	Resume of Candidate # 048
	
	Note: To receive this professional’s full resume with the personal information, please mailto:john@tcytech.com

	SUMMARY:
	· Seasoned Supervisor with hands-on experience in all phases of data and voice technology (including VoIP)

· Firm but fair team leader, coach, and mentor

· Knowledgeable colleague, understanding the business aspects of Information Technology relating to costs, security and return on investments

· Proactive problem solver

	EDUCATION:
	Cisco Systems CCIE #15410, CCNP, CCVP, CCNA, CCDA
Cisco Systems CQS-IPTSS, CQS-IPTDS, CQS-IPTOS
Novell CNE – Netware 5, IntranetWare 4.11, Netware 3.12

Microsoft MCSE – Windows NT 4.0
	CompTIA – Network+ Certification

CompTIA – A+ Certification

Hewlett Packard – Course 901 HP LaserJet
Basic Electronics Certification

	
	Berklee College of Music, Boston MA - Music Production and Engineering

	EXPERIENCE:
12/05 – Present
	Calence LLC, New York, NY

Business Solutions Manager 1 Direct Report

Attend meetings with client CIO’s, IT Directors & Managers to collect information required to produce optimal Network Designs for LAN/WAN, IP Telephony (VoIP),Wireless, and Security implementations using Cisco Systems products; Provide support and leadership in Voice/Data network design and architecture as well as provide product updates and advice to clients; Provide expertise in analyzing customer requirements in conjunction with their current network, system capabilities and ensuring company design will accomplish customer's objectives; Present recommendations to clients regarding Cisco product configuration; Calculate budgeting requirements; Aid in compiling Bill of Materials (BOM), scoping service hour requirements and Scope of Work (SOW) development for both services and hardware; Mentor Junior Pre-Sales engineers to insure unified approach to communications and achieving success with all Projects and Solutions

	12/04 – 10/05
	MTM Technologies, New York, NY

Team Lead / Senior IPT Engineer 3 Direct Reports
Pre-Sales, Design and Implementation of MTM client Networks; Client Demos, Technical Presentations and RFPs; Attend client meetings with Sales Team to collect information required to produce optimal Network Designs for LAN/WAN and IP Telephony implementations using Cisco Systems products, including: Cisco CallManager 4.x, Cisco Unity Voicemail 4.x, Catalyst 45xx/3550/3560 switches, Cisco MCS 78xx Servers, Cisco 37xx/VG224 Voice Gateways and Cisco 72xx/28xx/18xx Routers; Discover, Analyze and Document existing LAN/WANs with Legacy PBX; Design, Propose and replacement VoIP converged media solutions; Installation and Configuration of Access, Distribution and Core layer Cisco Router/Switches; Configuration of Routers/Layer3 Switches for RIP, EIGRP, OSPF and BGP routing protocols; Cisco CallManager Clusters, Standalone Unity Voicemail integration, Dial Plans, Call Blocking, Quality of Service, (QoS) and Voice Gateway Communication with Local, Regional and Long Distance Carriers, Multicasting; Infrastructure, cabling, site to site migrations and connection to MPLS and L2TP carrier networks

	11/00 – 12/04
	Sands Brothers & Co. Ltd, New York, NY

IT Manager / Senior Network Engineer (Voice/Data) 3 Direct Reports
Design and implementation of Sands Brothers corporate network including the design and implementation and day to day operation of International WAN; Attend meetings with “C” level executives to discuss Technology Proposals, and secure Budgeting for Networking and IP Telephony Projects; Installation of Cisco 7200/3600/2600 series Routers, Cisco Catalyst 2924/2948/3548/3550 Switches, Cisco MCS 7800 series Call Manager/Unity Servers, Cisco PIX525, Cisco 3015 VPN Concentrator, Adtran TSU120e CSU/DSU Multiplexers, Infrastructure and Cabling; Site to Site migrations; Configuration of Point to Point/Frame Relay T1/FT1/T3 lines; Bandwidth allocation and multiplexing of Point to Point T1 lines for Video Conferencing and PBX usage; Configuration of Cisco ISL VLANs for hub and remote sites; Configuration of Routers for RIP, EIGRP, OSPF and BGP routing protocols; software & firmware upgrades; Configuration of redundant Internet Access to ISPs including NAT and Nokia/Checkpoint firewall; Participation with NASDAQ, BLOOMBERG, REUTERS and ILX for Trading Floor services; Configuration of NT Domains WINS and Browser services, Lotus Notes/iNotes; Nortel Option 61/11 PBX support, Phone adds/moves/changes, MAT, OTM, Call blocking, Regular participation with Executive Leadership

	Name
	Rob Nockowitz

(516) 379-2169
	927 Judith Place Baldwin Harbor, NY 11510

RobNockowitz@msn.com

	9/98 – 11/00

	Mount Sinai NYU Health, New York, NY

Manager of Network/Desktop Services (Financial Systems Group) 12 Direct Reports
Senior “hands on” and project manager; Responsible for strategic deployment of business and information technologies; Personnel management, planning, organization, direction and control of Network and Desktop Services; Systems Design and Engineering for merger related relocation of the Finance Division encompassing 23 Server/600 Node LAN/WAN including the installation and configuration and day to day operation of T1/T3 Leased Lines, Infrastructure and Cabling, Cisco 7200/4000/1600 Series Routers, Cisco Catalyst 5509/2924 Series Switches, Compaq Proliant/Dell Poweredge Series Servers, NetWare, NDS, ZENworks, 2000/NT and Optical Storage; software & firmware upgrades; Configure and maintain WEB/FTP Sites using Microsoft IIS and Novell NDS; Configure and implement DHCP; Standardize and image Desktops and client software; Development of service and support policies, procedures while ensuring optimal customer relations; Regular participation with Executive Leadership

	9/97 – 7/98

	Manning Selvage & Lee, New York, NY

Consultant

Network Administration for 250 Node Network; Configuration and performance tuning for Netware 4.x/3.x Servers, NDS and GroupWise 5.x/4.x; Configure and facilitate systems Backups using ARCServe 6.x/5.x; Network troubleshooting including Servers, Ethernet Switches/Hubs, Token Ring, HP JetDirects, ExtendaLink Spoolers, Tape Drives, IPX/SPX and TCP/IP; PC troubleshooting including Desktops, Laptops, Docking Stations, motherboard replacements, memory upgrades, NICs, CD-ROM Drives, Hard Drives, Modems, PCMCIA Cards and Remote Access; Manage and maintain Print Queues, User Accounts, Groups, Login Scripts and all NDS Objects; Evaluate and recommend software to best suit client’s needs; Conversion of data files

	9/96 – 6/97

	Riverside Township School District, Riverside NJ

Consultant

Design, configure and implement, Novell 3.12 Network for IBM Labs; Configure Print Queues, User Accounts, Group and Login Scripts; Rebuild and upgrade PCs including processor and memory upgrades, expansion cards, CD-ROM Drives, Hard Drives and Printers; Trained school computer staff in administration and daily operation

	6/95 – 7/96

	Grand Knitting, New York, NY

Consultant

Help Desk and Desktop Support Technician for Novell 3.12 Network; Resolve issues including Network Login, printing, spreadsheets and word processing; Responsible for the smooth the progress of moves, adds and changes

	1/94 – 12/94

	American Institute of Guitar, New York, NY

Consultant

Support Windows 3.x/MS-DOS PCs; Design, connect and configure Windows 95 Workgroup; Training for Windows, WordPerfect, Word, Excel, Pagemaker, Finale and contact management software

PAGE
1

