


Phillip Schuman
Home: xxx-xxx-xxxx
Cell: xxx-xxx-xxxx
pschuman@interserv.com 

Phillip Schuman

Page 3

SUMMARY OF QUALIFICATIONS

A proven record of meeting business & technology objectives through the delivery of technical support and custom training solutions. A decade of experience developing, delivering and supporting solutions in the information technology and training arena for a variety of customers. Significant experience with multi-platform environments and migrations. Instrumental in developing insightful change mangement procedures and vision in both technical and business environments. Highly successful in the mentoring and coaching of existing technical support teams. Known for problem solving ability, communications skills, and commitment to successful results. Comfortable working in demanding and rapidly changing environments.

CAREER SKILLS/KNOWLEDGE

· IS/IT systems & network consulting

· Datacom/Telecom technical support

· Planning/development/implementation

· Custom application training & rollout

· Major conversions & migrations

· Design/testing/troubleshooting
· Micro/mainframe applications
· Sales/Marketing support for technology products

· Operations & hardware support

· Customer & client support

· Training & education development

· Seminar/workshop development

· Technology role playing/feedback

· User documentation

CONSULTING ACHIEVEMENTS – IT & COMMUNICATIONS

· For Symons, part time technical contractor and contract programmer for 15 years in support of all legacy IBM mainframe software & application troubleshooting, along with PC software & hardware, and LAN/WAN network deployment.  Technical resource for voice PBX migration, voicemail introduction, and related telecom wiring issues.  Created and supported company website and Internet awareness.  Planned and deployed three generations of LAN networking.  Coached and mentored the tech support team responsible for NT Server, Exchange, WAN/LAN, PC applications, and networking infrastructure.  Implemented network monitoring and failure notifications to support the rapidly expanding infrastructure of Win2K servers, Citrix farms, and SQL servers. Also monitored Cisco VPN and PIX access servers, multiple DNS servers, along with homegrown software delivery & version verification systems.  Assisted the local migration team with the Y2K migration effort from the IBM mainframe to the new IBM RS\6000 AIX platform, along with migration from Novell and IPX to NT Server and TCP/IP.  Designed and deployed a new 25 branch office Frame Relay IP/IPX network with associated office LAN's and PCs at each location.  Also instituted proper operational, systems, and networking documentation methodologies.
· For Cincinnati Bell (Cellular), assisted in the planning, design, installation, wiring, configuration, and technical support for all voice, PBX, Ethernet & Token Ring LAN, and IBM communications requirements in a new 4-story building supporting their applications development teams. Created nation wide customer service network for billing support of cellular companies like Cellular One.  Provided technical programming support for IBM operating systems & PC software and networking.
· For Budget Rent-a-Car, deployed an Ethernet LAN and programmed a database application supporting their customer service and fulfillment organization.

· For a major Chicago area liquor distributor, designed, programmed, and implemented an EDI and order entry system supporting the first time distribution of Coors beer in the Chicago marketplace. Also supported specific liquor & wine ordering/stocking for associated Walgreens stores.

· For International Harvester/Navistar, support of their worldwide telecommunications and messaging network software application supporting over 1,400 messaging nodes and over 4,000 IBM networking terminals. Part of technical team that migrated multiple IBM/JES3 mainframes from Chicago to new Wisconsin datacenter. Provided performance monitoring and reporting for all mainframes and networks.  Programmer supporting assembler based telecom network.
· For Omnitech Consulting, part time technical resource and trainer for 15 years in support of consulting staff, client projects, client training, local Novell LANs, and PBX phone system.  Created and supported company website and Internet access & email.  Planned and deployed inter-office router IP/IPX network.
· For ITT Financial, Inc., installation of a new IBM computer system and conversion of all software and applications.  The conversion, which was a 13-month effort, involved a 26-person staff, which converted over 100 applications.  Programmed several new tools, that later became software conversion, testing, & documentation products.

· For the Aetna Life Assurance Company Information System Steering Committee, assistance in the analysis and selection of an online applicant tracking system. The procurement involved purchase of both system software and computer.

CONSULTING ACHIEVEMENTS – TRAINING

· For Intershop, an eCommerce software company, provided customer training, installation, and maintenance of their software product.  This included Windows NT Server, IIS, Sybase, and the eCommerce software modules.  Training was held monthly for several years in their regional centers in San Francisco, Chicago, and Washington DC.  Training was also held around the United States & Canada for major ISP's and corporations such as Mindspring, BellSouth, Motorola, Worldcom, Yellow Pages, PSInet, US Navy, Intel, Unisys, and Compaq.

· For Teradyne, a telecom company, development and delivery of custom training workshops covering new emerging xDSL technologies and representative testing and provisioning methodologies.  Audience was sales engineers covering the United States and Europe.  Deliveries were conducted in Chicago, and London England.

· For Anixter, a major distributor of communications equipment, developed and delivered an ongoing custom technical & sales training workshop.  This workshop was geared to the senior staff to increase awareness of new & emerging networking & wiring technologies along with helping to sharpen the sales skills of their teams.

· For Ameritech, development and delivery of a 2-day workshop focusing on teleradiology and telemedicine, as well as related data communications solutions for healthcare institutions.

· For BellSouth Advanced Technical Training, co-developed a three day data simulation workshop that follows an intensive two week data training curriculum.  The comprehensive simulation uses real-world data networking situations to test student’s knowledge and understanding of the course materials.  The workshop was delivered for several years to hundreds of sales & account teams . Also, assisted in the development & regional delivery across five states of new product introductions concerning web hosting, eCommerce, and Internet applications.
· For AT&T, created and delivered a three day workshop designed to teach telecommunications account executives how to sell into data accounts.  The workshop was delivered to hundreds of AEs across the country during the multi-year lifespan of the workshop.
· For Bell Atlantic (Verizon) delivered regional customer service training for handling new CLEC requests as mandated by the FCC and the Telecom Act of 1996.  Also delivered a ongoing 2-week data intensive technology class as part of their data curriculum in conjunction with Penn State.
CAREER EXPERIENCE

Abacus Consulting Group – 1984 to present

Founding Partner

Founding partner & consultant supporting client datacom, telecom, and technical environments.

Consumer Systems - 1979 to 1984

Senior Consultant

Principal consultant supporting clients with IBM software operating systems.  Also developed assembler level firmware for NCR banking terminals.

UOP - 1975 to 1979

Senior Technical Support

Senior technical support providing operational, applications, operating systems, and datacom support for multi-national locations.  First commercial location to install an IBM multi-processor mainframe.

Illinois Bell (Ameritech) - 1971 to 1975 
Senior Systems Programmer

Senior programmer for cost accounting and payroll support. Member of standards committee, design review board, and technical support group.  Responsible for assembler and Cobol programming.

EDUCATION

Attended Illinois Institute of Technology (IIT) and majored in Computer Science, with additional studies in Psychology and Education.

OUTSIDE ASSOCIATIONS

· Eagle Scout, and currently working with a local Boy Scout Troop, and acting as webmaster.

· Soccer Coach volunteer with two seasons of championship teams.

· Swim Team volunteer as head timer & webmaster.

· Jr High School technical committee member.

Hobbies include : Ham Radio - R/C nitro cars - Photography - Skiing -

