[image: image1.png]robertmoller

CV (2016)
..

Personal Details

Original from Copenhagen Denmark

Address: 50 Crabb Rd Lower Light 5501
postal Address: CMB 77 Lower Light 5501
Tel :0411625848

Email: molrob28@gmail.com
www.robmol.com
Professional skill level with applications:
Adobe Creative Cloud CC2015
Adobe Photoshop
Adobe Indesign
Adobe Flash

Adobe Acrobat,

Adobe Dreamweaver
Adobe Premiere
Adobe Illustrator
Adobe Audition
Adobe Encore
Microsoft Office
SharePoint

PowerPoint

ISpring
Videoscribe
Articulate Storyline 2
Office Mix
Additional skills

Online Education Design

Styling and design using CSS Moodle platform

Art direction – Video/movie production

Flash promotion videos
LinkedIn Consultant
Employment History

1008 – Current
Online Education Designer for University of South Australia School of NBE Masters of Project Management designing better online education in Moodle platform.
Interactive education demonstration “The Critical Path Method” a Articulate Storyline 2 production.
Directing and editing Case Study movie production of Course MPM 411 Principal of Project Management.
Social media consultant (Linkedin and Facebook) developed LinkedIn for School of NBE Masters of Project Management, online courses to enhance networking and promotions.
FMU University of South Australia developing and designing Access maps for UniSA

Graphic/web designer and developer, creating responsive websites and ecommence in opencart, wordpress and HTML
Print media designing of coffee table books
Most of my work is listed here: www.robmol.com
2007 - 2008

Graphic/Web designers FMU University of South Australia

1993 – 2007

Graphic Designer for UniSA FMU Unit (fulltime staff)
1985 – 1993

 Private enterprise
Clients include:

Australian Dance Theatre

State Theatre Company

Rigby Book Publishing

Awards and formal professional recognition

2003 - Vice Chancellor’s Awards for General Staff Excellence – Corporate web redevelopment project Team 2003

INTRODUCTION

Graphic and Online Designer/Developer. The online media is where most of my work is carried out today.

Web design/development has become my main business today, designing and developing websites from basic to advanced shopping cart website
I am currently contracted by Master of Project Management Degree (Open Universities Australia/On-Campus) School of Natural and Built Environments University of South Australia to developing better online education designs and custom themes in the Moodle platform, as well as custom design of unit pages, this consist of styling online OUA courses with inline CSS and JAVA style in Moodle. I am also developing Interactive education demonstration in Articulate Storyline 2 for online learning.
I find online education designs an exciting field and a challenge, which lead to explorer new innovative method for learning, I have developing my still in Articulate Storyline V2, to create Interactive education demonstration for online education.

Other application I find exciting is Videoscribe, which can take your presentation to another level (there is something about Videoscribe that you can't stop watching it, and therefore a very powerful media.

Late last year I directed a case study production consist of development a13 video episodes which have been created to enhance student engagement with a post graduate online course in Project Management. To achieve this, a 13 episode case study was developed along with supportive learning materials based on the relocation of a zoo. This unique project provided a learning environment where the project could evolve over each video episode demonstrating the application of Project Management methodology which was then tied into the learning outcomes for the course and the assessment tasks. Discussion forums provided a way for students to converse and demonstrate their own understanding of content and how Project Management methodology can be applied.

Social media such as Facebook and LinkedIn is a big part of today’s marketing and networking business, I have recently developed a company page LinkedIn for Master of Project Management Degree, School of Natural and Built Environments, University of South Australia, to network students and companies, and marketing the online courses in the highly competitive industry.

Kind Regards

Robert Moller

[image: image2.png]robertmoller

graphic and web designer

0411 625 848

robmol28@bigpond.com
www.robmol.com
