Mr. Walter Moore
Email: work@wmoore.ca 
Web: wmoore.ca  

Phone: 1-705-424-6722
Resume of Walter Moore

Skills Summary

Technical/Analysis

Handled all infrastructure support for a team of 200-300 developers. Included security, change & problem management, configuration management, version control, code implementation, operations, network, helpdesk, and vendor management. Proposed and implemented Contact and Escalation Database(Reduced escalation time by 80%). Provide support to various clients. Support Applications, Network, Websites and Operations. Hardware/software install/configuration, maintained/designed/created databases, created reports with Crystal Reports, Visualizer, Access and ASP/SQL. An operations and support background has ensured a logical problem analysis, determination and solution process.

Management/Supervisory

I have been a project lead, shift lead and shift manager coordinating the activities of up to 12 personnel. Included budgeting, scheduling and performance reviews. At HBC I continuously promoted staff ideas and helped move their career forward(5 of 7 staff were internally promoted). Proposed/implemented systems automation saving HBC over 2 million/year and improved system availability by 4%. At WS&IB my shift resolved a recurring problem with wrong dates on critical cheques(saved $$$ and panic) and reorganized backups(saved 1 hour). I took over lead of an overdue project that was apparently undoable. Project completed returning 10-1 ROI in first year.     

Change Management

Different positions have allowed me to be involved in the process from different perspectives. Architected & developed custom problem/change/configuration management tools. I have been a change advocate throughout my career.

Customer Service

As a consultant or support I work directly with customers. I learned early in my career that anyone that requires my services is a customer. Without them I do not have a job. Provided support for Helpdesk tools, systems and processes.

Communications

I can communicate with people that have varying perspectives and background in both written and oral format. 

Projects

As a change agent I’ve conceived and implement many projects. I have worked in Lead, Architect and Developer roles and have been involved with award winning solutions. My involvement varies but often it is from conception to transition. I am conversant in MS Project & Powerpoint. My diversity of skills makes me valuable on a variety of projects. Some of my strengths are analysis, knowledge of multiple business units(HR,IT,Sales…), and an automation background. 

Motivation

I have always looked for better ways to accomplish a task. My resume demonstrates many solutions that I conceived, initiated and championed. 

Career History

Over the last 2 years I have spent winters in Florida. On occasion I have worked remotely for various customers.

	2006-02 - 
Current
	3GTouch Solutions – multiple contracts
Senior .NET Designer/Developer – 2007-07 – 2007-11
[image: image1.png]


Define requirements, create administrator interface, database architecture for software to manage deliveries of multiple paper publications throughout the Seattle Washington area.
Senior Technical Consultant  - 2007-05 – 2007-07
[image: image2.png]


Define/create/track/analyze testing plans for new software and updates. Provide 3rd level customer support. Reviewer of all external communications.
Senior Technical Consultant – 2006-02- 2006-07
[image: image3.png]


Identify/define/architect/develop processes and documentation related to support of 3GTouch systems. Create web based infrastructure for self help facility. Automate reports and processes.

Tools: Microsoft(NT2K/XP,2003-Office,Access,SQL Server,Project,Visio, Visual Studio), various PDA’s, in-house systems, Lotus Notes, VBScript, JavaScript, xHTML, CSS, XML, ASP.Net 2.0.

	1996/03 – 

Current


	Established a business providing solutions and technical services for companies such as UncleBuck$, MCS Management, PaperFly, Blacklisted Records, Sobeys, DiviCom, C-Cube and Quanta.
[image: image4.png]


Implemented/maintained a website for 2 concerts. Included updateable "What's Up" page, guest book, schedule and secure(SSL/encrypted DB) advanced ticket ordering.
[image: image5.png]


Developed short-term loan tracking software. Improved efficiency and reduced bad debt accounts. Professional appearance to customers. Provided PC support as required. Upgraded NT4 to 2000.
[image: image6.png]


Provided support and consultation to development team as needed. Including scripting, browser issues, architecture and implementation methods. Developed numerous scripts. Implemented dynamic CSS architecture. Consultation on DCE architecture. Traveled to India.
[image: image7.png]


Customer needed to distribute two hot songs to the public quickly and cheaply. Problems: unlimited downloads of 3-4mb songs with no bandwidth charges, provide “streaming” play of songs, enable HTML illiterate people to maintain the site. All solved.
[image: image8.png]


Designed/developed a 100% web built problem management solution. System included advanced validation, fast calls, unlimited assignments, API, reporting, knowledge base.
[image: image9.png]


Developed web system to track 200+ ongoing projects. Included assignments and automatic alerts
[image: image10.png]


Took 12 week equity trading course then traded over $20 million worth of NASD stock in 2 years.

Tools: Delphi, NT2000, NT4, ASAPI, PWS, SQL, Access, JavaScript, VBScript, ASP, DHTML, CSS, FTP, Telnet, Unix, Perl, RAD, IIS, MTS, SQL Server, Oracle 9i, VB,  MS Project, Visio, TradeCast.

	2003/04-
2006/02
	McDonalds Canada – Subcontract by Ajilon  
Special Projects Consultant – 2004/03/01-2006/01/30
[image: image11.png]


Involved in all projects that affect IT. Project plans, meeting facilitation, technical writing, communications, training, data analysis, transition(training/support), scripting, Knowledgebase admin., redesigned/enhanced problem tracking tool.
[image: image12.png]


Involved in migrating restaurants from Win3.1/dialup to Wireless Internet with WinXP & PDA’s.
[image: image13.png]


Complete overhaul of restaurant software/hardware.
Email Migration Analyst – 2003/10/01-2004/02/28
[image: image14.png]


Migrated 1600 restaurants from web based email provider to in-house Exchange. Provided project plan, data analysis/migration, training, documentation, communication and support.
[image: image15.png]


Redesigned/enhanced in-house Corporate Helpdesk problem management system.
Analyst II – 2003/04/26-2003/09/30
[image: image16.png]


Software/hardware installation, configuration and repair, network configuration, security access, training, scripting, inventory, mentoring, supervision. Prototyped web security forms, clean up structure/documentation of software installations, created classification dependencies for problem tickets, created numerous reports for incident tracking
Tools: Exchange, Active Directory, SMS, NT2000/XP, Office 2000/XP, Access, SQL Server, Project, Visio, WebMatrix, WSH, VBscript, JavaScript, ASP.NET, Websense, Toshiba/Palm PDA’s, Compaq desktops/servers, Toshiba laptops, in-house systems, Sharepoint

	2002/01 - 

2002/07
	HydroOne – Infrastructure Support
[image: image17.png]


Handle all infrastructure support for a team of 200-300 developers. Security requests, change & problem management, configuration management, version control, code implementation, operations, network, helpdesk, and vendor management. 

[image: image18.png]


Transitioned support to in-house departments.
[image: image19.png]


Reduced system checks by 70 minutes, simplified manual approval process, implemented tracking board and systems monitor, numerous other scripts to simplify processes. 
Tools: Vertical Sky, Lotus Notes, Remedy, WSH, Unix shell scripts, Microsoft Office, Delphi, FrontPage, Access, Oracle 8i, NetMeeting, BMC Patrol, Desktop Oncall, Windows NT4/2000, AIX, HP, Linux, FTP, Telnet.


	1998/01 -

1999/03
	Zurich Insurance – Consultant/Architect/Developer/Support

[image: image20.png]


Developed several web prototypes to demonstrate practical use of web platforms.
[image: image21.png]


Contract extended to develop a web based Job Function Profile Request System.
[image: image22.png]


As value added I created an ISPF/REXX system for business requests, learned and supported problem management tools(Heat/Sybase) and installed a web interface.
Tools: IIS, ASP, MTS, Access, DHTML, JavaScript, Java, CSS, Visual Studio, Sybase, ISPF, REXX, MS Project/PowerPoint/Office, Lotus Notes, Heat, RACF, TSO/ISPF.  

	1991/01 -
1998/01
	Workplace Safety & Insurance Board(formerly WCB)
1995/01 – 1998/01 - RAD Specialist

[image: image23.png]


System to bring disparate data together to be viewed on one screen. Included workflow management. Solution won 3 awards(2 CIPA, 1 Uniforum), honorable mention in Smithsonian Institute and the CIO won the CIO of the year award from CIPA. It returned over 30-1 ROI in the first year. I created databases, conversion of data and graphics interfaces. Worked with several SQL reporting tools. Gained expertise in DCE and RAD, database design, and client management.
[image: image24.png]


Debt recovery system using CTI. Automated call management system with workflow to contact debtors. Brought in when project was late. Led team of 4, redefined requirements and built solution in 3 months. Solution provided 10-1 ROI in first year. More importantly debtors perception changed.
[image: image25.png]


The first "Webmaster". Responsible for all server support and web page development.
[image: image26.png]


Developed numerous prototypes to promote internet technologies and trained staff on DCE & RAD.
1991/11 - 1995/01 - Operations Supervisor/Specialist
[image: image27.png]


Supervise 7 staff and ensure availability of systems. Reduced errors with critical cheques.

[image: image28.png]


Tune production JCL - Reviewed/modified 3,500+ batch jobs/procedures. Reduced batch by 2 hrs.
[image: image29.png]


Implemented Contact and Escalation Database. Saved average of 35 min. to escalate a problem. Links to automation & problem management. Improved availability 7%+. Contact repository.
[image: image30.png]


Clean up and restructure automation design/code. Developed and implemented documentation standards. Created automatic implementation process(version control++).
1991/01 - 1991/11 - Senior Analyst 
[image: image31.png]


Provided technical support for 24 operators including automation development.

[image: image32.png]


Automated complex nightly ODL process. Saved 2 hours batch and 4 hours operator time/night.
[image: image33.png]


Acquired MIM tape manager component and installed on all systems. Saved 2 hours on batch.
Tools: Visual Basic, Focus for Windows, SQL, ForeHelp, Visualizer, DCE, RAD, DB2/6000, Dbase, Lotus Notes, PVCS, Erwin, Java, HTML, Perl, JavaScript, Rexx, MVS, JES2, Infoman, RMF, TSS, MIM, DFHSM, WSF2, TMS, CA7, TSO/ISPF, VTAM, Netview, SAS, Omegamon, Tmon, Phoenix, CICS, IMS, Supra, S2K, DB2, Macintosh.


	1988/01 -

1991/01
	Hudson Bay Company(HBC) - Operations Analyst, Shift Supervisor, Technical Analyst
[image: image34.png]


First Operations Analyst at HBC. Responsible for operations support.  

[image: image35.png]


Reduced automation tool utilization from 6% CPU to less than 1%.  1% =$1 million/yr.
[image: image36.png]


Proposed/Implemented systems automation – Cost savings $1.5m++/yr - availability increased 4%.
[image: image37.png]


Implemented system to automate handling of routine disk drive problems.
[image: image38.png]


Coordinate a shift of up to twelve staff


	1978/06 -

1988/01
	National Trust – Senior Operator
Domglas Inc. – Senior Operator
ScotiaBank – Senior/Junior Network Operator - Console Operator
Department of National Defense - Assistant Supervisor - Console Operator - IO Operator


Education
	High School:
	Stayner Collegiate Institute, Stayner, Ontario Sep/72 - June/76

	College
	Seneca College, Ontario Sep/76 - June/78 Certified General Accountant

	Courses:
	Software concepts, automation, programming, management, time management, project management, PC seminars plus many others. Well over 100 courses


Skills Matrix

	Tools*
	Years
	Experience
	Last Used

	Version Control – SourceSafe, PVCS, Vertical Sky, custom
	8
	Expert
	Current

	Unix – AIX/Linux/HP/Solaris
	3
	Basic
	3

	Windows 3.1 to 2003 Advanced Server
	13
	Expert
	Current

	Mainframes 370/168 – OS390
	20+
	Expert
	10

	IIS Web Server Version 3-6
	6
	Expert
	Current

	Apache Web Server
	7
	Intermediate
	3

	MS Access - to 2003
	15+
	Expert
	Current

	MS Word – to 2003
	15+
	Intermediate
	Current

	MS Excel – to 2003
	15+
	Intermediate
	Current

	MS Project – to 2003
	15+
	Intermediate
	Current

	MS Powerpoint – to 2003
	15+
	Expert
	Current

	MS Outlook – to 2003
	15+
	Expert
	Current

	MS Visio – to 2003
	6
	Intermediate
	Current

	Erwin
	2
	Basic
	8

	Lotus Notes 
	5
	Intermediate
	Current

	MS Exchange
	2
	Intermediate
	Current

	Citrix
	1
	Basic
	1

	Network monitors, firewalls, IDS, proxy, DNS and other network tools 
	6
	Expert/Basic
	Current

	Network cabling configuration/installation
	15+
	Expert
	Current

	C++
	3
	Intermediate
	4

	Visual Basic 3-6
	8
	Intermediate
	Current

	Delphi 1-8
	7
	Intermediate
	Current

	Java 1-2
	3
	Intermediate
	Current

	ASP, PERL, JavaScript, ActiveX, ISAPI, CSS, XHTML, XML, WAP
	8
	Expert
	Current

	MS .Net2.0 C# and VB
	5
	Intermediate
	Current

	Unix Shell Scripts
	2
	Intermediate
	4

	REXX & ISPF
	15
	Expert
	8

	InstallShield
	7
	Intermediate
	Current

	RAD Methodology
	12
	Expert
	Current

	OO Concept/Design
	7
	Intermediate
	Current

	Automation
	20+
	Expert
	Current

	Analysis
	20+
	Expert
	Current

	Databases - DB2/6000, Sybase, SQL Server, and others
	8
	Intermediate
	Current

	Help generation tools – RoboHelp, ForeHelp, HtmlHelp
	8
	Expert
	Current

	Problem Management – Infoman, Heat, Remedy, custom
	20+
	Expert
	Current

	Change Management – Changeman, Remedy, custom
	20+
	Expert
	Current

	Configuration Management – Infoman, custom
	20+
	Expert
	Current

	Skills Transfer & Transition
	20+
	Expert
	Current


*If skill is not listed please ask.

Mr. Walter Moore,  2902 SR 3 & 4 RR2,  New Lowell, Ontario Canada L0M1N0  Phone:1-705-424-6722                          Page 1 of 4

