[image: image1.jpg]XGulfjobseeker.com

Hefing you tosearch st b & talent since 20021
HIGHLIGHTED CV - FREETO CONTACT

AHMED SALEM NAGM

E-Mail: nagmahmed@hotmail.com

Seeking senior managerial assignments to head Strategy Planning, Set up & Management of IT Operations (Infrastructure & Planning), Systems Administration, Disaster Recovery with a technology-driven organization of repute.

PROFESSIONAL SYNOPSIS

· A technology driven professional with over 20 years experience in IT Operations (Infrastructure & Planning), Systems and Network Administrator& Resource Management.

· Currently associated as: Manage Service Manager at Huawei Technology middle east for Billing system “ TABS& Huawei CBS” for Huawei Telecom Operators in multi region "Middle east, Africa"
End to End operation, Transition management including Maintaining SLA, resource, Application, infrastructure, Service desk, End user support and 3rd party contracts management
· Working as Manage service / IT Outsource Manager , to enables organizations to concentrate on their core business, generate added value for their operations, and enhance their productivity.

· Successfully assisted the top management in planning IT strategies, synergizing core business objectives with IT to achieve growth, and leveraging technologies for rationalizing manpower, enhancing organizational productivity and improving efficiency of operations.

· An Ambassador of Change with the distinction of successful business process re-structuring, and completing projects within preset budgets and deadlines.

· Insightful knowledge of business process analysis and design, re-engineering, process rationalization, cost control, capacity planning, performance measurement and quality.

· Deft in handling Network, IT Infrastructure Design, Data Migration and Technical Support for different global locations.

· Strong skills in Business Application/ Infrastructure right from conceptualization, planning, Solution design, development, testing, troubleshooting and implementation; utilizing net technologies networking, ATM, Frame relay, Knowledge of switching systems, and IP Technologies. Proven success in systems integration, networking, solutions, trouble-shooting, repair, building systems, upgrade capabilities

· Acquired significant knowledge & thorough understanding of TCP/IP addressing schemes, including sub netting and its application to enterprise networking.

· Possess broad competence in strategic coordination of different functional areas with the distinction of launching and driving new IT initiatives, re-designing corporate infrastructures and contributing towards the achievement of organizational objectives.

PROFESSIONAL EXPERIENCE

Oct ’2010– current time
Huawei Technology Middle East.

Manage Service Manager

 www.Huawei.com (400 Million $)

Jan’2010–Oct’ 2012
ITS – International Turnkey solutions Co.

IT outsource Manager

 www.its.ws (400 Million $)

Nov’08 May09

TransCore LP (Dubai Br)

IT Manager

Dubai Tolling System (SALIK, 200 Million $) www.salik.gov.ae
Oct’04 to Nov’08
EgyNET (Etisalat-Egypt ISP) www.etisalat.eg

Pre-Sales & Corporate

(Largest National Data Carrier in Egypt)

Provisioning Manager

The Growth Path

Oct’06 to Nov’08

Pre-Sales & Corporate Provisioning Manager

Oct’04 to Sep’06

Network Operation Manager

Dec’03 to Oct’04
GPP-City Stars (Star Comm.) www.citystars.com.eg

Provisioning & Pre-Sales

 (Largest Cisco IPT in Egypt 600 million $)

Manager

May’01 to Dec’03
Egypt Cyber Centre
www.eccsolutions.net

Senior Projects Manager

(Largest Data Center in Egypt 15 Million $)

Apr’00 to May’01

Global One EGYPT- (Ex-Equant over 10 billion $)[image: image2.jpg](equant-

Network operation Manager

(Data Carrier and voice telecommunication services worldwide)
Feb’99 to Apr’00

John Snow Inc.

 IT Senior Network

(American consultant office for USAID project

 Administrator

For Ministry of Health 15 million $ US fund).

Nov’96 to Jan’99

System Research Egypt

Senior Network Engineer

(Consultant office for USAID project

Administration of Justice Support; 25 million $ US fund).

Sep’94 to Jul’95

Glaxo- Welcom Egypt (S.A.E. 30 Million $) (IT Dep.)

Telecommunication Specialist

Jan’93 to Sep’94
Egyptian computer system Co. (ECS 5 million $)

Network & Communication

Senior Engineer

Jul’91 to Jan’93

Datacomp Co. (Computer Dep.)

Customer Support Engineer

SKILL SET

Functional Skills

IT Operations

· Managing complete operations involving process set up and management, resource scheduling, definition of targets, finalization of deadlines, and allocation of tasks to team members and also team leaders.

· Preparing vision scoping studies, IT plans and security policies. Instituting necessary process controls & ensuring compliance.

· Developing and effectuating contingency plans to ensure uninterrupted and smooth business operations, and attainment of budgeted objectives.

· Contributing as Team Member in formulating and implementing Business Continuity & Disaster Recovery Plans for the organization to ensure smooth and uninterrupted operations.

Infrastructure Management

· Driving the set up of the Data Centres and Campus Networks.

· Maintaining the IT Infrastructure, encompassing installation, and migration. Configuring network client workstations, managing Local and Domain wide groups.

· Governing IT infrastructure planning, networking, systems administration and technology-based solutions architecting.

· Migrating Mail Servers and Domains from one environment to environment without losing any data.

· Leading the team of technical professionals during the development stages. Coordinating network configuration activities for both wired and wireless networks.

· Handling resource allocations and setting up communication channels across horizons of the organization structure.

Technical Support

· Eliminating network inconsistencies, troubleshooting network problems and enhancing network performance.

· Managing IP allocation and ensuring minimal downtime of machines.

· Installing and configuring the hardware/ software/ mail servers, ensuring optimal performance.

· Imparting training to end-users in the post-implementation phase.

· Conducting periodic reviews with the customer. Analyzing calls and their trends to take proactive measures to reduce knowledge-based calls.

· Suggesting and leading improvements in the operations and processes to make the system foolproof.

Presales Management

· understanding customers' diverse, specific business needs and applying product knowledge to meet those needs;

· Giving detailed information about technical specifications and the ways in which they could meet a customer's needs.

· writing technical proposals, tenders, reports and supporting literature;

· identifying and developing new business through networking, and courtesy and follow-up calls

· designing and delivering customer presentations articulately and confidently;

· providing support to customers, often on a helpline, offering clear advice and solutions wherever possible;

· Meeting sales targets set by managers and contributing to team targets.

· Contributing to team or progress meetings to update and inform colleagues.

Project Management

· Managing end to end project activities right from ideation, conceptualization, project planning, budgeting, securing approvals, preparation of technical documents, resource & task scheduling & coordinating team meetings for reviewing project progress.

· Conducting feasibility-study for undertaking new business critical projects and finalizing documents.

· Planning for risks and contingency situations. Taking risk mitigation steps to ensure project progress and completion as per scheduled timelines.

· Coordinating commercial negotiations, including driving commercial team to go for best suited solution at best available price.

Technical Skills

· Cisco IPT, Cisco PGW (PSTN Gateway), Cisco Wireless IPT (Voice & Data) design & implementation of switching systems.

· OSI model and various data communications routing protocols and media types (TCP/IP, IPX SNA, RIP, IGRP, EIGRP, Ethernet, token ring, FDDI, ATM, VLANs, VPN), etc.

· Utilizing Cisco internetworking products, router configuration and installations, network switches. Network Management software Systems (CISCO Works for windows, MS SMS ver.1.2, Ver.2.0, Solar Winds, HP open view))

· Cabling System design, installation & Maintenance� AT&T Systmax, BICC

· Network operating systems Windows NT 2003,

· Novell NetWare Ver. 2.2, 3.11, 3.12, 4.1 & NetWare Clients Software.

· Utilizing Massaging systems MS-Exchange V 5.0, V 5.5, MS-Exchange 2000, MS-Exchange 2003.

Distinctive Accomplishments across the tenure

· Managing billing system for Telecom operator in multiple regions (Middle East & Africa) both locally and remotely.

· Relocate NOC Data Center without service interruption (Huawei Golden medal team awarded 2012)
· Spearheaded for Data Centre for Dubai Tolling IT system (servers, SAN fiber storage, Backup system & Branches IT system.

· Implemented & designed new tolling zones location & voice system (AVAYA VOIP) in main office and Branches (IVR, witness servers, media gateway, Captaris Right Fax, etc.).

· Stellar role in managing operations for Company Dubai Branch Email system (MS-Exchange 2003).

· Pivotal in implementing ECC (Egypt Cyber Centre) Data Centre infrastructure, Cable. UPS, Air conditioning, Fiber SAN (Storage Area Network) & fiber optics SAN switches, Backup Storage.

· Responsible for building Disaster Recovery site for Cairo Bank second largest Bank in Egypt

· Contribution for orienting department staff on office policies and procedures as well as in improvement in office operations, customer service

· Took the help of a new technology to improve support functions

· Created effective PowerPoint presentations for department task performance.

 ACADEMIC CREDENTIALS

1991

Bachelor of Science in Computer science & Automatic Control

Faculty of Engineering, Ain-Shams
University, Egypt.

PROJECTS HANDLED

Title

:
Software Simulation of File Server on personal computer

Duration

:
Jan 1991 to June 1991

Role:
software design & implementation

PERSONALITY ENHANCEMENT SCHEDULES

· Attended various personality enhancement schedules on:

· Manage service management (Huawei Academy - 2013)
· ITIL V3 Foundation (Huawei Academy - 2012)

· Cisco PGW (PSTN Gateway) Mar. 2004 (UK)

· Nortel European Training Nov. 2000 (Belgium)

· Passport Operation & maintenance

· ATM on Passport

· MSCE full track training courses 1998

PERSONAL DOSSIER

Address

:
Sharjah, UAE.

Date of Birth

:
7/1/1968

Passport

:
Valid
Marital Status

:
Married

Driving License

:
UAE & Egypt
No. of Dependents
:
2

Nationality

:
Egyptian

