[image: image1.png]

KEN WHITESIDE
Lilburn, Georgia
ken.whiteside@dataxperts.net
PH. 678-907-0385

Two decades as a business intelligence and database development consultant with extensive knowledge and experience with relational and multidimensional database structures, theories, principles and practices.

· Ability to gather business requirements from stakeholders analyze existing environment, compose requirements documents and statements of work.

· Design logical and physical data models.

· Design and develop analysis models and algorithms.

· Server Build, Installation and Configuration for various databases engines on a multitude of platforms using combinations of physical and virtual servers and network storage appliances.

· Database design and creation, ETL, Data Warehouses using Star Schema. Build OLAP and Tabular solutions with MDX or DAX.
· Performance Tune OLTP, OLAP, and Hardware environments.

· Report, Dashboard and KPI design, development and deployment using SSRS, Business Objects, SharePoint, Birst. PowerPivot
· Consistently meet goals and inspire co-workers to attain organizational goals.

Career Progression
Sr. BI Developer / Architect
 USAN

Aug 2016 – Aug 2017
Led implementation and development USAN’s Insight Business Intelligence offering. Installed and configured the Exasol in-memory, columnar, MPP database appliance running in Cloud based Amazon Web Services. Achieved Exasol Certifications for Operations, Developer, and Performance. Architected logical and physical models for the data warehouse. Responsible for implementing schema changes. Designed and implemented ETL in LUA language to achieve near real time BI from source OLTP data. Worked with Agile methodology to design reports and management dashboard in the Birst BI Tool. Implemented row level as well as role based security to facilitate our multi-tenant SaaS BI Solution.
Installed and supported Birst Appliances to provide BI and Analytical dashboards. Implementations supported both SQL Server 2014 and Exasol. Provided DBA support for the Birst SQL Server 2014 Databases as well as Exasol Databases. Worked with stakeholders to design charts and dashboards to visually represent key indicators. Managed tasks through the Agile Jira processes. Developed and performed migration processes between development and QA environments.
Database Engineer
American Cancer Society
Feb 2015 – Aug 2016
Led development efforts for OLAP Cubes used by Business Objects OLAP for reporting. Designed tables and views for the SQL Server 2012 data warehouse to be used as the OLAP data sources. Created multiple environments and migration procedures. Worked with ETL and Report writing teams. Source data came from Teradata, Oracle, and SQL Server.
Developed web interface for 3rd party data pulls using VS2015 in C-Sharp. Utilized the Entity Framework to interface to SQL Server. Part of design team that architected the Database repository for the nightly feed.
Migrated legacy SSRS reports from 2005 to MSRS 2012.
Led migration process of hundreds of SQL Server 2000 and 2005 databases to SQL Server 2012. Created scripts to monitor activity and log usage. Decommissioned SQL Services.
SQL BI Developer
AT&T / North Highland
Jan 2011 – Feb 2015

Designed, developed and deployed SSIS packages used to synchronize and populate l data in CRM. Supported existing SSIS packages and stored procedures. Optimized performance issues.
During my 1st two weeks on this project, I optimized a series of sprocs that were causing the CRM to go down daily in production. This work eliminated a 45k budgeted project to fix the problem. Possess expertise with execution plans, profiler, performance monitor, general query writing, and understanding of hardware/drive issues to optimize performance.
Worked closely with stakeholders and business owners to implement new features into the PCM application. They defined the customer need; I then reviewed and standardized any existing code, as well as modeled new code to specifications. Utilized advanced t-sql constructs such as Merge and Common Table Expressions (CTE) on a regular basis.
Designed new recursive sub-campaigns module for the PCM Tool eliminating 250k in outsourced services. My efforts included gathering business requirements, modeling database definitions, implementing ETL with SSIS packages and stored procedures, assisting with QA and finally deployment.
Extensively extracted data from Teradata, Oracle, DB2, SQL Server, and Flat Files. Proficient with optimizing Teradata using combinations of real tables, volatile tables, explain plans, BTEC, Attunity, etc... Able to navigate the Metadata of the world’s 4’Th largest data warehouse to find any needed data and deliver it.
Communicated with business users to deliver reports and enterprise dashboards utilizing Business Objects or SSRS. Created SSAS Analysis Services Cube version of the warehouse.
SQL BI Developer
AT&T / Accretive Solutions
May 2010 – Nov 2010

Completed many development projects converting legacy manual business into automated SQL Server processes. Worked with end users gathering requirements for input / output / and business rules. Performed logical and physical data modeling. Utilized SSIS and t-sql stored procedures to create packages to load data. Created SSRS Reports, including data driven subscription reports for end user to obtain results. Reports almost always included cascading drilldown parameters for users to isolate the area of data to view.

One solution I created replaced a process requiring 16 hours ad hoc work each week and over 250 Access queries. This solution provided asset allocations for AT&T nationwide and reduced work load to minutes.

Acted as backup DBA - Supported production environment by managing jobs, performance, disk space, DTS / SSIS ETL package processing, data warehouse loading, etc..

Business Intelligence Developer
Center for Disease Control / TEK
Nov 2009 – May 2010

Involved in multiple projects simultaneously. My main project has me involved with all phases of the data warehouse development lifecycle. Performed logical and physical modeling of the development environment. Worked closely with Business and Data Analyst’s in design and testing needed to move from Dev to QA to Production. Responsible for the data migration from Mainframe flat files into the SQL Server 2008 Data Warehouse. The Model utilizes multiple fact and dimension tables arranged in a Snowflake Schema that conforms to the 3’rd normal form. We have typical Fact tables connected to 1:M Dimensions, snow flaking to 1:M Dimensions. We also utilize Many to Many relationships with cross reference tables identifying the relationships. Designed two Person (SCD) dimensions; Type 1 with cleansing and uniqueness in mind, Type 2 with preservation of historical values being critical. Designed and developed SSIS packages, store procedures, configuration files, tables, views, and functions; implement best practices to transform from Mainframe to Staging, then from Staging to Data Warehouse. Fully documented Stored Procedures are utilized for source data within each Data Flow or SQL Task. Data Cleansing, Auditing, and error trapping rollback upon exception are built into the processes. Performance Tuned both the staging and data warehouse environments utilizing query execution plans, data tuning, and profiler to gain optimal performance.

On another project, I utilized SSRS to create parameter driven reports that are called by a Dot Net developed front end. Some of the features these reports utilize are the use of one/some/all parameter selections, computed and derived columns, colorization of KPI’s, and chaining to detail level reports. Utilize (CTE) Common Table Expressions to traverse personnel hierarchy. Accept XML Constructs as input parameters of SSRS Reports and parse with xquery to convert to a table format.

BI Data Warehouse Architect / DBA (Contract)
 Bell South AT&T / Primus
Jan 2007–Nov 2009

Rapid Application development outside of corporate IT. Our typical delivery time is reduced from 6 months to one month. Ongoing support staff requirements reduced as much as 12 FTE to 1 FTE. One National Support System that I implemented and support by myself, has an equivalent offshore support team of 12.

Design and manage Heterogeneous ETL feeds using SQL Server, Oracle, DB2, and Teradata. Aggregate data feeds into reporting Data Warehouse using SQL Server 2005 stored procedures and SSIS DTS Packages. Expert with SSIS ETL. Ability to debug SSIS Packages and resolve issues at a very granular level. Create complex stored procedures, views, and functions. Optimize environment using Dynamic Management Functions, Tuning Advisor, Execution Plans, and years of experience working with SQL Server! Manage user security / database roles. Design table schema. Create Management Decision Dashboards, displaying Key Performance Indicators derived from the Metrics stored in the Data Warehouse. SSRS with Dundas Charts and Graphs integrated into SharePoint is used for the Dashboards. Expert with SSRS Reports. Act as DBA for development and Data Warehouse environments. Manage Backups, Indexing, Space Requirements, Production Deployment, daily scheduled Jobs. Utilize daily subscriptions to analyze and report on daily Data Load Status, so we are aware of problems before our end users are. Assist Manager by training other developers the established standards.

SQL ETL Developer
 BearingPoint

Feb 2006–Jan 2007

Lead ETL Developer for Georgia’s Employee Retirement System. Designed import routines for 66 agencies throughout the state. Exception processing was critical to the effort. Interfaced with end users as to progress and customization needs. Trained QA department as well as End User Trainers on functional usage of system. Optimized Stored Procedures using SQL 2000 Profiler, Execution Plans, and Performance Monitor. Performed Data Partitioning on EMC SAN to spread load across available arrays. Documented process flow in Visio.

Education
B.S. Business & Information Systems
Charter Oak State College

A.S. Computer Science
MJC College

Modesto, CA

Microsoft Certified Network Engineer (MCSE)

 1998

Microsoft Certified Database Administrator (MCDBA)

 2001

Microsoft Certified Technology Specialist SQL Server 2005

 2007

Microsoft Certified IT Professional Database Administrator

 2007
References Available Upon Request

