satisfaction.

PAULA D. KEEZER  Page 2  paula_ke@yahoo.com
(Analogic/CDA, continued)

Director of Engineering

Supervised 40-person engineering department that included hardware, software, and mechanical engineers, and support personnel. Carried out project and product management. Performed technical marketing. Supported 4 product lines: medical workstations, medical network products, scientific instrumentation, and digital signal processing products. 

Major Contributions:

· Expanded $4M division to $12M per year in sales after only 2 years, by creating 5-year business plan that refocused division on new products and prevented division from closing. Achieved $25M in annual sales for 1998.

· Earned honorary title of Chief Engineer for spearheading cross-divisional project to produce scientific instrumentation used in development of large-scale superconducting magnets.

ADAGE/CDX Peabody, Massachusetts  1985-1986

Director of Engineering

Managed engineering of IBM-compatible products for company with $10M in annual sales, which produced graphics terminals for defense and manufacturing industries. Supervised team of 4 software, hardware, and mechanical design engineers. Developed product roadmaps, conducted research, and carried out prototyping, debugging, and testing.

Major Contributions:

· Directed design and deployment of graphics terminal that operated as stand-alone workstation of mainframe graphics terminal, at half the price of competitor models.

CAREER NOTES: Previous positions include Director of Engineering and Director of Advanced Technology at TRANTI SYSTEMS. Details available on request.

EDUCATION

Accelerated Master of Business Administration

Babson College, Framingham, Massachusetts

Master of Science in Computer Engineering

University of Massachusetts, Lowell, Massachusetts

Bachelor of Science in Electrical Engineering

Lowell Technological Institute, Lowell, Massachusetts
PROFESSIONAL TRAINING

Object-Oriented Analysis & Design, UML (Rational University)

TECHNICAL SKILLS

Intel and IT hardware, Linux, C, Perl, SQL, C++, MS Office, website development

Ancillary

Licensed Amateur Radio operator NX1P (long term), CW (Morse Code) operator, short wave antenna and transmission line design and development, High power RF amplifier rebuilding and repair.  Real time OS (freeRTOS) porting and development for state-of-the-art microcontrollers (ATmega), dedicated microcontroller product development, Ubunutu Linux installation, porting and systems debugging. Motorcycle riding, repairing and servicing.  World wide adventure motorcycle riding.

