Lawrence W. Lanum
21-21 24th Drive
Astoria, NY 11102
Cell # 718/213-0175

lwlanum@xlgizmos.com

Overview

Business
Experience

Work experience with multinational firms in both Europe and the United States. MBA in International Business at top-rated school. Experienced Excel/VBA and Access/VBA software developer. Expert VBA skills with knowledge of ADO, SQL, C#.Net and other technologies.

Wells Fargo, Charlotte, NC 2/10 – 1/11
Using Excel/VBA, ADO and SQL, built a suite of tools for project managers in charge of Basel II Compliance, including a Gap Assessment tool that imports data from SharePoint and produces various on-demand reports according to user selections, then saves the reports as PDF files. Made self-installing Add-Ins with UDFs and a variety of other tools to validate data and make reports.
LexisNexis, Atlanta, GA 9/09 -11/09 and Dayton, OH 12/09-1/10
Built a suite of Excel/VBA tools to download data from Oracle 11, apply comprehensive validation to user changes, and upload adjustments to GL and other tables. Created a general-use PL-SQL tool to help administrators with quick querying and uploads.
American Greetings, Cleveland, OH 1/09 – 3/09
Excel/VBA Developer

Using Excel/VBA, automated the corporate Product Line List tool used by100+ analysts throughout the company, including Creative, which uses it in an Apple environment. Tool imports data from CSV files and presents it in pre-defined sorts, views, and pivot tables, then allows for updating and creation of output templates.
NPD Group, Port Washington, NY 6/08 – 1/09

Excel/VBA Developer

Using Excel/VBA, automated report-creation process, dramatically reducing the man-hours required to produce company reports delivered to clients. Created a variety of Excel/VBA tools used by IT, including UDFs, automated ZIP archiving, and a menu-based help system.
Credit Suisse/First Boston, New York, NY 5/06 – 6/08

Access/VBA Developer

Using VBA and T-SQL, maintained and operated a complex suite of Access databases that extracted data from a SQL Server database and produced daily, weekly, and monthly risk management reports required by Front Office, including the daily Prime Brokerage Potential Exposures report. Acted as business analyst on all reports to ensure validity of the data, including analysis of VAR and PE. Developed tactical tools in both Excel and Access to retrieve and analyze data from SQL Server and Access databases. Fine-tuned complex SQL queries used in existing Access tools. Developed an Excel-based exposure tracking tool for the Structured Products trading desk and other Excel/VBA tools.
Business

Experience

(Cont'd)

Citigroup, New York, NY 5/05 – 5/06

Excel/VBA Developer

Developed numerous automated reports for Emerging Market Sales & Trading, including reports for the Daily P&L, Volume Spread, Value-at-Risk, Competitive Analysis and Basel II Risk Weighted Assets Analysis. Secondary function as Financial Analyst. Provided ad-hoc tools and support as needed.
Edward Jones, St. Louis, MO 9/04 – 11/04

Excel/VBA Developer

Created a variety of Excel/VBA tools for Operations. Worked directly with end users, collected requirements, suggested improvements, and provided training and support.

Nextel Communications, Herndon, VA 6/04 – 9/04

Excel/VBA Developer

Designed and developed a suite of Excel-based interactive tools for Network Planning and Regional Engineering Teams. Tools use SQL to import raw utilization data from an Oracle 10 database and allow what-if analyses, creating custom charts that allow the users to make rapid capacity and utilization planning decisions (for iHLR, iDAC, and DAP).

XL Gizmos 1/01-6/04

Excel/VBA Developer

Owner/operator of www.xlgizmos.com. Designed and wrote custom

software for clients using Excel/VBA.

NCR, Dayton, OH 2/97-12/00

Customer Delivery Partner

Assisted and/or led project management of complex installations. Assumed primary responsibility for sales team’s revenue recognition, inventory levels, and timely delivery of product. Created numerous Excel/VBA software tools, including the official NCR ATM Freight Calculator.

MiracleCorp of Australia, Dayton, OH 1996-1997

Catalogue Sales Manager

Managed the sale of company’s pet and horse care products to catalogue retailers. Wrote and conducted surveys and assisted in formulation of new product strategies. Wrote marketing copy.

3M, Raleigh, NC 1995-1996

Account Manager, Consumer Stationery Division

Managed wholesale and retail accounts in a three state area. Analyzed account’s competitive position and POS data and made recommendations that resulted in increased sales. Increased territory’s year-to-year sales figures from 20% below to 34% above in six months.
IBM, Dayton, OH 1994-1995.

Lead Manager/Direct Marketing Associate

Supported design and execution of marketing programs aimed at state and local governments and industry. Made initial sales calls to prospective customers. Generated over $10,000,000 in qualified sales leads for IBM products in less than eight months.

Business

Experience

(Cont'd)
Education

3M Europe, Brussels, Belgium. 1991-1992.

Marketing Assistant/Internship

Assisted product managers in the Commercial Office Supply

Division. Performed marketing studies, including a competitive analysis, a key accounts study, and a market segmentation analysis.
Master of International Business (MIBS), University of South Carolina. Graduated May 1992. GPA 3.64/4.0. Concentration:
marketing.
BA in English Literature, The Ohio State University. Graduated May 1989. GPA 3.64/4.0. Graduated cum laude.

