	580-823-8768
619-823-8768 (Cell)
resume@siliconexus.com
	Bill Houle
	1570 Hilltop Dr.
El Cajon, CA 92020
http://siliconexus.com/

[image: image1.png]

	An innovative Information Technology leader with more than 20yrs experience within start-up, mid-size, and Fortune 500 environments. 10yrs in senior-level management, with the hands-on operational performance to help the team achieve strategic goals. Technically strong and current, with an excellent understanding of business issues successfully applied in several industry verticals.

	Transformational Leadership
Operations Management
· Strategic/tactical planning
· Organizational development

· Mobility and social media
· Customer/partner collaboration
· Business process improvement
· Architecture and security
· e-Business enablement

· Business Intelligence/analytics
· M&A/spin-off transitions

· Forecasting and budgeting
· Automation, integration, consolidation
· Project management

· Virtualization/high-availability
· Self-service and standardization

· Product evaluation
· Vendor and contract management
· Risk management and compliance

· Disaster recovery/BCP

	EXPERIENCE
Cirrascale Corporation, San Diego, CA. Director, Information Technology (Jan 2010-Feb 2011)
Assisted in the "restart" of the re-emergent blade server and modular data center equipment manufacturer. Reporting to the CFO and solely responsible for all IT services of the HPC platform solutions provider.
· Reduced cost and complexity by shrinking the number of applications in the enterprise by nearly half. Restored infrastructure service levels and consolidated systems/applications to support the revamped corporate plan and objectives. Renegotiated vendor support contracts and transferred licenses to the new business entity.
· Championed the business process re-engineering needed for the streamlined environment to succeed. Implemented a new ERP instance in 3 months. Simplified product management and the supply chain by reducing the imported ERP dataset by 58%. Enacted new accounting and inventory processes. Established standardized naming conventions for product and accounts.
Verari Systems, Inc., San Diego, CA. Director, Information Technology (Oct 2005-Dec 2009)
Led the team responsible for all aspects of Information Technology for the $120MM “cloud computing” server manufacturer, resurrecting an organization previously suffering from low morale and attrition. Established IT as a critical internal business partner for 300+ employees in 7 locations nationwide. Reporting to the CTO, was accountable for infrastructure, internal applications development, staffing (Windows, Linux, SQL, .Net, Helpdesk), and related facilities management.
· Maintained a 1%-of-revenue budget target with efficient resource allocation and limited capital expenditures.
· Saved $1.2m by eliminating the year-long ERP conversion project under consideration. Maximized the current ERP investment by taking advantage of previously untapped application functionality and providing tighter integration to peripheral systems.
· Increased WAN bandwidth by 230% and ensured maximum utilization through a hub-and-spoke multi-site architecture. Consolidated Internet services, increasing inter-office network availability and simplifying expense control & transparency. Increased internal network scalability by replacing the flat switched LAN with a more flexible routed VLAN environment, done at no additional cost to the company.

· Eliminated the cost incurred from the manpower and mistakes associated with manual ERP data entry by automating the Engineering Product Lifecycle Management release process into Manufacturing’s Bill Of Materials.
· Provided detailed order visibility to customers via an Extranet portal that greatly surpassed the capabilities of all competitors. Improved Manufacturing Execution System data tracking, resulting in an increased awareness of factory yields.

· Directly implemented a 24TB high-availability Exchange 2007 messaging environment, resulting in 100% uptime of mailbox services. Designed a 50TB 16-server Data Center showcase based on Verari’s own HPC blade products, providing a key talking-point for Sales opportunities and a tour highlight during customer visits.
Independent Consultant (Feb 2003-Dec 2005)
Providing strategic, tactical, and operational Information Technology consulting services to a variety of clients (Hospitality, Logistics, and Educational). Projects have encompassed application deployment, security assessment, infrastructure architecture, IT process/documentation audits, and facilities design. Special advisor to the East San Diego County Association of Realtors, a management association supporting 1,400 members. Primarily engaged at R.W. Smith and Co., a 130-person distribution company with multiple satellite offices and warehouse locations in the Southwest.

· Completed the conversion to a comprehensive Supply Chain/ERP solution within 3 months of joining the oft-delayed project.
· Reduced telecom operating expenditures by over 12% through renegotiated telecom contracts, while at the same time increasing network capacity by 130%.

· Cut the sales order entry time for “non-stock” items by 92% by developing an automated process to import 3rd-party catalogs into the supply chain data, providing electronic access to over 230,000 additional products.

· Analyzed messaging resource utilization, determining the need for anti-spam measures that resulted in a 94% reduction of unwanted traffic to the mail server.

AirFiber, Inc., San Diego, CA. Director, Information Technology (Feb 1999-April 2004)
Implemented a complete organization & infrastructure "from the ground up". The team was accountable for all facets of the IT environment for the highly-pedigreed wireless communications start-up that grew to support the needs of 250 users across 4 locations worldwide. Reporting directly to the CEO, was responsible for budgeting, facilities management, and developing strategies to meet corporate objectives. Managed staffing performance & development in the areas of Windows, Linux, SQL, Oracle, Web, Networking, and Helpdesk.
· Managed the construction of new facilities, including a 1,000 sqft. raised floor IT Data Center with high-density server racks. Managed capital and services budgets totaling over $6m. Negotiated telecom contracts and service level agreements saving over $100k annually.

· Administered over 30 servers in a mixed Windows/Solaris/Linux environment with minimum 99.5% service uptime (99.9% for production servers). Maintained 100% uptime on all customer-facing Web systems, supporting over 24,000 online visitors per month.
· Deployed an ERP system in support of Inventory Control, Requirements Planning, Shop Floor Management, Master Scheduling, Shipping, and Purchasing. Integrated Engineering's PLM Change Order workflow with Manufacturing’s Bill Of Materials process. Supported linkages between Customer Service's incident tracking, Field Service, and the RMA depot.
· Implemented cost-effective in-house hosting of all Web services, including the staging and publishing of Marketing’s public site, Customer Service's CRM site, and support of over 15 market- and brand-related domains. Led the teams responsible for Web development projects, including key applications used for customer registration, product/collateral downloads, and defect tracking/escalation.

NCR Corporation, San Diego, CA. Technology Consultant Level V (Feb 1998-Feb 1999)
Program Manager in a matrix team environment for the Fortune 500 systems/solutions company. Architect and technical consultant supporting 3,500 users of the 8 Manufacturing/Engineering sites within the US.

· Established strategic and tactical planning for all future IT infrastructure initiatives for the division as a member of the corporate-wide Technology Infrastructure Architecture group. Championed the governance and standards adoption across all ME&O sites, enforcing a model for infrastructure and development products.

· Piloted the regional centralization of Exchange servers in Atlanta and participated in the Program Review Team tasked with implementation of Microsoft Exchange as a standard platform for the corporation.
AT&T / NCR, San Diego, CA. Technology Consultant Level IV (June 1993-Feb 1998)
Project Manager in a matrix team environment for the Fortune 500 systems/solutions company. Key problem-solver for the Americas Engineering Sites division. Directly responsible for all Internet services at 2 California Engineering facilities, as well as consultant for 3 additional Engineering sites across the US, all in support of 2,100+ employees.

· Coordinated IT efforts for business unit spin-offs to Solectron and BEA, providing continued access to technical services during and after their transition to external companies. Managed the DNS domain conversion projects following both the acquisition and subsequent divestiture by AT&T.

· Partnered with NCR Engineering to be the first Controlled Deployment customer for the OEM product offering of Netscape Commerce Server.

· Assisted in the migration from localized Help Desk to centralized processes, developing a Perl-based Web front-end to the Remedy Help Desk application and integrating with the corporate X.500 Directory for user authentication.

	TECHNICAL SKILLS

Supply Chain Planning/Execution, ERP, CRM, and SFA • Engineering/Manufacturing PLM, SCM, and CAD/CAM processes • Collaboration platforms of Microsoft Exchange, Microsoft SharePoint, and IBM Domino/Websphere • VMware/Hyper-V/XenServer virtualization • VDI/PCoIP/Citrix thin client systems • Web Development disciplines such as DHTML/CSS, CGI, and PHP/ASP • MSSQL, MySQL, and Oracle database technologies • NAS/SAN/iSCSI storage • Cisco/JunOS/ProCurve networking • PBX/KSU, VoIP/TDM, Packet Switch, and Channel Service telecom • Programming languages and scripting tools • A wide variety of Operating Systems

	EDUCATION
University of California, San Diego – BA, MATH/COMPUTER SCIENCE
University of California, San Diego – BA, COGNITIVE SCIENCE

