aces international inc.

408-570-0803

San Jose, CA

[image: image2.wmf]

SOFF Corporation

5100 Canyongate Drive, Plano, TX 75093

Tel: (469) 467-9700 * Email: info@soff.com

 [image: image1.png]Microsoft |8 aiil=]

Professional

Thomas Oommen
Siebel Certified Technical Consultant
Summary:

· Expert level skills in Installation, Configuration and Troubleshooting of Siebel clients and servers, configuration using Siebel tools, EIM, Siebel upgrade, Siebel VB/eScript, and Database Replication.
· Over 6 years of experience in analyzing, designing, developing, implementing and testing of various client/server and web-based applications.

· Over 3 years of work experience on Siebel Sales Application (5.5, 6.0), Siebel Mid Market, and Installation of Third Party Software packages (MS SQL, Acrobat, MS Word and MS Excel).
· Configuring and customizing Siebel Enterprise applications v 6.0.1 using Siebel Tools 6.0.1 to meet the specific business requirement of the client.

· Implementation of Siebel Call Center Application

· Installation of Siebel Enterprise Server 2000, Siebel Client and Remote Administration setup.
· Installation of Siebel Mid Market, Great Plains Siebel Front Office Server and Client.
· Responsible in Development and Implementation of Siebel Thin Client
· Good Siebel System Administration Skills

· Server Administration with Microsoft NT Server, Client Configuration with Workstation, 98, 95
· Extensive experience in Microsoft SQL Server 7.0 database server setup, configuration, database export and import
· Extensive experience of working on the entire life cycle of CRM projects in Siebel including requirement gathering, design, development, and data load using EIM, testing, implementation and user training.

· Areas of expertise include programming skills for GUI development tools such as Visual Basic with MS SQL Server, ASP, JavaScript, VBScript, IIS, HTML, MS-Access 97 and sound SQL knowledge

· Having strong analytical and excellent communication skills.
· Versatile team player with excellent interpersonal and technical skills
Education:

· Bachelor of Engineering in Computer Science from Sathyabama Engineering College, Chennai, India.
· Bachelor of Science (B.Sc.) with Physics from Madras Christian College, Chennai, India.

Certifications:

· Siebel Certified Technical Consultant 7.x
· Microsoft Certified Professional in Visual Basic 6.0

· Microsoft Certified Professional in SQL Server 7.0
Technical Experience:

CRM:
Siebel Sales Enterprise 6.01, Configuration and Customization using

 Siebel Tools, Siebel Call Center 6.0.2, Siebel Service Enterprise (6.0.2),

 Configuration using Siebel Tools v 6.02 for HTML client, dedicated client

Rad Tools:
Visual Basic 5.0, ADO, MS Visual-InterDev 6.0

RDBMS:

SQL Server 6.5, MS-Access 97

Internet: Active Server Pages 2.0, VBScript, Siebel eScript, JavaScript, MS IIS 4.0

Operating Systems:
Windows NT, Windows 95/98, DOS

Siebel Experience

Laerdal, New York, NY

March 2003 – July 2003

Siebel Analyst

Team Size: 4

Responsibilities:

· Configuration of UI objects, Business objects and data objects using Siebel Tools 7.0.3 to support functionality.

· Setting up EIM processes, configuring ifb files and EIM task parameters for import and export of data between Siebel Call center and other web applications.

· Data upload into EIM tables using SQL Server and stored procedures.

· Extension of Siebel base tables as well as interface tables to add new columns and mapping interface table columns to base table columns.

· Extensive work in eScript and Siebel VB for developing Business Services.

· Siebel Sales Center implementation and administration
Environment: Siebel Sales Enterprise 7.03, eScript, EIM, Siebel Tools, VB, SQL Server, Windows 2000
Learning Frameworks, San Diego, CA

Aug 2002 – Jan 2003

Siebel Analyst

Team Size: 2

Responsibilities:

· Making configrational changes to the existing the Siebel Sales Modules

· Configuring Mobile Users and helping them in Synchronization

· Customize Sales Cycle Stage, Siebel Anywhere

· Setup Organization Structure with more Sales and Service positions
· Documenting the implementation process.

· End User and Administration training.

Environment: Siebel Sales Enterprise 6.03, eScript, SQL Server, Windows NT/2000
Cable Vision, New York

Dec 2001 – June 2002

Siebel Analyst

Team Size: 2

Responsibilities:

· Administrating existing Siebel Enterprise Sales Application

· Configuring Changes and Updating Clients using Siebel Anywhere

· Administration of Mobile Users and helping them in Synchronization Process

· Altered Pre-defined Public and Private Queries according to the changed requirement

· Administrating EIM process to perform Data migration
Environment: Siebel Sales Enterprise 6.0.1, VB, SQL Server, Windows NT/2000
Cellit Technologies, Miami, FL

July 2001 – Dec 2001

Siebel Analyst

Team Size: 3

Responsibilities:

· Configuring the Sales Modules

· Configuring Mobile Users and helping them in Synchronization

· Customize Sales Cycle Stage, Opportunity Forecasting, Siebel Anywhere

· Created Pre-defined Public and Private Queries according to the specific requirement

· Setup Organization Structure with more Sales and Service positions
Environment: Siebel MME 6.0.1, SQL Server, Windows NT
Agribuys.com

Dec 2000 – March 2001

Siebel Analyst
Team Size: 5
Responsibilities:

· Installation of Siebel Great Plains Front Office 6.0
· Remote and dedicated Client Installations

· Installed 55 Mobile clients and performed Database Extract and Synchronization

· Implemented Call center for 5 service Specialists

· Performed Data migration using EIM
· Involved in testing and development.

· Designed and configured List, Form and Pick applets, and Pick lists as per customer requirement

· Designed and configured MVG applets Associate applets, Joins and links

· Configured Drill Down and Toggle for applets

· Designed & configured screens, views, and applications

· Performed one -to one table extensions for the client's requirement

· Performed Siebel Administration training
Environment: Siebel Great Plains Front Office 6.0, EIM, Windows NT, MS SQL Server 7.0
Rapid Performance Systems

June 2000 – Nov 2000

Siebel Consultant

Team Size: 3
Responsibilities:

· Responsible for setting up the Development and Testing environment including installation of thin and dedicated client and Siebel servers (Gateway server, Enterprise servers and Database server) installation.

· Created User Interface Object Definitions such as Views, Applets and modifying the Existing Applet, Views and Screens
· Installed Siebel 2000 Gateway Server, Siebel Server and other Components.

· Client Interaction to understand the business processes.

· Installed Siebel Client for 3 users.

· Uploaded Sample Data using EIM.
· Performed configuration according to the business needs of the company

· Created projects, applications, screens, views and applets like form, list, pick list, MVG, pick applets using Siebel Tools.
· Added Siebel Encyclopedia features.

· Installed Third party software applications.

Environment: Siebel 99 5.5 Sales, Siebel Tools, Windows NT, MS-SQL Server 7.0
Non Siebel Experience

Bayport Accounting

March 1999 – Feb 2000

Analyst / Programmer

Team Size: 15

Synopsis: This is an online Accounting package developed for assisting small companies to make use of the online Accounting and carry out its Accounting works easily and efficiently. This package can be viewed on www.baport.com on the Web.

Environment: Visual Interdev, XML, ASP, HTML, JavaScript, VBScript, WinNT, MS-SQL Server 6.5, IIS.

iCare Intranet application

Sep 1998 – March 1999

Analyst / Programmer

Team Size: 6

Synopsis: Team member of iCARE Software Product. ICARE is a software product used to for recruiting the candidates. This system helps to build a recruitment framework. This system is equipped with a workflow engine that tracks the flow of the recruitment process in an organization. The various phases of selection like HR interviews, technical tests, technical interviews, final interview and salary negations etc can be recorded using this system.

Environment: Visual Interdev, XML, ASP, HTML, JavaScript, VBScript, WinNT, MS-SQL Server 6.5, IIS.

POIS (Policy on Intranet System)

Feb 1998 – Aug 1998

Analyst / Programmer

Team Size: 6

Synopsis: POIS is an intranet setup that addresses the dynamic changes in the policies of the company. This system was designed to make the policy delivery paperless right across the whole organization. POIS use an IIS server as the intranet web server and the policy initiation and authorization procedures were done using ASP. All user interface screens were developed using HTML and CSS with validations done using JavaScript. The system had a data store in MS - Access and the system had provisions to reinitiate old policies and also allowed a historical view of the policy.

Environment: Visual Interdev, XML, ASP, HTML, JavaScript, VBScript, WinNT, MS Access, IIS.

TEA ESTATE AUTOMATION

July 1997 – Jan 1998

Analyst / Programmer

Team Size: 5

Synopsis: This project involved automating the entire setup in a Tea Estate Company. All the calculations for the green leaf are taken care of. The green purchase is updated daily and the green leaf purchase calculated weekly for individual suppliers. Reports were generated for the payment slip, payment register for the accounting year.

Environment: VB, SQL Server 6.5, Win NT
INTERNAL SUPPORT SYSTEM

June 1997 – July 1997

Analyst / Programmer

Team Size: 5

Synopsis: This package tracks the movement of the computer peripherals and other software within the company. The database was created for the peripherals and the software availability in a particular region. Depending on the present requirement of the peripherals the present availability is checked and verified.

Environment: Visual Basic, MS Access, Win 95.

 Page 1 of 1

1

