Curriculum Vitae of Stephen Viljoen
1.
Personal Details:

Surname

:
Viljoen

Firstnames

:
Stephen
ID

:
5510145110089

Contact Numbers

:
0825761677 /0415043233 (w)

041 4671393 (h)
Email Address

:
steve@nmmu.ac.za
Physical Address

:
76 Maureen Circle

Bluewaterbay

Port Elizabeth

6210

Nationality

:
South African

Home Language

:
Afrikaans/English

Marital Status

:
Married, 3 Children

2.
Education:

1973: Attended Carletonville High School and passed Transvaal University Entrance examination with distinctions in Science and Mathematics.

1980 -1983: Attended Saasveld College for Foresters and qualified as Forest Technician. Earned the Schlich medal for highest average mark and for attaining an average mark of 80% over the two years of academic work. Obtained a distinction for the diploma report with the theme "Computers in Forestry"; also distinctions in fourteen subjects: Administration I , Administration II, Forest Biology, Buildings and Equipment, Forest Mensuration, Nursery Practice, Plane Surveying, Silviculture I, Silviculture II, Forest Law, Forest Management, Accounting Procedures, Forest Machinery, Forest Utilisation.
1986: Obtained the Diploma in Datametrics from UNISA.

1989: B.Sc. degree in Information systems and Geography from UNISA.

2005: Masters Degree M Tech Business Information systems MBIS (Cum Laude) from NMMU. Treatise theme: “Applying a Framework for IT Governance in South African Higher Education Institutions”
3.
Training

Attended may short courses and training including :
· NOSA Safety for Supervisors (1982).
· Attended the Junior Management course presented by the Training Institute of the Commission for Administration (1988).

· Project Management (Gromann Consultants - 1990)

· Situational Leadership (Gromann Consultants - 1990)

· ARC/INFO (GIMMS - 1990)

· Finance for Non-Financial Managers (Gromann Consultants -1990)

· Marketing and Negotiating Skills (Alan Whittaker - 1990)

· Advanced Project Management (Gromann - 1991)

· Introduction to the INFOMET Methodology (INFOMET 1991)

· Application Specification System (ASS1 & ASS2 – INFOMET - 1992)

· Implementation of Electronic Data Interchange (Sitprosa 1992)

· HP-UX System Admin (HiPerformance Systems - 1993)

· Cisco Configuration (Dimension Data 1993)

· IEEE802.3 (Dimension Data - 1994)

· Features and Functions of HP-UX 10.0 (HiPerformance Systems - 1995)

· Peromnes Job Evaluation (FSA-Contact - 1995)

· Oracle Enterprise Server: Administration (Oracle Education - 1997)

· Management Skills (P E Technikon Inhouse - 1999)

· Leadership Skills (P E Technikon Inhouse - 1999)

· Strategic Management (P E Technikon Inhouse - 1999)

· Internet Distance Education Applications (University of Pretoria - 1999)
· Records Management (Provincial Archives and records Services – 2008)

· ITIL manager’s certification (Information Systems Examinations Board – 2008)
· Certificate as PRINCE 2 project management practitioner (APMG-UK – 2009)
4.
Experience

February 1980: Joined the (then) Department of Forestry and worked as Pupil Forester (Forest manager) at Kruisfontein State Forest. Worked as Pupil Forester at Witfontein State Forest during college breaks. Received theoretical and practical training on many aspects of management including finance, personnel manage​ment and motivation, workstudy and loss control.

1983-1990: Worked as Research Technician at Saasveld Forestry Research Centre, most of this time filling the roles of DP manager, systems programmer and technical support. As DP manager fully responsible for systems planning, budgeting, main​tenance contracts, new acquisitions data communication and data security at Saasveld Forestry Research Centre. Equipment at the centre included Data General S140 and MV2000 minicomputers, IBM 3274 cluster controllers and terminals, PCs and a range of peripheral equipment including printers, plotters, digitisers and scanners.
 During this time worked on a range of computers including Burroughs and IBM mainframe computers, Data General Eclipse and MV/Family minicomputers and a range of microcom​puters. Gained experience working with operating systems and job control languages such as IBM/JCL, CANDE, AOS, AOS/VS, MS-DOS and UNIX. Have used programming languages including several dialects of BASIC, SAS, PASCAL, FORTRAN, AS​SEMBLER, PL/1, and to a limited extent PROLOG, LISP, and C. Have worked with and evaluated many applications programs including word proces​sors, database management systems, spread​sheets, expert systems, also graphics, CAD and mapping systems. Responsibilities included network design and administration and I thus gained experience in data com​munication and telemetry with wide area and local area networks including X25, SNA, MS-NET, Novell and the relevant gateways and bridges.

During 1986 took up a second occupation as temporary lecturer and examiner for P.E. Technikon at the Saasveld School for Foresters in the subject "Computers for Foresters". Developed the course material for the subject. During 1990 acted as part time lecturer to students in the P.E. Technikon Management School lecturing "Principles of EDP".

September 1990: Transferred to CSIR Division of Forest Science and Technology as project leader: Systems Development of the Information and Decision support systems programme. The Saasveld Forestry Research Centre was incorporated as part of CSIR at that time.

Through development of several applications have gained experience working with relational databases and SQL in both the DOS (DBase4, Paradox, MsAccess, GUPTA SQL BASE and SQLWindows) and UNIX (INFO,INFORMIX) environ​ment. Gained experience implementing client/server architecture database systems bridging the MS Windows and UNIX environments over wide- and local area networks.

July 1993 – Dec 2006 : Joined the Port Elizabeth Technikon as Operations Manager and in 2005 NMMU ICT services Operations Manager.
Duties included:

· Responsible for the Computer services Infrastructure including the Servers and facilities.

· Manage a small team of four Systems Administrators/Developers.

· Responsible for all Internet Services at the Technikon. This includes: all the Web servers i.e. all the Internet Servers, Intranet Servers, Student Web Servers on the different platforms; Index Servers; News Servers (NntpCache); Proxy Servers (Squid and ISA)

· Responsible for all the Database Management systems including the Administrative and Development Systems (Oracle), the Student Training Systems (Oracle), and the EIS database (SQL*Server) and the Alumni Database.
· Responsible for all messaging systems (Ms Exchange, POP, IMAP, Sendmail, IM)
· Responsible for managing the network infrastructure until 1996 when it was decided to appoint a dedicated networks manager.
· Responsible for Information Security on all the above systems. The security initiative is supported by several systems including intrusion detection systems, central logging services, patch management and update services and an anti-virus system.
· Project Management: Several projects

During 1994 acted as part time lecturer for the subject Computer Applications II (Agriculture) at the faculty of Civil Engineering, Building, Architecture and Agriculture of the P E Technikon (as second occupation).
Jan 2007 – current : Deputy Director: ICT Infrastructure and Development, NMMU

During this period duties grew over time taking responsibility of other areas and teams. Currently responsible for directing the following teams:

· ICT Engineering team with responsible for maintenance and support of all messaging, file storage and backup services, Autentication and authorization services (MS AD), Enterprse Content Management systems (including document management, document imaging systems, electronioc search and archiving), Sharepoint cloaboration services, database management systems (including Oracle, SQL Server, Postgresql and MySQL), Internet services management and bandwidth shaping as well as all Application services (amongst others the ITS, BI, Proskills, and Alumni, and Financial systems).

· Development team responsible for developing and improving business solutions including ITS and bespoke software.
· Web services team – responsible for all NMMU intranet and external facing Web systems.

· Blended learning team, responsible for all NMMU blended learning sites including the Moodle and approximately 4200 subject sites on Sharepoint platform.

· Telephony team responsible for all NMMU telephony services. This includes all analogue, digital and VIOP services.

· Networks Team responsible for al NMMU networking infrastructure including Local Area Networks, Wide Area Networks and wired and WiFi infrastructure.

Since May 2011 also served as acting Dir: ICT Services, responsible for all ICT services at the NMMU including End user support.

5.
Achievements:

1984 - 1988: On request of S.A. Forestry Research Institute (SAFRI) did an analysis of the computer needs at Saasveld FRC. Most of the recommendations were implemented in the following years. Within SAFRI pioneered the concept of an integrated workstation for researchers offering the best of the three worlds (mainframe, minicomputers and microcomputers) at a single workstation. SAFRI thus became one of the first installations in the country using the PC*Integration system. Created several computer programs for use by Management and researchers e.g. i) an integrated system for managing and processing inter library loan requests and ii) a suite of programmes for processing data related to the Department of Environment Affairs's auctions of indigenous timber iii) Many smaller programmes for specific applications such as specific statistical procedures, a program for plotting on a Tektronix 4662 plotter and a digitising program for a CALCOMP digitiser.

1989: Appointed as project leader for developing computer related systems in the new CSIR Forest Science and Tech​nology (FORE​STEK) division. Projects included the plan​ning and implementation of a transparent computer network between the four major centres of the division. This involved assessing the needs and planning and implementation of: Ethernet Local Area Networks (LANs) using the Novell (V3.11) network operating system at Jonkershoek forestry research centre (Stellenbosch), Saasveld (George), D.R. De Wet (Sabie) and CSIR (Pretoria); linking the LANs into one national transparent network using Ethernet bridges, DIGINET and dedicated data lines; Integration of the LANs with the mainframe (IBM and SNA) environ​ment; implementing ap​plications on the LANs, including EMail (MS Mail), word-proces​sing (WordPerfect), spreadsheet applications (Lotus and Quattro), presentation graphics (Harvard Graphics), development toolkits (MATRIX LAYOUT and Object Professional), database management systems (DBase IV and PARADOX), a project management system (Super Project Expert), a resource scheduler (Network Scheduler), a 4GL for statistical analysis (SAS), and many more; Remote dial-up access facilities to the LANs (ANYWHERE IV and LAN ASSIST); training of LAN administrators and users by means of formal courses, short courses, Computer Based Tutorials and Videos.

1990: Responsible for the acquisition and implementation of a geographic infor​mation system for FORESTEK. This included ARC-INFO and GRASS on a UNIX workstation and PC, as well as digitizers, plotters and colour inkjet printer, and the integration of the above by means of Ethernet and TCP/IP, NFS and X-window emulators (X-Vision). The task included definition of databases, standards and operating and security procedures.

Managed several Geographic Information System (GIS) develop​ment projects (from needs analysis, through design and implementation) including: (i) an afforesta​tion permit system (APS) (1991) and a National Forest Inventory System (FRIS) (1992) as components of the Decision Support System for the National Strategic Planning component of the Forestry branch of the department of Water Affairs and Forestry, and (ii) a customised computer and information platform for FORESTEK projects in the environmental field (1991).

Completed several smaller projects such as: (i) specifications for a database of metadata for Forestek, (ii) development of a hypertext based procedures manual for Forestek, (iii) service on task team for selection of an appropriate database manage​ment system for CSIR scientific computing, (iv) Specification of client-server database environ​ment integrating the INFORMIX database management system on a UNIX workstation with MS Windows applica​tions on the Novell 3.11 LAN.

1993 - 2006: Expand the Port Elizabeth Technikon networks to become one of the technologically most advanced sites in the Eastern Cape. Introduced and pioneered the use of PC based Internet clients such as newsreaders and Mosaic web browser at the Technikon. Establish a GOPHER-and later a WEB site for the Technikon and acted as chairman of the Internet committee at the Technikon.

Support the expanded use of the Oracle-based Integrated Tertiary System (ITS) from 1993 (approximately 50 concurrent users on a HP-867 minicomputer and Oracle6) to the current time (approximately 250 concurrent users on IBM P550 and Oracle 9). During this period upgraded through several versions of operating system and database software. All system cutovers and upgrades were done without any loss of data and with no unscheduled downtime.

Since setting up the First NT servers at Technikon in 1994 and implementing features such as DHCP, WINS and RAS for Technikon users, have upgraded and expanded services to the current situation with the latest operating systems and application sets including exchange, DFS, SMS, WUS and Enterprise System Centre.
Managed several projects including implementing Web, Intranet and portal sites, Web/Database integration, Firewall (Gauntlet and PIX) and security implementation, ID-cards for students and integrating former PET and UPE systems.
Under my direction, all of the NMMU services are monitored for availability and performance, and professionally managed with the support of computerised configuration management, change management, asset management and incident management systems.
At the PET and later the NMMU have directed and implemented several systems of strategic importance including the development of a Portal for students and staff, document imaging and document management system, internet billing system, best of breed collaboration and education delivery framework and a framework of policies and procedures in support of good governance and legal compliance.
Responsible for technology refreshes and implementing major systems from procurement (RFQ or tender processes) through implementation.

At various times served on and consulted to various management and advisory committees within SAFRI, FORESTEK, P E Technikon and the NMMU and inter alia to the minister of Education of the Eastern Cape Province (Mr Stones Sizana) on IT based school management. In private capacity consulted to and developed software to control specialised equipment in for SKF, developed a management system for Marina Salt, and consulted to Talhado Fishing on a regular basis.

As part of community service became one of the founding members of the Eastern Cape Schoolnet (1995), a group that has over the last number of years provided e-mail- and Web services as well as associated training to schools in the region.
..ooOoo..

Appendix 1. List of publications:

Breytenbach, G.J., Vlok, J.H.J. and Viljoen, S., 1985. The effect of grazing on catchment conditions in both mountains of the south-eastern Cape. Research Report No. S42/85, Saasveld Forestry Research Centre, George.

Grey, D.C. and Viljoen, S., 1984. Computers and the forester. Forestry News 1/84.

Geldenhuys, C.J., Homann, H.J. and Viljoen, S., 1984. Litterfall studies on the Eastern Transvaal Escarpment in relation to Samango monkey food resources. Research Report No. S12/84, Saasveld Forestry Research Centre, George.
Viljoen, S., 2005. Applying a Framework for IT Governance in South African Higher education Institutions. Unpublished master’s dissertation, Nelson Mandela Metropolitan University, Port Elizabeth, South Africa.
Zwolinski, A.J. Urban and S. Viljoen, 1988. Impact of diplodia, Sphaeropsis sapinea, on Pine silviculture in the Southern Cape Province. Report no. S.88/2, SAFRI.
