 SEQ CHAPTER \h \r 1Mark Hazel
214 Whittier Road, Rochester, New York 14624

Home 585.594.5217 • cell 585.281.3665

mthazel2151@yahoo.com


Profile

Experienced IT professional, systems administrator, and technician. Proficiencies include:
•
Systems administration. Supporting Windows (all versions), Apple OS, IOS, Linux Operating systems and networking environment, including LAN/server administration/management.

•
Digital imaging, IT security analysis, application support, software distribution and control, data emergency recovery and forensics, and support for satellite optical testing, laser interferometry, vibration analysis.

•
Customer-focused, team player with excellent communication skills.

•
Prioritizing and managing multiple projects, according to protocols and deadlines. 

•
Hold current USG security clearance, experience working with NASA, DOD, and other U.S. federal agencies.

•
Microsoft Windows MCSE and Windows A+ Certified, Security+ Certified Technician.

Experience
ITT Exelis, Rochester, NY, 7/13 - Present

Software Test Engineer GPS III
•
Ran Test Station equipment for testing GPS III Mission Data unit 

•
Provided script analysis and reports on test results obtained by STE.

•
Provided administrative support for running of software and hardware interface.

•
Helped, Developed and installed customized software, consulting with scientists, engineers, and other technical personnel to create applications appropriate to their needs. 

•
Provided feedback of script runs for software developed for testing of GPS III Hardware..

•
Troubleshot XML, Perl and Python based Scripts as well as Oracle DB analysis.


ITT Exelis, Rochester, NY, 5/04 – 7/13
(Following Merger of ITT and Excellus in 2013)

Systems Administrator / Desktop Support 
•
Desktop, networking, and server support administration for classified defense industry projects. 

•
Maintained full functionality, locating/troubleshooting/repairing problems system-wide.

•
Provided operations and technical support for special and classified systems using multiple hardware and OS versions, including older variants of Unix. 

•
Developed and installed customized software, consulting with scientists, engineers, and other technical personnel to create applications appropriate to their needs. 

•
Managed security remediation project for cloistered network supporting a U.S. federal agency; developed strategy for and managed remediation of 22,000 workstations.

•
Developed strategy for interfacing 1970s legacy technology, enabling successful re-use of Earth-orbit platform for USG agency. 

•
Managed domain and email migration project following purchase of Kodak Division by ITT in 2004, changing DNS infrastructure for thousands of domain names. Completed second migration upgrade in 2012, following ITT-Excellus merger. 

TCN (contract for Eastman Kodak Company. C&GS), Rochester, NY, 2/03-5/04

Desktop Support / Domain Support
•
Provided critical support for migration of EKC1 domain to D382

•
Created, provided, and trained desktop support technicians with Win PE tool, greatly improving troubleshooting and desktop turnaround.

•
Instrumental in providing 24x7 antivirus quick response.

•
Provided consultation, training, and support to Level 3 supervisors and Level 2 personnel.

Computer Associates (contract for Xerox Corp.), Islandia, NY, 10/00-2/03

Systems Administrator / Consultant
•
Windows Administrator for Xerox USAIOC Domain Site; provided Level 2 (Enterprise) Support for Client Server Architecture; installed, configured, and maintained server hardware and software for network use at Xerox Bldg 300, as well as security configuration and consultation.

•
Provided Level 2 support for IIS 4.0 web servers, expertise with enterprise backup environment (ArcServe, Backup Exec, NetVault), customer/help desk support, technical assistance to Bldg. 300 Data Center, anti-virus consultation/support, and instruction of users in network tools and applications.

- continued next page -
Mark Hazel

Eastman Kodak Co., Rochester, NY

Senior Systems Administrator, Global Technical Services, 7/96-10/00

•
Provided Level 2 (Enterprise) Support for Global Domain Architecture; installed, configured, and maintained server hardware and software for network use.

•
Instructed other administrators in network tools and applications.

•
Help desk service for clients, technical assistance for Data Center and several client divisions, consultation to management regarding OS upgrades, and technical support on various projects. 

Desktop/Network Technician, Corporate Metrology Center, 5/93-7/96

•
NT Administrator for several Kodak Domains; Enterprise Support for Global Domain Architecture.

•
Installed, configured, and maintained desktop PC hardware and software.

•
Instructed users, provided technical assistance to Data Center and help desk support for clients.

Electronics Technician, Corporate Metrology Center, 8/89-5/93

•
Calibrated, serviced, and repaired computer-based automated manufacturing and test equipment.

•
Helped create policy manuals for first calibration laboratory in U.S. to be accredited by NAMAS.

Electronics Technician, Electronic Special Services, 3/85-8/89

•
Component level circuit board repair and technical support for IBM PCs and other equipment.

Automation Mechanic, KAD Facilities Maintenance, 10/80-3/85

•
Maintained and programmed computer-based component insertion equipment and robotics.

CompUSA (Formerly Computer City/Tandy) Technical Services, Rochester, NY, 8/95-12/95

Service Technician (Part Time)
•
Repaired PCs and peripheral devices; installed/configured hardware and software; trained staff.

Military
United States Air Force, (SAC), March AFB, Riverside, CA, 9/76-10/80

Avionics Flight Technician, Bomb Naval Systems Technician, E-4
•
Provided flight line and shop repair for avionics and radar systems.

•
Performed operation, analysis, quality control, and maintenance of analog and digital computer systems, synchro-controlled units, spiral multipliers, component resolvers, servomechanisms, integrated optics, and electro-optical systems.

•
In-flight maintenance and air-crew assistance during missions of B-52D aircraft.

Education
Microsoft Windows MCSE and Windows A+ Certified Technician
Professional Development: Solaris (Unix) User and Administration Training. Mc 68020 Processor Training, C Programming, Laser Theory, Operations, Maintenance & Safety Certification, Automated Manufacturing Systems, Positioning Systems (PDP 11/04 based) and Machine Shop. Software applications, including Tivoli, Peoplesoft, CA Unicenter, Etrust, Windows Shell and Perl Scripting.

Azusa Pacific College. Biomedical Instrumentation, Philosophy, Sociology, Psychology, Technical Writing. 1978

Community College of the Air Force (CCAF). Electronics, Bomb/Navigation Systems, Terrain Avoidance Radar. 1977

Ham Radio Technician License, K2MTH

Clearances
Have undergone a Single Scope Background Investigation (SSBI) dated 6/18/2009, a Counterintelligence Scope Polygraph (CSP) on 9/5/2006 and been adjudicated for access to U.S Government Classified information at the Top Secret level with access to Sensitive Compartmented Information (SCI).

