Resume of Candidate # 070

Note: To receive this professional's full resume with the personal information, please mailto:john@tcytech.com

For browse more TCY network engineer's resume, please visit http://www.tcytech.com/jobplacement.com

__
PROFESSIONAL EXPERIENCE:

TOWNS SPORTS INTERNATIONAL (NEW YORK, NY
SEPTEMBER 2000 TO PRESENT

Support Analyst

· Provide comprehensive level 1 & 2 and basic level 3 support to over 140 sports clubs and 9 corporate office locations throughout NY, Boston, Washington and Philadelphia.

· Played key role in reducing helpdesk calls and escalations through the establishment of on-line and email educational resources, solution checklists, and proactive end-user training.

· Provide patient and efficient technical support, taking personal ownership of individual issues for all levels of employees with skill sets ranging from novice to power-PC users.

· Oversee all break/fix, installation and upgrade responsibilities, and troubleshoot and resolve hardware, software and network connectivity issues for over 2,000 workstations and 8,000 end-users.

· Handle VoIP conversions, overseeing hardware configuration and router connectivity and creating accounts on CISCO CallManager.

· Manage day-to-day administration functions utilizing Active Directory to facilitate password resets, establish email accounts, address log-in issues, manage group access, etc.

· Trained department director and mentor new technical staff in multiple software applications including PC Anywhere, Cisco IP desktop, Cisco Web Attendant, proprietary POS software, UniCenter RCO etc.

· Earned reputation as go-to analyst for senior-level managers and directors, immediately bringing calm to emergency situations through comprehensive technical skills and professional demeanor.

· Develop and maintain productive vendor relationships to promote rapid, accurate level 3 resolutions.

· Devise and implement preventative educational solutions to minimize call volume, issuing regular status report emails, and providing advance alerts to affected personnel.

· Resolve day-to-day technical issues involving email, network issues, applications, hardware & peripherals, phone, IP & PBX phone systems, routers & switches, etc.

· Consistently analyze ticket allocation and resolution turnaround time, investigating and resolving time lapses and creating efficiencies wherever possible.

· Achieved highest accuracy rating on technical staff for installation / configuration of new inventory system.

SCIENCE, INDUSTRY & BUSINESS LIBRARY (NY, NY
FEBRUARY 1999 TO SEPTEMBER 2000

Senior Computer Analyst

· Provided comprehensive desktop and network support, resolving technical issues for over 300 general public end-users from diverse socioeconomic backgrounds and cultures.

· Facilitated classroom setups and provided one-to-one customer service and technical support while instructing library users on the use of over 100 electronic subscription databases.

SOROS FUND MANAGEMENT LLC (NEW YORK, NY
APRIL 1999 TO SEPTEMBER 2000

System Analyst Intern

· Gained extensive level 1&2 support as well as level 3 familiarity while addressing software, hardware, peripheral and network connectivity issues for over 200 end-users.

· Recommended and implemented improved documentation including troubleshooting checklists, escalation guidelines & phone numbers, and status report / educational emailing protocols.

· Worked closely with IT department, administering servers during backups and upgrades.

· Resolved network and telecommunications issues for Windows 95/98/NT Workstation setups.

Onix Bobé / Page 2

EDUCATION:
NY INSTITUTE OF TECHNOLOGY (NY, NY
2005

Bachelor of Technology in Computer & Electrical Engineering

Cum Laude

TECHNICAL CAREER INSTITUTES (NY, NY
2000

AAS Degree in Electronic Engineering Technology

Cum Laude

CCNA CANDIDATE
MARCH 2006

MILITARY:
UNITED STATES ARMY
1993 TO 1997

Intelligence Analyst – Honorable Discharge

· Honored as the youngest and most junior-ranking specialist to provide enemy capability, weather, terrain, climate and course-of-action reports during conference briefings to Lieutenant Colonels and Generals.

· Capitalized on highly effective oral and written communication skills while drafting and presenting periodic and special intelligence reports, plans and briefings.

· Assisted in determining the significance and reliability of incoming information.

· Contributed to the analysis and evaluation of intelligence holdings to determine changes in enemy capabilities, vulnerabilities and probable courses of action.

Honors:

(Top Secret Security Clearance (Expert Marksman
(Parachutist Badge

(National Defense Ribbon (Overseas Ribbon
(Good Conduct Medal

(Army Achievement / Commendation Medals

SOFTWARE:
Windows 2000/XP, NT Server/Workstation 4.0, MS Office, MS Outlook, Adobe Acrobat Reader, WinZip, Mozilla Firefox, Internet Explorer, Symantec Enterprise Ghost, PC Anywhere, CA Remotely Possible, Control IT, CA UniCenter RCO Management, Professional Helpdesk, Peregrine 3.60, Partition Magic 8.0, Cisco Web Attendant, Cisco IP ICD Desktop, MS Active Directory for W2K/3, Norton & McAfee Anti-Virus solutions, LAN Guard Network Scanner, CA Service Desk, OrCad 9, MatLab 7.0, Palm Treo 770W

HARDWARE:
IBM PC’S, Blackberry / PocketPC/Palm Handhelds, HP & Dell Inkjet/Laser Printers, IBM/Sony/Toshiba Laptops/Docking Stations, Optical and Magnetic Drive Installation, Scanners, Imaging Equipment, Cisco IP phones, Modems

LANGUAGES:
Bilingual: English / Spanish

