Jerome Marty
10 Lester Terrace • Somerville, MA 02144 • (617) 776-5770 • fearless@mit.edu

I am a focused and forward-looking IT professional with 18 years of experience in System Administration, Application Engineering, and IT Infrastructure planning and implementation. My key strengths are adaptability to new situations and new technology, emphasis on sustainable long-term strategies, and the instinct to test and verify assumptions before building on them. My essential trade is creative problem-solving regardless of the application. I am skeptical when I hear that something can’t be done. I’m seeking a new IT challenge that involves making technology do more for people,
while consuming less of their precious time.
	Professional Experience

	State Street Corporation (Quincy, MA)
Assistant Vice President — Performance Assurance and Capacity Planning
	November 2003 - Present

Part of a cross-disciplinary team with broad responsibilities including capacity planning, utilization/performance data collection and analysis, backline application and infrastructure support, product evaluation, application performance modeling, and management reporting.

Work includes configuration and administration of a SAS IT Resource Management system with input volumes of over 100 million observations per day. Integrated device utilization data feeds from several platforms. Developed and supported collection agents for Microsoft Windows and Veritas Storage Foundation. Helped transform this product from a narrow management data reporting tool into a flexible platform for planning and troubleshooting by all parts of the organization.

Improved productivity throughout the organization by spearheading an effort to federate diverse, incomplete, and conflicting sources of device configuration data into a single repository, resolving conflicts through a source hierarchy system. Integrated this data into views of utilization data from SAS ITRM to provide quick resolution to a wide range of inquiries.

Drove the right-sizing of IT infrastructure by evaluating projected resource requirements against benchmarks and real-world measurements of hardware capability. Provided detailed application performance evaluations and recommendations as an alternative to “throwing hardware at the problem”. Performed proactive modeling of applications to predict the impact of increasing scale, in terms of input volume, output demand, and geographic dispersion.

Performed backline operational support for complex application performance issues in a high-pressure environment. Bootstrapped knowledge of unfamiliar systems and technologies as necessary to deliver options, advice, and solutions. Drove continued problem source isolation efforts whenever the company’s needs went beyond the capabilities and commitment of vendors and other support providers.

	Zoom Telephonics, Inc (Boston, MA)
Director, Management Information Services
	April 2000 - November 2001

Held concurrent responsibilities for management of a 10-person MIS group, and leadership of an Application Programming team. Managed several major IT projects. Mentored and trained employees in all areas of IT. Collaborated with consultant on the design and implementation of a Data Warehouse from scratch; performed extensive modifications of a DataFlo ERP system as required to support activities of a dynamic and growing company.

Worked closely with other departments at the VP and Director level to maximize the company's ROI on Information Technology. Spearheaded integration of IT infrastructure from acquired companies.

Held other IT positions at this employer from September 1993 - April 2000.

	Education / Training

Undergraduate degree

· Massachusetts Institute of Technology (B.S. 1993)

Certifications

· ITIL/Information Technology Service Management Foundation Certificate (2007)

· ITIL/Service Management Plan and Improve Certified Practitioner (2008)

Training

· OpNetwork 2007 and 2008, attending seminars and training in advanced network traffic analysis techniques

· Hitachi Data Systems Academy course CSI0161 “Hitachi HiCommand Device Manager Software Operations and Administration” (2007)

· IBM Training course LX16 “Linux Jumpstart for UNIX System Administrators” (2009)

· Guru Labs course GL314 “Linux Troubleshooting” (2009)

	Skills

Operating Systems

Redhat Enterprise Linux, z/Linux, Solaris, AIX, Windows 2003/2008, VMWare ESX/vSphere

Infrastructure Management Products

SAS IT Resource Management, IBM Tivoli Monitoring, Symantec Veritas Storage Foundation / Veritas Volume Replicator, Hitachi HiCommand, IBM Data Fabric Manager, Autosys

Troubleshooting Tools

OpNet IT Guru, Wireshark/snoop/tcpdump, Sysinternals (Windows), dtrace/strace/truss (Unix)
Languages

Perl, SQL, sh/csh/ksh/bash, HTML/CGI

Database Management Systems

Expert/Engineer level: SAS, Unidata

Troubleshooting/User level: DB2, SQL Server, Oracle, Sybase

