Jeffrey A. Skwarek

3629 Hendrick Dr, Plano TX 75074

(Home): 972-509-1390 (Cell): 214-460-6581

Email: JSkwarek@GMail.com

http://www.skwarek.com/

Objective

To assist my employer in growing and expanding their business through the use of technology; I am a self-motivated, goal oriented individual, currently seeking an opportunity to use my knowledge to aid my employer to expand and grow with the latest technology in the IT/Software area.

Summary of Qualifications

I am currently the Manager of Database Development in charge of project management and the development of Clinical Data Warehouses (CDR), interfaces, and applications for a multi specialty physician group supporting over 1000 physicians and several different Electronic Medical Record (EMR), Billing, and Practice Management systems. I have experience in relational database, system design and development, network administration, project management, support of software design, and software development / implementation. I am a dedicated professional experienced in the analysis, design and development of Client Side Applications and Local Area Networks (LAN’s). I also have a working knowledge and understanding of Windows 3.1 – 2003, Windows NT, Windows XP, and TCP/IP. Customer service oriented, vast experience in onsite problem solving, onsite employee training, and system analysis.
Technical Skills

· SQL Server 7.0 / 2008
· SQL Integration Services (SSIS)

· SQL Reporting Services (SSRS)
· Crystal Reports

· Advantage Database Server
· General Networking

· Windows 3.1 – 2003 / XP / Visita / Win 7
· Windows Terminal Server

· DOS
· Shell Scripting

· Visual Basic 5.0 & 6.0 & VB Script
· HTML / ASP

· Microsoft Internet Information Server (IIS)
· Microsoft Data Transformation Services (DTS)

Additional Skills

·Project Management ·Supervisory Experience
 ·Well Organized

·System Analyst ·Problem Solving / Decision Maker ·Effective Communicator

·Troubleshooting / Customer Support ·Work Well Alone / With Others ·Team Leader / Player
Experience

06/07 – Current PhyServe Physician Services Inc. Dallas, TX

Manager Database Development

· Responsible for creating and maintaining project plans, design documents, and functional specifications.

· Also responsible for creating and maintaining SQL standards for coding and documentation

· Design, create, implement and support of ETL load processes to import over 1TB of data daily from

· over 40 different remote locations using multiple different electronic medical record systems (EMRs) which included Allscripts A4, NextGen and MediNotes on multiple versions

· Internal physician owned lab system (Copia)

· Two different Billing / Practice Management Systems (IDX Groupcast and GE FlowCast)

· 3rd Party Patient outreach and patient reminder system (Phytel)

· Etc

· Maintenance and support of proprietary internal claim scrubber system (Charge Review) that consisted of more than 30 ASP websites on SQL Server 2005 responsible for over 25 million dollars in charges a month.

· Other daily responsibilities include remote and on-site support of over 100 2000 – 2008 SQL Servers

· Design and create reports based on user requests in SQL Server Reporting Servers.

· Helped design and create a proprietary IVR system for placing calls to patients based on national standards and internal protocols.

· Designed and created Clinical Data Warehouse (CDR) to transform and store data from disparate system for reporting to Internal Proprietary Provider Dashboards, this data is also used for Bridges to Excellence (BTE) Diabetes and Heatstroke provider recognitions.
· Responsible for the creation, maintenance and support of over 500 reports with subscriptions on multiple 2000 and 2005 SQL Server Reporting Services web sites.
· Assist Operations group in hardware / software troubleshooting and training of Help Desk / Support engineers

Jeffrey A. Skwarek - Experience Cont’d
07/02 – 06/07 Pediatrix Medical Group Inc. Dallas, TX

Technical Project Lead

· Responsible for managing development team as well as creating and maintaining project plans, design documents, and functional specifications.

· Other daily responsibilities include remote and on-site support and training of 27 practices and over 1000 users on both the NextGen Enterprise Appointments Scheduling System and Electronic Medical Records package.

· Design and created a Perinatology Electronic Medical Records package using the NextGen suite of tools consisting of over 365 unique templates, 20 Crystal Main reports and hundreds of sub-reports.

· Creation of Visual Basic 6.0 and .Net applications and SQL Stored Procedures to handle complex functions outside but integrate seamlessly with the NextGen environment.

· Implementation and Support of multi-environment HL7, SQL and DTS interfaces to transfer data between EPM (NextGen Scheduling System), EMR system, and proprietary Pediatrix billing system.

· Created an Ultrasound Interface to pull biometry data from ultrasound console units which transferred data from all modalities to the NextGen EMR database for import by user.

· Build, setup, configure and trouble shoot all test, staging, and production EMR environments. Including but not limited to:

· Hardware – Dell midrange and high-end servers, Dell Workstations, WinsTerms, Printers cabling and more.

· Software – Terminal Servers, SQL Servers, Backup Exec, Norton Anti-Virus servers and more.

11/01 – 07/02 ARC - Rexel USA Inc. (Contract Position)

Dallas, TX

Windows NT / 2000 Administrator, Exchange Administrator

· Responsible for day-to-day issues on 2000 Active Directory Network as well as over 130 remote sites with mixed mode computer systems.

· Support and maintenance of Exchange 2000 to include two backend mail box servers two front-end OWA servers, and one Norton Antivirus server Exchange edition.

· Setup and Administration of Norton Antivirus Corporate Edition to support over 1500 users worldwide.

· Create scripts to do discovery across global network to determine software, hardware, and user configuration on each 95, 98, ME, NT, and 2000 system.

· Plan and implement procedures and scripts to move remote locations over to our global domain automatically without front end and end user downtime.

· Second level and above end user and help desk support on all computer and software related issues.

· Build, setup, configure and trouble shoot wide range of PC’s including but not limited to Dell laptops, Dell / Gateway / Clone desktops, multi level Dell servers.

· Create documentation and diagrams of current network and procedures.

11/99 – 1/02 Ascendant Solutions Dallas, TX

Database Administrator / Developer

· Responsible for database administration on multiple levels including clustered SQL Servers, non-clustered SQL Servers, and a FoxPro DBF environment managed by Advantage Database services.

· Designed and developed a fully automated multi client Data Warehouse that consisted of multiple dissimilar data sources, including MS SQL Server and ORACLE, from different locations utilizing Data Transformation Services (DTS) on MS SQL Server 7.0 / 2000. This assisted in developing our Decision Support Systems (DSS) using Cognos and other OLAP Tools.
· Helped design and develop a proprietary replication system from a non-relational database environment to a like environment using SQL 7 and Visual Basic 5.0-6.0.

· Support of proprietary software system written in Clipper (LYNX) while converting to the next generation of software (Market Bridges) that included a new order, warehouse and fulfillment system.

· Daily responsibilities included trouble shooting software, hardware, and network issues on a multi-platform environment that consists of proprietary software running in a mixed environment that includes Novell, Windows NT/98 and DOS.

· Led a project team to install E-Commerce and catalogue clients allowing them to integrate current proprietary backend through a components written in HTML, ASP, and VB using Microsoft Site Server technology.

· Assisted in development of current reporting system from a flat file format to a web-enabled format with data drilling and mining technology using Cognos suite of tools.

System & Network Administrator

· Helped manage the Networking and Desktop Support Team

· Planned and managed the move of key production servers and software from our Dallas facility to a hosted facility in Atlanta allowing us to operate all our data services (two centers) in a lights out mode.

· Responsible for supporting and upgrading the Proprietary Market Bridges software packages on multiple independent environments

Jeffrey A. Skwarek - Experience Cont’d
· Support and maintain two independent Windows 2000 / NT networks that include, but are not limited to, Internal / External DNS servers, RAS Servers, Multiple Domain Controllers, SQL Data Warehouse, SQL Servers (Clustered and Non Clustered), and Exchange Server, along with over 300 Servers and workstations across five sites and three states

· Implementation and support of business to consumer web sites in a load balanced environment using Web Objects and IIS technologies

· Assisted in planning and directing the move from three separate Netware and Windows NT environments (three buildings), onto one high speed, switched Ethernet Infrastructure that is built on Windows 2000 technology (new building). This was accomplished ahead of schedule, without negatively impacting business functions currently in operation.

· Design and construction of new state of the art data center

· Managed plan and move of production environment to a Hosted Co Located facility

· Planned and implemented consolidation of company from existing buildings to one new facility

12/98-11/99 ACS Retail Systems Dallas, TX

Production Support Supervisor & ERT/Project Specialist – (Client Seven-Eleven Inc)
· Designed and implemented procedures for Seven-Eleven merchandising system that allowed connection to multiple stores simultaneously to fix problems prior to patch releases.

· Assisted in the installation of Seven-Eleven’s proprietary software in over five thousand stores nation wide

· Wrote material and trained second level help desk and ERT team in Solid SQL and all levels of system recovery.

· Supported and trained over 20 members of Production Support and ERT group.

· 24-hour on-call technical support for system malfunctions, support to include second-level and above escalation.

· Developed and implemented multiple global SQL and NT Shell scripts that would prevent or correct existing system problems.

· Daily responsibilities included trouble shooting software, hardware, and network issues on a multi-platform environment that consisted of proprietary software on a Window NT environment.

· Customer liaison on all technical issues regarding system malfunctions.

References available upon request or at

http://www.LinkedIn.com/in/JSkwarek
