SOFF Corporation

5100 Canyongate Drive, Plano, TX 75093

Tel: (469) 467-9700 * Fax: (972) 612-7913

[image: image1.png]

YERRAMILLI, ADITYA

SUMMARY:

· Technical Consultant with 3+ years of Siebel eBusiness Enterprise Application Implementation experience in Siebel eCommunication, Siebel Analytics, Siebel eClinical, Siebel Sales, Siebel eChannel and Siebel eFinance.
· 2 Years of Software Application Development Implementation experience in Client Server and Web Applications.

ETL/EIM/Integration Skills:

· Performed Data Migration from Diverse and Multiple Databases using Siebel Enterprise Integration Manager (EIM).

· Performed Data Modeling, Data Mapping, Performance Tuning and Database Sizing.

· Good Understanding of Siebel Physical And Logical Siebel Data Model.

· Design and Implementation of ETL (Extact, Transform and Load) configurations utilizing Oracle Databases, PL/SQL routines, and Informatica Power Center, all processing Legacy Data.
· Good understanding of Relational Databases and DBA related duties.
· Detail knowledge in designing and implementing OLAP database for Business Intelligence report generation
· Creation and Configuration of Workflow Policies and Groups for Inbound and Outbound Interfaces.

· Configuration of Virtual Business Components (VBC), Siebel Adaptors and Transporters.

· Data Mapping, Data Transformation using custom Business Services.
Administration and Configuration Skills:
· Configuration and Customization of Siebel Applications using Siebel Tools, Siebel eScript, Siebel Visual Basic (Siebel VB).
· Siebel Application Administration, User Administration and Siebel Administration.

· Creation of Batch and Dynamic Assignment rules using Assignment Manager.

Business Interaction Skills:

· Client Exposure, Requirements Gathering, Oral and Written Communication skills, Problem Solving, Interpersonal, and Analytical skills.
· Conceptual and Technical Design, Development, Deployment and Technical Support and Production Support skills.

Education and Accreditations:

· Siebel 7 Certified Core Consultant

· M.S in Computer Science Information Systems, GVSU, Michigan

Technical Skills:

	CRM
	Siebel 7.5.2, 7.0.4, 7.0.3, 6.0

	Siebel Packages
	eCommunications, Siebel Field Service, eClinical, Call Center, Sales, eChannel, eSales, eFinance

	Siebel Technologies
	Siebel Tools, EIM, EAI, Remote/Server/Application Admin.

	Siebel Bus. Process
	Assignment Mgr, Workflow, Personalization Mgr.

	Languages
	Unix Shell Script, Pl/Sql, Java, C

	Tools
	Informatica Power Center 6 ,VB, Oracle Forms, Reports

	Scripting

	eScript, Siebel VB 6.0/5.0, Java Script, VB Script, PHP

	RDBMS

	Oracle 9i/8.x, SQL Server 2000, Ms-Access, My Sql

	Internet

	ASP, JSP, Html, Dhtml, CSS, XML, Front Page

	Operating Systems
	Windows 2000/NT, MS-DOS, Unix, HP-Unix, Sun Solaris

T-Mobile Inc, Atlanta/Seattle, GA/WA
Jun03-Nov03
Data Migration Consultant
Implemented an integrated data warehouse with Siebel analytics for its eCommunications sales application data.
· Involved Functionality mapping, Requirement documentation and preparing use case, Involved in Prototyping, Analytics Reports Dashboard UI design and signoff process.

· With Security settings in Siebel Analytics Admin Tool, created users, groups’ access privileges and query privileges.

· Designed and Configured Intelligent Dashboards in Analytics for different groups of users to view figures across regions, products.

· Performed Gap Analysis on Siebel Vanilla Data Warehouse STAR Schema. Identified and designed new STAR Schemas and extensions to Existing Fact Dimension tables.

· Installed and configured Analytics Server in Development, Testing and Production Environment.

· Installed and configured Informatica Server to load the data from Siebel OLTP database to Siebel OLAP data warehouse, Worked on Designing and Extending Siebel Analytics Data Warehouse vanilla STAR Schema for Siebel OLTP Extension columns. Created the Custom Informatica ETL Mappings for STAR Schema Extension Tables and Columns.

· Installed and Configured Siebel Web Components including Siebel Answers and Intelligence Dashboards. Configured registry entries to the web server to enable Siebel Answers and Dashboards.

· Customized Siebel Vanilla Analytics Repository defined Physical Data Layer, developed Business Model and Presentation Layer using Siebel Analytics/nQuire Administration Tool.

· Configured single Sign authentication with LDAP, Set up users, groups, access privileges and query privileges.
· Responsible for Siebel Analytics and Informatica Server Performance Tuning.

· Identify Data Sources (Siebel & Enterprise DW) & Extension columns - Identify Siebel OLTP tables, BCs, fields, Map them with Staging Tables and finally map them to OLAPs Physical layer tables/schemas.

· Design & Customize Siebel Answer Views & charts, Create & save Filters, Create Charts & Tables in Siebel Answers, Configure & publish iBots to deliver analytics content based on schedule.

· Automate iBot queries to obtain weekly Sales for each Region & send notifications Alerts to Regional Managers
Environment:

Siebel eCommunications 7.5.2, Siebel Call Center 7.5.2, Siebel Tools 7.5.2, EIM, HP-UX 11.11 (11i), Oracle 9i,Toad, Sql, pl/sql, Informatica Power Center 6, Siebel Analytics 7, Visio
SBC Services Inc, Chicago, IL
Feb03-Jun03
Interface Development/Configuration

Implement Interface Integration through loading of Contracts and Profiles from Ecats Enterprise System to Horizon Enterprise System.

· Configured NQSConfig.ini, DBFeatures.ini files.

· With Security settings in Siebel Analytics Admin Tool, created users, groups’ access privileges and query privileges.

· Installed and Configured Siebel Web Components including Siebel Answers and Intelligence Dashboards.

· Designed and Configured Intelligent Dashboards in Analytics for different groups of users to view figures across regions, products.

· Developed Role-Based Dashboards for Managers and Business Heads to review the Forecasts vs. Revenues and customer relationship manager to analyze the financial service center statistics for different campaigns, Customized pre-built dashboards.

· Implemented Siebel Marketing using Campaigns and Offers, Mapped external customer database tables with marketing database table definition. Trained users on creating Marketing Campaign Programs.

· Setup user rules and rules sets to specify the data visibility and invoke business service methods.

· Created Business Rules (Policies, Conditions and Actions) using Work Flow Manager

· Configured the Siebel email workflows & business service to send emails to the customers notifying them the Service Request status changes
· Designed, Developed and Executed the Test Scripts as a part of the Unit Testing, Integration Testing and QC Testing.
· Work with the Support Personnel for Deployment to Production.
· Responsible for Siebel Analytics and Informatica Server Performance Tuning.

Environment:

Siebel eCommunications 7.0, Tools 7.0, EIM, Win 2000, Oracle 8.1.7,Toad, Sql, pl/sql, Unix shell script and Test Director, Siebel EAI
United Health Group, MN
Aug02-Feb03

Interface Development/Configuration

Provide a solution integrated with Siebel eClinical to allow customers to deploy one customer management system across the entire enterprise.

EIM Tasks

· Used Enterprise Integration Manager (EIM) for Bulk import of Data from various legacy systems.

· Imported Employees and Products Information from Atlas legacy system.

· Imported Agents and Agency Information from PCIS and VDS legacy systems.

· Imported New Business Quotes from SBRASS and PRIME legacy systems.

· Involved in Running EIM Process, Analyzing results, Trouble Shooting

· and Performance Management.

· Created the Eim Configuration Files, Batch Files and Indexes.

· Performed Data Requirement Analysis, Data Modeling and Data Mapping and EIM Process design and Implementation.

· Used Performance Options and TroubleShooting Flags to speedup the Import Process.

· Worked on Database Triggers, Workflow Triggers, Transaction Logging to Improve the Performance of the Import Process.

· Implemented the EIM Import Process through the automation of Unix Shell Scripts.

· Captured the Bad data from Staging to EIM and From EIM to Base Tables through the Fallout Report.

· Performed Unit testing and Integration Testing and Involved in QC testing.

Configuration:

· Developed Siebel eScript behind business component events to execute specific business logic.

· Designed and Developed Workflow Process for Business Process Automation using Business Services.

Environment:

Windows 2k, Oracle 8.1.7, Siebel eClinical 7.0.4, Siebel Tools 7.0.4, EIM, Siebel EAI Workflow, eScript, Unix Shell Script, Assignment Manager.
Mitsubishi Motors North America, CA
Feb02-Aug02

EIM/Configuration

Part of a team to Implement a Call Center application that would connect the Call Centers there by integrating the information gathered from the customers, routing the caller to the appropriate Call Center and Centralizing the information.

EIM Tasks:

· Verified loading of the tables and validated the data and integrity of the relationships of the loaded data.

· Worked in a team responsible for the design and implementation of the Data Migration process from different legacy application consisting of Accounts, Contacts and Activities data into the Siebel Application.

· Worked on Data Model to achieve functionality as required by the Client.

· Key responsibilities for this project include Data Requirements Analysis, Data Modeling, Data Mapping, EIM Process design and Implementation.

· Loading the data from legacy database to interface tables of EIM.

· Part of the EIM Integration team that interacted with the Business Users to design the Integration Process.

Configuration:

· Participated in the team to create the Technical Design Documentation.

· Configured Application, Applets, Views, Screens, Joins, Links, Toogle Applets, MVG Fields & Pick lists for Accounts And Contacts.

· Implemented Personalization Access Control for Contact And Opportunities at Business Component and Applet level.

· Created Workflow Processes / policies as per the clients Requirements.

Environment

Siebel Call Center, Sales, Siebel Tools, eScript, EIM, Siebel EAI, Siebel 7.0.5, Win 2000, Oracle 8.1.7, Assignment Manager, Workflow, Sql Loader
American Heart Association, GA
Jun01-Nov01

EIM/Configuration

Implement an Integrated customer management system to Integrate different volunteers, Donors, School sites, Hospitals and Stakeholders, Record all the interactions with the Volunteers in a centralized repository, Manage and Track all the interactions between the AHA and the media and share the information across departments and affiliates.

Interface Tasks

· Part of the EIM Integration team that interacted with the Business Users to design the Integration Process.

· Working in a team responsible for the design and implementation of the Data Migration process from Oracle to Siebel.

· Key responsibilities for this project include Data Requirements Analysis, Data Modeling, Data Mapping.

· Performed the Data Cleansing in the EIM tables.

· EIM data mapping and transfer for: Account, Contacts, Activities, Products, Product Line & List of Values.

· Executed EIM task to import data consisting of 20 million records from EIM table to the related base tables.

Configuration

· Part of the Technical Team to Plan Configuration and Customization Strategy and in the preparation of the Configuration Documentation.

· Configured Application, Applets, Views, Screens, Joins, Links, Toogle Applets, MVG Fields & Pick lists for Opportunities And Service Requests.

· Defined the organizational hierarchy and created Responsibilities and Positions.

· Used Siebel VB to trap Siebel events and implement business logic.

Environment

Siebel Sales, Siebel Tools, Siebel VB, Siebel EAI, EIM, Siebel 7.0.1, Win 2000, Oracle8

Michigan National Bank, MI
Jan01-Jun01

EIM/Configuration

The Customer Management and Tracking System is a Functional application that integrates the multiple channels of customer information into a common database enabling the company agents, call center representatives, branch personnel retrieve complete profiles of customer assets and liabilities.

EIM Tasks

· Documented the source to base mappings.

· Determined the EIM to base mappings.

· Used Sql Loader and Select Into statements to load source data into EIM tables.

· Used Performance Options and Troubleshooting Flags to speed up the EIM processing and enhance performance.

· Used the Interface Table Mapping Wizard to populate Extension Columns.

Configuration

· Participated in project planning sessions with other team members to analyze business and technical requirements and prepare technical documentation.

· Creation of joins & links between business components and defining them in business objects pertaining to Organizations, Contacts, Campaigns, Activities, Opportunities, Products and Assets.

· Designed and Developed custom screens, views, and applets pertaining to Organizations, Contacts, Campaigns, Activities, Opportunities, Products and Assets.

· Configuration of complex objects including exposing Many to Many relationships

· between Organizations/Contacts/Accounts/Activities,

· Business Component/Applet level validations using browser/server side scripts.

Environment

Siebel eFinance, Siebel Tools, eScript, Siebel VB, Siebel 6, Win 2000, Oracle 8

All State Insurance, IL
Sep00-Dec00

EIM/Configuration

Claim tracking system application enables Sales personal to effectively manage and track claims and retrieve claim information.

· Conducted business scenario analysis with claim managers, to define the business process for assigning claims to adjusters and to design the workflow behind every claim assignment.

· Assignment manager assigns incoming claims to the respective adjusters, making use of Siebel Calendar to check employee availability.

· Performing Data Mapping and Populating the S_CONTACT_IF (Contact Interface Table providing Visibility), S_CONTACT2_IF (Contact Interface table providing link to campaign)

· Generated Scripts for importing Campaign, Contact, and Address information in the Interface tables from the Lead lists.

Environment

Siebel Sales 6.0, Siebel Tools, eScript, Siebel VB, WinNT 4, Oracle 7.3

Sigma Soft Technology,
Jan00-Aug00

Oracle Developer
Student Information System keeps track of college student information and admission. Involved in the entire System Development Life Cycle (SDLC).

Role and Responsibility:

· Involved in writing the back end stored procedures, functions, packages, and some SQL scripts

· Developed, designed and deployed FORMS modules for student record entry update and insert information.

· Produced and customized reports both for users and management on weekly, daily and semester-wise.

· Code maintenance and production support was provided periodically.

Environment

Oracle 7.3,Forms 4.5, Reports 3.0, MS-DOS, Windows NT 4.0, HP-UX

FocusTech Technology
Sep99-Nov00

Oracle Developer
· Developed an automated resume management system for potential employer using a pure three-tire architecture system.

· Analyzed and prepared all business requirements and technical documentation for automated resume application management.

· Design an interactive user-friendly website using Active Server Pages for users to post their resume and other necessary information online.

· Developed a complex database structure oracle as back-end accessed by ASP using ADO to store resumes and other information posted online.

Environment

Oracle 7.3, PL/SQL, MS Visual InterDev, Visual Basic, ADO, ASP, HTML, JavaScript, VB Script
