	JONATHAN MONSARRAT

	jon@monsarrat.com
	www.monsarrat.com
	617-803-5815 cell

	Summary
	Founder & CEO of Microsoft partner company. MIT MBA and VP BusDev / Marketing background, now a consultant in technology marketing, strategy, business development, and management.

	
	
	
	

	Education
	MIT SLOAN
	
	CAMBRIDGE, MA

	1998-2000
	MBA 2000. Focus on entrepreneurship & technology marketing. Cited first place student in each of the following courses: Strategy, Management, Communications, Innovation, Internet Marketing, Business Plan, and Entrepreneurship courses. Gave several entrepreneurship lectures. Business plan thesis graded A & used by Turbine, Inc. in equity financing.

	
	
	
	

	1997-1998
	HARVARD UNIVERSITY
	
	CAMBRIDGE, MA

	
	Graduate coursework in biology and neuroscience.

	
	
	
	

	1992-1994
	BROWN UNIVERSITY
	
	PROVIDENCE, RI

	
	Ph.D. candidate for 3 years in computer science, in artificial intelligence and graphics. GPA 5.0.

	
	
	
	

	1985-1989
	MIT
	
	CAMBRIDGE, MA

	
	B.S. Electrical Engineering and Computer Science, 1989.

Technology research projects at the MIT Artificial Intelligence Lab, and MIT Media Lab.

	
	
	
	

	Experience
	
	
	

	1998-present
	MONSARRAT CONSULTING
	www.monsarrat.com
	CAMBRIDGE, MA

	
	Run a technology, business, and strategy consultancy. Often play a VP role. Major clients include:

	
	
	
	
	

	
	2005
	CEE & Fortune 100 Client
	
	CAMBRIDGE, MA

	
	Ran a 5-week strategic workshop for MIT professor John Donovan and the topmost management of a Fortune 100 firm. Crafted a future direction for products and services, resulting in enthusiastic customer satisfaction and follow-on work. Project is confidential.

	
	
	
	
	

	
	2004-present
	HCI CORPORATION
	www.hciexport.com
	LEXINGTON, VA

	
	Technical Marketing, Analysis, and Execution Consultant

Ongoing projects in technology marketing and management for this international marketing consulting firm.

	
	
	
	
	

	
	2004 -present
	GENERAL ELECTRIC
	www.ge.com
	PRINCETON, NJ

	
	Technical Marketing Consultant

Senior consultant in import/export business processes and marketing for top execs of GE Trade division.

	
	
	
	
	

	
	2004-present
	RAMPART STUDIOS
	www.rampartstudios.com
	CAMBRIDGE, MA

	
	VP Business Development & Strategy

Primary responsibility for business plan, fundraising, and partnerships. Serious interest and confidential discussions with top computer gaming publishers for distribution and services contracts. Ongoing project.

	
	
	
	
	

	
	2003-present
	CORAL NETWORKS
	
	CAMBRIDGE, MA

	
	Exec VP & VP Business Development & Marketing

Ongoing project at this enterprise software firm. Technology marketing and partnerships. Secured company’s most important distribution agreement. Developed business plan.

	
	
	
	
	

	
	2002-2005
	MODULO SYSTEMS
	www.modulosystems.com
	CAMBRIDGE, MA

	
	VP Business Development & Marketing

Ongoing project at this enterprise software firm. Primary responsibility for technology marketing, business development, partnerships, strategy. Developed business plan. Led due diligence on acquisition.

	
	
	
	
	

	
	
	
	
	

	
	2002
	POPSTICK, INC.
	www.popstick.com
	BOSTON, MA

	
	VP Business Development, Marketing, & Strategy, and CTO

Nine months at this CRM software firm. Primary responsibility for business development, marketing, technology, strategy. Developed business plan & led equity financing. Led and closed partnerships with Microsoft and Macromedia. Directed all software development.

	
	2001
	SAVAJE, INC.
	www.savaje.com
	CHELMSFORD, MA

	
	Director of Business Development & Marketing

Five months at this Lucent spin-off in wireless / operating systems. Developed business plan & led equity financing. Primary responsibility for technology marketing. Built partner program.

	
	
	
	
	

	
	1998
	ALPHAGENE
	
	WOBURN, MA

	
	Director of Bioinformatics

Five months at this biotech firm. Ran IT and developed presentations for company sale prospects.

	
	
	
	
	

	1994 - 2000
	TURBINE, INC.
	www.turbinegames.com
	WESTWOOD, MA

	
	Founder, Chairman, CEO, then CTO, Director then Director

Founder & CEO of this computer games company, a Microsoft partner now valued at $75M, which received industry’s highest award. Managed 30 employees, raised $3M, led technology strategy, marketing, business development. Located and hired 2nd stage CEO. Raised equity financing, completed partnership with Microsoft. Led technology strategy and partnerships as CTO. In 1998, active role on board of directors, led business planning for equity financing.

Asheron’s Call, the first software product, won the industry’s highest award, and over 50 more, including: Roleplaying Game of the Year (AIAS, 1999), Top 50 Games of All Time (GameSpy, 2001), Game of the Year (Game Industry News, 2000), Technical Achievement of the Year (Vault Network, 1999).

	
	
	
	

	1997-1998
	GENOME THERAPEUTICS
	www.genomecorp.com
	WALTHAM, MA

	
	Principle Software Engineer
Main liaison between software and biology divisions. Design leader for computation of DNA data.

	
	
	
	

	1992-1994
	BROWN UNIVERSITY
	www.cs.brown.edu
	PROVIDENCE, RI

	
	Research Assistant
Lead grad student at artificial intelligence lab. Managed robot contest team that won 1st Prize at 1993 AAAI.

	
	
	
	

	1991-1992
	IDX CORPORATION
	www.idx.com
	BOSTON, MA

	
	Software Engineer
Lead engineer for new product in healthcare software. Introduced modern software development to firm.

	
	
	
	

	1989-1991
	CADENCE DESIGN SYSTEMS
	www.cadence.com
	CHELMSFORD, MA

	
	Software Engineer
Software engineer at CAD/CAM company. Integration leader for the division’s lead product.

	
	
	
	

	Skills
	Technology, partnering, marketing, strategy, communications, management. Numerous tech industries.

	
	

	Honors
	Brown University President's Award for Excellence in Teaching, 1994.

GRE 99+%. GMAT 99+%. First place ranking in seven MBA courses at MIT.

	
	

	Web Site
	Additional information at www.monsarrat.com.

	
	

	References
	Available upon request.

