Stephen Samuel

4328 Knight St.

Vancouver, BC V5N 3M5

Phone: (778)861-7641

E-mail: samuel@bcgreen.com

OBJECTIVE: Communications Support in Information Systems Technology

HIGHLIGHTS OF QUALIFICATIONS

Strong information systems background with proven expertise in systems support; program design, testing and maintenance; administration, teaching and trouble-shooting. Wide-ranging capabilities in customer service and user interaction and instruction. Able to streamline systems to increase productivity. Over 25 years experience with computers, 22 years UNIXTM Use. Excellent oral and written communication skills, including experience as an instructor in a classroom environment.

EDUCATION

Two years university in Computer Science plus audit of third year
1981

University of Alberta

TECHNICAL SKILLS

Hardware/Operating Systems

UNIX (Linux (4 years), IRIX(6 years), NeXT(2 years), AIX(2 years), SYSV(10 years), BSD(5 years), XENIX(2 years), HPUX(1 year)), MAC OS (5 years), Windows(6 years), MS-DOS, etc.

Sun (2, 3, SPARC), IBM PC, Silicone Graphics (3030, 4D), IBM RS/6000, MAC, Amdahl (V6, V7, V8, 5870), Convergent Technologies, Altos 586, Apple Lisa, Apple II, Radio Shack (Model 16 and Models I, II, III, Color Computer), Interdata 8/32

Veritas Volume manager certified. (BC Tel Interactive)

Language and Programming Tools

Primary: C (21 years), PERL(5 years),FORTRAN(10 years), BASIC(12 years), Assembler (IBM 370, Z80, 6809, 68000), Algol (/W, /68), SNOBOL, Textform, troff, APL

Networking and Communications: TCP/IP(15 years), Ethernet(14 years), NIS(10 years), SLIP(3 years), PPP(3 years), Xmodem, Ymodem, Kermit, Appletalk, Ethertalk, UUCP, RS-232

Secondary: HTML, PostScript, Ingres, Pascal, Assembler (6502, 8086), LISP, FORTH

PROFESSIONAL EXPERIENCE

Production Manager

Nutrition Zone
Jan. 08 – Present

Responsibilities:

· Implemtation of remote office site via VNC

· Server and firewall installation at both locations (Linux, BSD and MS-Windows)

· Staff recruitment and training.

· Production layout trouble-shooting and maintenance

· Running production systems for protein powder

· Supervising the production team

· Occasonal shipping support

Systems Support Engineer

PALB SYSTEMS
May 00 - Present

Responsibilities:

· Linux systems support

· Remote systems troubleshooting

· Special issue resolution for e-commerce system

· Q-mail set-up and installation for multiple domain serving

· Intrusion detection, prevention and cleanup

Build Coordinator

Free Geek
Jan 09 – Aug. 09

Responsibilities:

· Volunteer coordination and training

· Linux and network support and maintenance

· VOIP configuration and maintenance

· Supervised and supported the building of apx. 400 machines from (semi)random hardware

· helped to maintain and expand the building network infrastructure

· diagnosed and repaired network issues with Asterisk phone system, auto-install software, LTSP terminals netboot, standalone machines and servers (hardware, configuration and software issues).

· Trained volunteers from (sometimes) complete neophytes to be able to build and diagnose machines.

· Troubleshoot and modify network layout to increase both efficiency and stability

· Ensure that volunteers were left feeling served and appreciated.

Systems Engineer

GLOBAL MEDIA CORPORATION
Aug 99 - May 00

Responsibilities:

· System specs and purchase for e-commerce systems and Internet servers

· Set up and support for all SUN equipment

· DNS and system backups for the enterprise

· E-mail for the Internet broadcast technologies group

· Problem support for network developers

· VPN and remote support setup

Senior Systems Analyst

BC TEL INTERACTIVE (Telus.net)
Mar 98 - May 99

Responsibilities:

· Support and maintenance of E-mail system for medium-large ISP (60 - 100K users)

· Support for high availability complex for e-mail and NFS systems (Veritas /

Qualix[Legato])

· Designed rebuild of e-mail system for integration into new (Portal) billing system

· Secondary support for other systems processes (cycled pager)

· System backups for server complex (20 servers in two locations)

· Coaching and troubleshooting for other systems analysts

· 'Last Line of Support' for many otherwise unresolvable customer problems

Instructor

TREBAS INSTITUTE
Jan - Dec 97

Responsibilities:

· Instructed Music Business Administration students

· Delivered two courses: Introduction to Computer Hardware and Software and

Introduction to Business and Media Application (DOS/Windows, MS Word,

Excel, Photoshop, Adobe Director)

Customer Support Engineer

ALI TECHNOLOGIES
Mar - Jul 96

Responsibilities:

· Remote system support for medical imaging systems (phone, Internet)

· Resolution of routine and unusual customer problems

· Design of customer support regimes for emerging problems

· Software and hardware installation and support

UNIX Instructor

LEARNIX
Jul - Oct 95

Responsibilities:

· Teaching commercial level UNIX courses ranging from introduction to the shell

through system administration and networking

· Achieved 94% customer satisfaction rating teaching UNIX Networking

· Design and install classroom network

· Support and maintain the office network (Windows 3.11)

· Install software and hardware for other instructors (Windows, Unixware, SCO UNIX,

Solaris, HPUX and AIX

Systems Administrator

MICROPLEX SYSTEMS LTD.
Dec 94 - Apr 95

Responsibilities:

· System and network maintenance and administration (SUN, SCO, Windows, MAC)

· Internet connectivity (including a network address/provider change)

· Software and hardware installation/support

· Backup customer support for Microplex's Print server line with various systems,

including UNIX, Novel, Windows and MAC/OS)

GraFiC Lab Manager

UBC - COMPUTER SCIENCE (MAGIC/GraFiC)
Oct 91 - Feb 94

Responsibilities:

· System maintenance and administration (IBM UNIX, SUN, SGI, MAC, MS/DOS)

for a computer graphics and animation lab

· Installing and maintaining computer systems and graphics applications (Vertigo,

· ALIAS, Wavefront and VoxelView for four faculty machines and 24 lab machines

· Ordering and maintaining new system, peripherals and software

· Ensuring system connectivity to Computer Science network, including NFS and TANIS

· Troubleshooting user problems and answering questions (user experience ranged from

beginner (lab associates) to very accomplished (PhD graduate students)

Programmer/Analyst/System Administrator

UNIVERSITY OF ALBERTA (BIOCHEMISTRY/MMID)
Jan 87 - Jul 91

Responsibilities:

· System maintenance and administration (VAX, SUN, IRIS)

· Hardware and software crash recovery and diagnosis

· Operating system (UNIX) installation and updating

· Interfacing and configuring SCSI peripherals to a UNIX system

· Light graphics programming (writing and modifying real-time and batch graphics systems)

· Generating graphics and text output for HP Laserjet II

· Internet technical contact for UNIX workstations including seven Silicon Graphics IRISs,

one VAX and six SUNs

· Worked with UNIX/MAC connectivity, including POSTSCRIPT and printer support

· Answer user and programmer questions, resolving trouble and bug reports

· Oversaw transformation of work group from three unconnected computers to an NFS connected Internet-accessible workgroup. Our group was the first non-computer science (after computer Science and Computer Services) attached to the, then fledgling, campus internet.

REFERENCES

Dr. Mike James

University of Alberta

Department of Biochemistry

michael.James@ualberta.ca
(780)492-4550

Fred Fierling

President, Microplex Inc.

fff@microplex.com
604 468-2444

Len Grenier

ALI Technologies

lgrenier@alitech.com

Steve Ellis

Supervisor at BC-Tel -> Telus

 (604)899-4414 (home)

Alec Smecher

Free Geek director

alec@smecher.bc.ca

