About RPMSD
RPMSD's objective is to provide "Professional Motorsport Solutions For All Levels Of Competition".
The driving force behind the business is Robert Palermo, having gathered his extensive experience & knowledge from working full time in the motor sport industry on a national & international level since 1995. Robert is a certified mechanic & has worked as a Race Engineer for several V8 Supercar teams since 2002.
A brief overview of RPMSD's customers & Robert's experience:
From 2006 to current date
Assistance provided to competitors in various categories. These include -
Assist with the running of a Van Dieman FF RF04 for Jamie Duff in the 2007/2008 NZ FF series with a newly formed team. This talented kiwi has matured greatly since being introduced to us, now able to give descriptive feedback & show he has the potential to become a champion in the not too distant future.
Assist Paul Stubber in his Group N Camaro achieve better front suspension geometry through the use of Susprog3D.
Assist James Bergmuller with his Van Dieman RF06 Formula Ford. The car is was prepared in-house for 2007, with an extensive off-season rebuild for the start of the season. The improvements in the vehicle & in coaching the driver has seen James reduce his lap times to be consistently within one second of the front runners. 
Act as Team Manager & Technical Consultant for the BMW works Team Mini's at the 2007 Targa Tasmania Tarmac Rally. With only 2 weeks lead time, the vehicles setup was improved with the assistance of a damper manufacturer which improved tyre life & the ride of the vehicle for less driver fatigue. The leading Mini was able to finish 9th outright driven by Paul Stokell (compared to 24th in 2006), the first FWD vehicle home & all 3 vehicles were within the top 25 outright during the event
2004 to 2006
Race/data engineer for Tasman Motorsport. Race engineer for Car #23, as driven by Jamie Whincup in 2005 & Andrew Jones in 2006. Assist Wally Storey with the setup & development of the teams V8 Supercar Commodores. Several top ten finishes & podium results at Sandown & Bathurst 2005.
2002 to 2004
Chief engineer at Gary Rogers Motorsport, race engineer for Garth Tander. 
Responsible for the development of the teams V8 Supercars, organized test schedules, produced race & test reports after each outing, developed & serviced the teams shock absorbers. Other duties included tyre lifing, implementing in-house test equipment such as roll bar ratings & development of roll cage design & chassis twisting. Worked with Holden engineers to create & develop a suspension kinematics program designed specifically around the teams cars for the future. Several podium & top ten finishes. Member of Bathurst 24-hour winning Monaro team in 2002/2003.
2000-2001
Damper/hydraulics technician at Jordan Formula One Grand Prix (UK)
Responsible for servicing & development of the teams dampers in association with Penske US. This involved looking at friction, hysteresis & suggesting software changes for better analysis. Written reports were completed & responsible for the lifing & spare parts of the shock absorbers. Also assisted with the service of hydraulic actuated parts on the cars.
During the off season, assisted Alan Docking Racing develop & choose a damper package for their Formula 3 cars. Went on to win the British F3 championship in 2002 with Robbie Kerr using the same package.
1997-1999
No.1 mechanic for David Price Racing (UK) 
1997 - Preparation of factory supported Panoz for FIA GT Endurance Series & Le Mans, driven by David Brabham. Highest placed Panoz in championship, 11 starts, 10 finishes, 1 podium.
1998 - Responsible for the hydraulics system on the hybrid development Panoz in association with Reynards & Williams. Test year only.
1999 - Preparation of privateer Japanese supported BMW Le Mans sports car (designed by Williams Grand Prix). 
During this period, duties also involved carbon composite repairs & some Pi data analysis.
1995-1996
No.1 mechanic for Ross Palmer Motorsport
Responsible for the preparation of the 12-hour Honda NSX & John Bowe Ferrari F355 Challenge car. Also assisted with the team preparation of the 2-litre Ford Mondeo as driven by Jim Richards under the direction of Neil Lowe. Several podium finishes, 2nd in Nations Cup in 1996.
Prior to 1995
 Volunteered services to Phil Ward Racing & BAE Racing, preparing 2-litre touring cars, Formula 2 & historic open wheel race cars. Completed automotive mechanics apprenticeship with distinction (certified through the Motor Vehicle Repair Industry Council).
Other acknowledgements
· Member of Society of Automotive Engineers
· Basic Mechanical Engineering certificate
· Completed Claude Rouelles 3 & 12-day seminars
· Contributor to RACE magazine
