

Mob: 0425 314 287

Simon Vollett
Mob: 0425 314 287  si@vollett.net
ETL Solution Designer / Team Lead / Developer / Tester
Migrations / Data Warehousing / SQL Specialist
	Key Strengths & Capabilities
	· Proven track record in successfully completing projects on time and to business specification across multiple industry sectors.
· Ability to rapidly understand new systems and business models and to think from a business perspective.

· Demonstrated ability to quickly understand and use new software.

· Capacity to work under pressure.

· Well-developed IT proficiency with particular expertise in ETL, data warehousing solutions, data migrations and business intelligence.

· Standards implementation.

· Technical documentation.

· DataStage / Talend / SQL ETL system design & development.

· Change and release management.

· System and application upgrades.
· Strong administrative, organizational and coordination skills.

· Good eye for detail.

· Excellent written and oral communication skills.

· Ability to work well in a team environment.
· Committed, hardworking, flexible.

	IT Skills Matrix
	Area of Expertise
	Experience

	
	Database
	Snowflake / Oracle 9i to 12c / MySQL / MS SQL Server / DB2 / SQL PL/SQL & T-SQL stored procedure and package programming

	

	
	ETL / Information Management Tools
	DBT / Talend Cloud Platform / Talend Data Catalog / IBM Information Server / DataStage Server / DataStage Parallel / QualityStage / InformationAnalyser / BusinessGlossary

	

	
	Scripting
	All flavours of UNIX / DOS / PowerShell / Python

	

	
	Design Skills & Methodologies
	Multidimensional Modelling / Relational Modelling / Data Warehouse Design / Erwin / PowerDesigner

	
	
	

	
	Cloud
	Azure

	
	
	

	
	Middleware
	Control-M

	Employment History
	Senior Data Engineer

Nov 2021 – Present

Lendi (contract)

Responsibilities: Building out a greenfield data warehouse. Developing and documenting standards, mentoring junior developers.
· Build of Kimball style data warehouse using DBT & Snowflake in a Terraform, Airflow, Buildkite environment.
· Writing DBT tests to integrate with the CI/CD pipeline

· Ingesting Lendi platform event driven JSON data via Kafka, Salesforce and Google Sheets data via FiveTran.
Achievements:

· Refactoring of existing data warehouse design to include a data cleansing and integration layer. Building generic job templates to implement these layers.

	
	Solution Designer / ETL Developer & Lead
Dec 2016 – Oct 2021

iCare and Department of Customer Service NWS Government (contract)

Responsibilities: Infosphere platform upgrade and regression testing for existing SIRA claims and policy processing system. Design and build of replacement claims and policy processing system and associated migration application, reconciliation and data quality frameworks. Technical documentation for the above.
· For iCare, a short-term DataStage migration development contract

· For DCS, a large whole platform upgrade of IBM Information Server and MDM from v8.7 & 11.3 to 11.5 with concurrent Oracle and Unix server upgrade. Design and documentation of a platform migration and subsequent regression testing strategy for the upgrade. Build of regression test framework and test suite. Migration and upgrade of existing IIS assets.
· For DCS, build of POC replacement system using IBM Information Server technologies to demonstrate end to end data lineage and integration with data governance tool.

· For DCS, solution design, technical doco and build on a Talend / Snowflake / Azure platform for the following: Migration of data from existing CDR to replacement ODIN system. Reconciliation framework to validate migrated data at a field level and data quality framework to validate ingestion of new data into the new system
Achievements:

· iCare work productionised without a single issue raised.

· Successful platform upgrade, multiple serious existing issues detected and fixed during Infosphere platform upgrade

· Build of migration application to migrate claim and policy data to new ODIN system.
· Build of reconciliation framework and full set of test cases to validate every policy data point
· Build of Data quality framework with integration via API to Talend Data Catalog governance tool

	
	

	
	

	
	

	Employment History 2
	Senior ETL Consultant

August 2013 – August 2016
Macquarie Bank (contract) via SMS Consulting

Responsibilities: Design development and implementation of DataStage / Information Analyser solutions for multiple projects across a mixture of technologies.
· End to end DataStage solutions for regulatory reporting platform. Support of monthly GL reconciliation process.
· As above for enterprise data warehouse and various other smaller projects including Information Analyser data quality project and Redbrick migration.
· Gained exposure to BigData Technologies, Hive, BigSQL, Hadoop.
Achievements:

· Successful deliveries of various projects in a very fluid, high pressure environment.

	
	ETL Developer > Tech Team Lead

June 2005 – July 2013

WorkCover & Motor Accidents Authorities of NSW (contract)
Responsibilities: Over time, everything required to lead the development, maintenance and support of the multiple DataStage (server/parallel) QualityStage and PL/SQL applications used to transform and load claims and policy data to WorkCover and MAA databases across a mixture of environments, primarily AIX/Linux and Oracle/MS SQL server. This has included:

· Design, development, testing and documentation of Datastage server and parallel jobs & routines and PL/SQL modules for everything from large-scale greenfield development to business as usual maintenance and production support.

· Authoring and implementation of ETL development standards and practices.

· Release management and documentation of release management standards and practices.

· Mentoring junior developers.

Achievements:

· As team lead, responsible for technical design, development and deployment of new claims processing system for MAA and supporting data migration from the system being replaced. System was awarded NSW government certificate of excellence and was acknowledged in Parliament as being one of the most successful systems in 2012/2013.

· As team lead, responsible for significant redesign of entire WorkCover claims processing application. Led team of 5 developers to successful build and implementation.

· Upgrade of DataStage from version 7 to 8.0 to 8.1 to 8.5 and 8.7.

· Implemented sound development standards and processes.

	
	

	
	

	
	

	
	

	
	

	Employment History 3
	DW / BI Consultant

September 2004 - June 2005
Vodafone Australia / New Zealand via Altis Consulting
Responsibilities: Providing ETL consultancy services for data migration project in a HP Unix / Oracle 9i environment. Services provided include:

· Design and development of DataStage routines and job control architecture.

· Development and execution of unit and system test plans

· Reconciliation of migrated data to source systems.

· Documentation of application.

· Development and documentation of implementation plan.

· Unix scripting.

Achievements:

Met or bettered all deadlines. Successfully migrated data on schedule. Not a single production support issue relating to the migration was raised

	
	Data Analyst / Technical Consultant

February 2001 - August 2004
Trading Post Group, initially via consultancy Avoga Pty Ltd
Responsibilities: Ongoing development and maintenance of reporting environment in a Sybase / MSSQL Server / Windows / Solaris environment. This included:

· Working with business users to define and document new business reporting requirements. Investigation of source data.

· Logical database design applying star schema data modelling techniques, data warehousing concepts and paradigms. Implementation of physical designs.

· Design, development, testing, optimizing and implementing Export Transform Load (ETL) routines using DataStage, DTS and custom SQL scripts.

· Streamlining existing ETL routines to ensure optimal runtime / data volume performance metrics. Use of incremental data refresh techniques and implementation of simple rollback procedures.

· Development, testing, optimization and maintenance of SQL code and end user reports using the Brio Intelligence product suite.

· Development of custom solutions using the Brio API.

· Performance tuning, maintenance and day-to-day administration of the data warehouse.

· Maintenance of data warehouse, ETL and report documentation.
· Development, testing and maintenance of data validity check routines.

Achievements:

· Developed application for CFO to allow what-if analysis of different revenue recognition approaches.

· Successfully implemented solution to allow calculation of outstanding debt as at a moment in time.
· Successful completion of major projects involving incorporation of new products, publications and business units into reporting environment.

	
	

	Education
	Bachelor of IT ~ Distinction

February 2003 - June 2006
University of Technology, Sydney

Major areas of study:

· Database sub-major: Database programming and administration - Oracle 9i, PL/SQL, Object-relational databases, MySQL.

· Data mining and knowledge discovery.

· OO Programming & Design, Java.

· C#, .NET Framework.

· XML, XSLT, JSP.

· Project Management.

· Artificial Intelligence.

· Networking.
· Accounting.

	
	Dip of IT (Analyst/Programmer) ~ Distinction
February 1999 - December 2000
North Sydney Institute of TAFE

Major areas of study:

· Relational Databases - Logical and physical design, normalization, SQL, E-R modelling.

· Complete System Development Life Cycle and Prototyping.

· Application development using C (NT & UNIX environments).

· Object Oriented programming with Java (AWT, Swing, Threads, Beans).

· Object Oriented design (UML).

· Systems analysis - feasibility studies, detailed analysis and design.

· Project management techniques and application.

Final Year Project:

Web enabled system developed using Uniface 7.2.05 (June 2000 - December 2000). System developed for Pizza Hut chain. Extensive client contact through face-to-face interviews. Expertise in data modelling using PowerDesigner 6 & 7 e.g. construction of Entity - Relationship diagrams and application of normalization techniques with regard to performance tuning of DB and elimination of data redundancy.

	References
	Provided on request.

Page 2 of 5

