Gulfjobseeker CV No: 1318428
To interview this candidate call 971505797566

Or email us back filled up Vacancy Form

http://www.gulfjobseeker.com/Free_Job_Posting_Form.doc

	Professional Profile

	· Extensive experience in installation, administration and networking in various environments.
· Thorough knowledge of Windows 7; Windows XP; Windows 2000 Server; Windows Server 2003; Windows Server 2008; Windows NT; MsDOS; OS/2; TCP/IP; InstallShield; Ghost;
· Active Directory Services; Active Directory Group Policy Objects (GPO); Group Policy Management Console (GPMC); DHCP; WINS; and DNS.
· Utilized Install Shield Scripting to package software for application deployment.
· Excellent command of running projects employing industry standard project management techniques.
· Extensive documentation and training experience.
· Successful project and technical team leader and motivator.
Operating Systems:
Windows 7; Windows XP; Windows NT 4.0; Novell NetWare; DOS and OS/2.

Microsoft Servers:
Windows 2000 Server; Windows Server 2003; Windows Server 2008; Windows Server 2008 Core; AD 2003; AD DS 2008;

Software:
Remedy, MS Office 2007; MS Office 2003/XP; Norton Utilities; WinFax; PC Anywhere; McAfee; WinZip; Symantec Ghost; Remedy 4.0/7.0; DameWare Mini Remote Console; Remote Desktop connection, Remote assistance; Email Clients(Lotus notes and Microsoft Outlook); Oracle and many others.

Hardware:
Intel, 3COM, HP, IBM, Dell, Lenovo (Desktops, Laptops and workstations)

Networking:
TCP/IP; Routers; Switches; Modems; Hubs and Bridges.

	Professional Accomplishments

	· Microsoft Certified System Administrator. (MCSA)

· Install, Manage & Administer windows XP (070-270)

Score 960
· Install, Manage & Maintain Server 2003 (070-291)

Score 700
· Implementing & Managing Exchange Server (070-284)

Score 910
· Manage & Maintain Server environment 2003 (070-290)

Score 850
· MCP Microsoft Certified Professional.

· Supporting Windows 7 and Windows XP Operating System and Applications.

· Managing a Microsoft Windows Server 2003 Environment.

· Windows XP, Windows 2000 Professional and Windows NT System Administration.

·

	Education

	Bachelor of Commerce (2002)
	 Shivaji University, Kolhapur

PERSONAL DETAILS

Date of birth

:
1st June 1979.

Languages known
:
English, Hindi, Marathi

BRIEF PROJECT SUMMARY

Duration: 19thMarch, 2014 to 28th November, 2014

Designation: Technical Team Lead

Job Profile: - Provide solutions to Customers for their network infrastructure and windows environment as per requirement
· Resource management
· Vendor Management
· Inspired each and every team member to perform and produce their best.

· Determined the duties and responsibilities of individuals in a team
· Analyzed the individual performance of each team member and motivated them to perform even better
· Organized training workshops to improve the performance of the members who were lagging behind in terms of performance
· Analyzed the assigned projects and distributed tasks to the members as per their area of expertise
· Project Completion in Timeline Reported any problem or fault in the project to the Director

· Offered solutions to the top management regarding project-related queries
Duration: 9th January 2014 to 17th March, 2014

Designation: Project Engineer

Job Profile: - Project Engineer for Technical Support and have to complete the projects as per timelines
· 100% Projects instillation as per the timeline& Technical Support.

· 100% Responsibility of Making All Products 100% Successful Running with all Required Features At Site.

· Doing Remote Maintenance of All Required Sites Whenever Required.

· Always Completed Task in Defined Time Lines Given by Director.

· Manage the Team of 10 Engineers for Project completion
· Project Handover Responsibility

· Budgeting & Targets To Achieve Breakeven For Every Month Teaching Project Site Survey To New Team Members

· Resolved 100% Technical Query from Customers

· Project Completion in Timelines

· Manage Service Records for Each Customer

· Every 30th of the Month, Presenting A Paper to Management and Every Month Showing our Targets of Coming Month & Achievements For Last Month

Duration: 4th April 2011 to 30th April 2013.
Designation: Junior Manager- IT Services

Job Profile: - Regional Service owner for CGD and CGD Depot Manager (CGD- Cummins Global Desktop)

· IMPROVE CUSTOMER SUPPORT EXPERIENCE: Finalize implementation of SLA

Taken up the new Role for CGD Support Coordination for the India Region and worked on improving the services For CGD support within the region. Ensure the SLA's Green for the CGD services across region. By working with the CGD support Teams & improving customer experience.

Stabilized the Steady Stat Support for after PS III Roll out in November as a CGD Coordinator & Regional Service owner for India Region worked on disposal of Dell Asset & stabilized the CGD Central Depot at Pune

CGD Support is on going with continuous improvement, Involving Vendor to have on time service and product support reviews, Sharing the same with the GSO, Escalating the issue on time & working to have permanent resolutions for the upcoming common issues

Working on restructuring of the Remedy queue to have the, efficient Request flow & the assignment.
· Standardize and Automate Tools and Processes: To maintain the CTIL India Depot for CGD's to be managed

Managing the CTIL Depot for India Region, Supporting deployment of CGD's for GOB(global Onboarding) & NON-GOB Requirement and working on providing CGD's on time for GOB & Non-GOB Requests for the region. Ensuring the SLA is met.

· Implement customer friendly notification for IT services & to make Policy's & process more transparency to the customer

Ensuring the communication to the customer on deliveries of CGD's to the respective locations in the region, managing logistics for the supplies of CGD's. Keeping the transparency

· Implement Usage Management initiative for supported services lines

Providing the proper forecast for CGD requirement on time. Ensuring the accuracy of the forecast and avoiding access ordering of CGD's
· Meet AOP goals for India IT

Providing the monthly forecast for CGD's on time

· Maintain SLA average of 90% of scorecard metrics green for assigned services & Accounts

Monitor, Improve and Maintain SLA average of 90% of scorecard metrics green for assigned service lines and A/c's
Monitoring the SLA and providing the Feedback back to the customer on Monthly basis

Working on setting the Dashboard for CTIL Depot & Support functions
On Going CBS CTIL Depot inventory updates are given on time to the Global Team.

Technical Responsibilities:

· User Management including Adding, Deleting, Modifying, auditing and Assigning Rights to the User accounts on Domain Controller and Mail Server.

· Daily system administration task for Windows 2000 Domain and Windows 2000 Active Directory servers, performance monitoring and tuning for in-house servers and at various client sites.

· Implementing and monitoring of Norton Anti Virus Corporate Version to protect the Network from Virus problems and Keep all latest virus definitions for all systems. Support on advance technical issues for escalated messaging client – lotus notes problems.

· Ensure data integrity, back-ups and system-level security for Windows servers.Coordinate hardware and software upgrades for Windows servers with Administrative Systems clients and application-support teams.

· Provide insight into optimal operational processes, best practices and procedures to deliver highly available infrastructure service.
· Resolving various hardware and software related issues for servers and workstations. Provided permission based on the user IDs.Worked on server disk administration and user management.

· Responsible for Public folder maintenance, distribution list and monitoring exchange connectors. Coordinated with vendors and local service providers for maintaining uptime of hardware and communication equipment.

· Scheduled and performed regular backups for data redundancy, Security management and virus control management.

· Deployed Citrix Metaframe XP server on Windows 2000 and experienced on Independent Management Architecture (IMA) protocol.

· Provided secure way to deploy, manage and access business-critical applications throughout an enterprise, regardless of client device or network connection. ICA clients configured for DOS, WindowsNT/2000 Professional, connect to the Citrix server to launch the published application.

· Performed ICA Clients connectivity over via LAN/WAN.

· 2)

 Duration: April 2007 to April 2011

 Designation: Team leader

Client Company: India Ltd.
· 3Duration: April 2006 to March 2007

 Designation: Technical Support
Client Company: Cummins India Ltd.
 Job Profile:-

· Installing & Configuring OS, Client Side Software’s like LOTUS NOTES 6.5, Minitab, AutoCAD, Pro-e, Oracle Client
· Troubleshooting OS & Client Software related issues.

· Resolving user queries remotely using Remote Assistance or Remote Desktop Connection
· Troubleshooting network & services related queries (L1 & L2 Support)

· Configuring Wi-Fi Reliance Card.

· Configuration of Client Side as well as Server Side Antivirus & Updating definition Patches

· Configuring & Troubleshooting Network Printer Management.

· Maintaining a track of daily troubleshooting requests with help of Remedy.

· Maintaining spares and updating the inventory datasheet

· Managing Vendor for under warranty Hardware issue.

· Following the company policies strictly and Reporting Daily call report to Project Manager
· Maintaining around 1800 PCs
· CGD Support for Global Onboarding Event (GOB)

Projects:

Power Sweep – II & III

Job Profile:-

· Installation & Maintenance of Desktop, Workstations & Laptops.

· Installing &configuring Project oriented softwares
Printsmart –I & II

Job Profile:-

· Installation & Configuring LEXMARK printers over Network
Support for MFG OU

Job Profile:-
· Non-CGD System migrated under MFG Domain

· Installation of Antivirus on All MFG Client System

4)
 Residential Engineer:- Idea Cellular Ltd, Pune.

 Period
 : - Sept.2005 to March 2006.

 Description of Role/Duties Performed: - Technical Support
· Looking after daily calls

· Taking care of daily & Monthly call Reports

· Updating server’s antivirus patches weekly

· Coordinating with EDP People

· Looking after IBM & HP warranty call logging

· Looking after spares requirement

· MS. Outlook mail client installation ,configuration & troubleshooting

· Call logging & closing in Idea Intra.
 Installing & Maintaining Products -
All IBM& HP Desktop & laptops

HP Local and Network Printers, Print servers.

5)

Operating widows 2000 Server In Account Department. And Novell Netware for wing Scale.

Title

 : Kumbhi Sakar.

Client

 : Kubhi Kasari Sugar Mill Kuditare, Tal Karveer Dist Kolhapur-08

Environment : Windows 2000 Server and Account Software Developed in Vb6 and Oracle 8i.

: Novell Netware and Clipper base Software. In Wing scale Department.
5)

Title

 : Gokul (Dairy Software)

Client
 : Rural Dairy Co-op
Society. (Kolhapur Dist)

Team Size
 : 4.

Environment : Visual Basic 6.0, Ms Access and Crystal Report 8.5, Splitter,

 Milk Tester and Wing scale.

O.S : WIN - 98.

Role

 : Hardware Engineer (Province Maintenance and Troubleshooting).

Period
 : - Feb.2004 to Jun 2005.
Project Description:
Developed a database project for rural dairy cooperative societies (D.C.S) which are affiliated to Gokul Dairy (Dist. Co-op Milk Union). Generating online bills instantly available to the customer. Provisions for monthly bill. Inventory control for the dairy cattle food and Accounting functions support. Presently serving about 500 D.C.S.

3

