
NAME
EXPERIENCE SUMMARY:
· Dedicated IT professional with exceptional data warehouse, database, and business intelligence experience is looking for a job in Denver, CO (have already relocated from MD).
· Worked on all stages of software development life cycle (SDLC).
· Performed extensive coding using SQL, PL/SQL, T-SQL, Dynamic SQL on RDBMS (ORACLE, MS SQL Server, Sybase, DB2, Access).

· Designed, developed and deployed reports across all the environments. Supported daily production routines and performed urgent maintenance to meet aggressive deadlines.

· Highly skilled utilizing ETL tools: SSIS and DTS. Exported/Imported data from/to ORACLE, SQL Server, DB2, Excel and flat files to populate company’s data warehouse with aggregated data for analysis. Strong knowledge of OLTP and OLAP.

· Firm understanding of object-oriented design. Created use cases, UML diagrams, and test cases. Working knowledge of utilizing the RUP methodology. Performed unit test and system test. Cross-tested other developers’ code for quality assurance.

Technical Summary:

Programming Languages:
ETL, PowerBuilder, VisualBasic, UML, some Java, HTML, CSS, Java Script, Jquery
Development Tools:
MS SQL Server 2005 and 2008 (BIDS,SSIS,SSAS,SSRS), PowerBuilder (Sybase), VisualBasic, ORACLE Forms, iSeries(AS400), SQL*Loader, SQL*Plus, Access, JBuilder, MS Office (MS Project Manager, MS Power Point, Excel, etc.), Sybase Power Designer, InstallShield, PVCS, Adobe Photoshop
Databases:
MS SQL Server 2005 and 2008, Sybase SQL Anywhere, Sybase Open Client, ASA 400(DB2)
Operating Systems:
MS Windows 95, 98, NT, XP, Vista, 7
Employment History:
Client A, Denver, CO

 September 2014 – April 2015
Programmer/Analyst
· Worked in a team of web developers to provide back-end development for numerous on-line applications designed for tracking documents, processing claims and providers’ data for healthcare clients.
· Worked on new projects and enhanced existing ones.

· Used ETL technologies to populate data warehouse, extract, convert and migrate data between different data sources (ORACLE, SQL Server, DB2, Excel and flat files).

· Wrote stored procedures, functions, triggers, packages, and ad-hoc queries in ORACLE, MS SQL Server, and iSeries (AS400). Created tables, views, indexes, etc.

· Created SSIS/ DTS packages and scheduled jobs to run them automatically.

· Designed and developed sets of reports for counterparties.

· Troubleshooted production problems in high paced environment.

· Tuned and optimized code for the best performance.

Environment: SQL Server, MS SQL, DB2, Excel

Client B, Charlotte, NC

 May 2013 – August 2014
Programmer/Analyst
· Supported 9 applications for two projects, which collected, validated and prepared statistical data for press releases.
· Participated in full life cycle development from design to deployment utilizing RUP methodology.

· Analyzed requirements and made refinements to ensure quality.

· Performed extensive front-end and back-end coding in PowerBuilder, Visual Basic, Excel, Sybase, ORACLE, SQL, PL/SQL, T-SQL, Dynamic SQL, and some Java.

· Wrote stored procedures and functions. Modified databases. Conducted unit and system testing.
· Created bug reports.

Environment: Oracle, Powerbuilding, Visual Basic, Sybase

Client C, San Francisco, CA

 June 2010 – April 2013
Programmer
· Involved in the development of application for collection and tracing data concerning clinical research.
· Created the database, designed the form to enter patients’ information and generated reports for managers to trace positive and negative dynamics.
Environment: Oracle, SQL, PL/SQL

Education:

Bachelors, Computer Science, ABC University, San Francisco, CA
Microsoft Certified
Name, page 2

