
Kenneth A. Camp

Kenneth A. Camp

	5647 Old Highway 410 SW, Olympia, WA 98512

	Phone (360) 545-4050 ken@ipadventures.com

www.ipadventures.com www.stardustglobalventures.com

	Professional Profile

	
	Ken is a highly experienced consultant, change catalyst, leader and people manager who successfully directed a wide variety of major client initiatives. His portfolio of work includes major telecommunications and IT initiatives, resource planning, cost recovery and performance improvement programs with measurable performance improvements achieved.

Ken is experienced in developing strategies for complex business issues and delivering innovative IT solutions. Proven track record of translating broad strategies into specific objectives and successfully translating these objectives into action. Articulate communicator with excellent interpersonal skills. Effective team builder, motivator and mentor. Instrumental in the executive direction of corporate reorganization, operations and support, and IT consulting to corporate, educational, and government client organizations. Experienced in managing P&L and a diverse work force in operations, engineering, sales and marketing.

Ken is a recognized industry thought leader, analyst, speaker and writer, actively involved in the technology sector globally.
Ken began honing his solutions delivery expertise as a manager with Pacific Bell, then later AT&T at the breakup of the Bell System. He worked in the telecommunications industry on strategic planning, design and implementation of engineering solutions until 1996. He then worked in the early stages of the growing IPSec VPN market, assisting in developing technical specifications, overseeing interoperability testing, and acting as a marketplace evangelist for VPN and network security technologies. Since 1998 Ken’s consulting practice has focused on issues of network performance improvement, security practices and design/deployment of integrated voice and data solutions.

	Areas of Expertise

	
	· Strategic Planning

· Business Development

· Technology Risk Analysis and Management

· Technology Sales and Marketing

· Network Architecture Analysis and Design

· Network Management and Network Security Best Practices

· Technologies in Public Administration

· E-Business Strategies

· Telecommunications (TDM and VoIP)

	Professional Skills

	
	· Inter/ Intranet Design and Implementation – 21 years
· Network Performance Audit/Analysis – 11 years

· Network Security Audit/Design Analysis – 14 years

· Database Schema Operation and Design – 9 years

· Business Technology Strategies – 10 years

· Project/Program Management – 25 years

· Return in Information Technology (ROIT) – 12 years

· Human Performance Improvement – 13 years

· Training – Curriculum Design and Delivery – 21 years

· Technology Management and Integration – 25 years

· Public Speaking – 19 years

· Network and Data Center Operations (NOC) – 12 years

· Technology Sales and Marketing – 15 years

· Business Continuity & Disaster Recovery – 7 years

· IT Audit/Network Audit – 9 years
· Network Security Design and Practice – 15 years
· Telecommunications – 25 years

	Professional experience

	
	Stardust Global Ventures – Olympia, WA – 2007 to Present
Role: Co- Founder & Principal
Ken and Sheryl Breuker launched Stardust Global Ventures to study social media, mobile technology, casual computing. They work together with businesses around the world to shed light on how these technologies are emerging and are used in the world of work and home, family and friends, and business. In 2008 Ken and Sheryl will be launching GeekSpeakTV, an Internet video program.
IP Adventures, Inc. – Olympia, WA – 1988 to Present
Role: Principal and Founder
Ken began work as an independent strategic business and technology consultant in 1988. In that role he has managed issues in network and telecommunications technology integration into business. Ken has provided technology education and training. He has conducted and overseen network performance and security audit and review and provided complex technical network design services. Ken developed a successful program for cost recovery in voice and data networks. He has developed ed and implemented corporate security and business practices, large VPN architectures, and VoIP implementations and service offerings in the US and for international business.

In this role, Ken has spoken at many industry conferences and events, testified for the Vermont Senate Finance Committee, and written hundreds of white papers. Ken has also led several public sector initiatives. He worked with the Vermont Department of Economic Development, the US Department of Agriculture, the Vermont Council on Rural Development and the Vermont Department of Public Services on rural telecommunications issues in Vermont. Ken contributed heavily to the Vermont 10 year telecommunications plan.
State of Washington – Olympia, WA – 2004 to Present
Role: State Enterprise Architect (Security)
Ken joined the Washington Department of Information Services in June of 2004 managing network security policies and practices. Ken has developed and implements security policies and practices for agencies connected to the State Government Network. He also co-chairs the Washington Computer Incident Response Center (WACIRC) and oversees cyber incident response for agencies statewide. Ken works closely on cyber security issues and exercises with the MultiState ISAC, US-CERT and the Department of Homeland Security.

Ken has provided security and service architecture support for a statewide security service.
Hill Associates – Colchester, VT – 1999 to 2005
Role: Senior and Consultant Member of Technical Staff

Ken developed and delivered both curriculum and standalone courses in telecommunications protocols and technologies across all segments of the telecommunications industry. Ken is an acknowledged subject matter expert in Virtual Private Networks, Network Security, IP Telephony, E-Business Strategies, and Technical Sales training. As a member of technical staff he developed several one week technology training courses.

Ken worked closely with Verizon, AT&T, Lucent Technologies, Sprint, Bell South, SBC, Pacific Bell, and Motorola. Ken’s role was to teach the sales and engineering staff in these organizations how effective design, and implementation of VoIP, Network Security and VPN services.

TimeStep, Inc. – Kanata, ON, Canada & Los Angeles, CA – 1996 to 1998
Role: Director of Global Customer Training & Western Region Sales Manager

Ken managed senior executive sales, business development and revenue for Virtual Private Network startup company in the western US. He oversaw expansion of sales in revenue and growth in the work force. Acting as the IPSec technology evangelist in the western us, Ken gave presentations at numerous seminars and trade shows. Ken grew the annual revenue from zero to >$1.5M during the first year in California, with projected continued growth and expansion. Ken closed multi-million dollar contacts with @Home Networks and GTE Internetworking Systems. He also participated in IETF development of IPSec standards. Ken oversaw global customer training initiatives, developing and outlining course delivery plans for customer training.

Ken developed and implemented channel sales strategies and programs that became long-term relationship with @Home Networks, Genuity, 3Com, Trusted Information Systems, and other companies.
Lucent Technologies, – Rancho Dominquez, CA – 1980 to 1996
Role: Emerging Technologies Sales Manager

Ken managed the technical sales and application support group for 58 Account Executives in emerging data networking architectures. His responsibility included P&L, for revenue generation of $14.8M across Southern California. His team maintained a product focus across LAN/WAN and multimedia technologies. The group's strategic focus was to position customers for implementation of broadband data networks and multimedia technologies.

	Education

	
	Southern Illinois University

Bachelor of Science, Workforce Education and Development

Professional and Technical certifications
Microsoft, Novell, Cisco, Lucent Technologies, Nortel, Sun Microsystems, Bay Networks, and others (inactive at present)

	Professional Affiliations, Publications & presentations

	
	Professional Affiliations

Member Since

· Institute of Electrical and Electronics Engineers (IEEE)

· IEEE Communications Society (ComSoc)

· IEEE Society on Social Implications of Technology

2000

· Internet Engineering Task Force (IETF)

1996

· Internet Society (ISOC)

1996

· Infragard

2000

· American Society for Training and Design (ASTD)

1993

Publications and Presentations

Date

Definitive Guide to Converged Network Management

VON Magazine Contributor

VoIP Security in the Enterprise

IP Telephony Demystified (ISBN: 0071406700), McGraw-Hill Professional
 2007

2006 to present

2005

2002
Diffusion of Innovations and Disruptive Technologies

1999

Protecting Business Continuity - Building Networks for Resilience and Performance

2000

Selling to the Third Tier: How to reach your customer's customer

2000

Selling Technology Solutions: A Sales Skills Seminar

2000

Intellectual Capital as a Competitive Differentiator

2001

Embracing Disruptive Technologies in the Networked Age

2001

Page 4 of 4

