R O S S T E M P L E

	DB2 Database Administrator
	26 Brockhurst Lane,

	
	Dickens Heath,

	www.tassoc.co.uk
	Solihull,

	
	West Midlands,

	Tel: 07973 204438
	B90 1RG.

	SUMMARY
	Over 20 years DB2 experience with the last 16 years spent working as a DB2 DBA and database designer. Has worked for a large number of blue chip companies including Royal Bank of Scotland, HBOS, Barclaycard, Woolwich, Bradford & Bingley, American Express, National Power, North West Water and GUS. Has extensive experience of DB2 database administration and design with particular emphasis on performance tuning. Also has experience of DB2 UDB under Unix (AIX / Sun Solaris) and Windows NT and is IBM DB2 version 8 certified.

	TECHNICAL
	Hardware
	IBM 3090/80, RS 6000, SUN Cluster, AMDAHL CMOS,

	
	
	UNIVAC 1160 & V77 Mini, Philips P700 Mini.

	
	
	

	
	Software
	CICS, QMF, TSO/ISPF, Verity.

	
	Systems
	z/OS, UNIX (AIX, Sun Solaris), Windows NT/XP/98.

	
	
	

	
	Databases
	DB2 v7, DB2 UDB v8, Oracle, IMS, MS Access.

	
	
	

	
	Languages
	COBOL, SQL, REXX, SQL/PL, DL1.

	
	
	

	
	Tools
	BMC, CA/Platinum, Omegamon, SQL Explorer, Mainview TMON, DB2 AM, Insight, Apptune, Proedit, DB2 Alter, Fileaid, DB2 Estimator, Quest, Spotlight, Bachman, Endevor, CA7.

	
	
	

	
	Dictionaries
	DATAMANAGER, DESIGN/1.

	
	
	

	
	Methods
	CACI, LBMS, INFOREM.

	EDUCATION
	1970-75
	Tudor Grange Grammar School, 11 GCE 'O' level passes.

	
	1975-77
	Solihull Sixth Form College, 3 GCE 'A' level passes.

	
	1977-79
	Nottingham University, B.A. Architecture

	COURSES
	Sept
	1979
	COBOL - Jackson Structured Programming

	
	Aug
	1982
	DATA-IV/VISION - Four Phase Systems, New York

	
	July
	1983
	Data Analysis - CACI

	
	Apr
	1985
	DB2, SQL & QMF

	
	Jan
	1988
	DB2 System Design

	
	Feb
	1990
	DB2 Database Administration

	
	Apr
	1995
	Oracle V7 Database Administration

	
	Mar
	1996
	DB2 Version 4 Transition

	PERSONAL
	47 years old, non-smoker, in excellent health. Interests include golf, football and keeping fit.

	March 2005 – December 2005.
	Gedas (Audi-Volkswagen),

	
	Tilbrook,

	DB2 Database Administrator.
	Milton Keynes.

As a member of a small development DB2 Database Administration team supporting a number of DB2 v7 mainframe and DB2 UDB version 8.2 projects on AIX 5.3 and Solaris 5.8 responsibilities included :

· Investigating potential performance and scalabilty problems when using Java stored procedures (including the use of Quest Spotlight).

· Providing DBA support for a Data Replication project (mainframe to UDB).
· Converting a number of Java stored procedures to SQL PL.
· Monitoring pre-production performance tests and the resolution of any performance related problems including the tuning of the DBM and DB configuration parameters.

· Raising and managing a number of PMRs with IBM support as required.

· Providing DB2 UDB DBA support to a C4C project using Websphere 4.05 and Java with the stress testing being performed by the Mercury Loadrunner tool.

· Writing a number shell scripts to monitor the performance of the Java and SQL/PL stored procedures on the AIX and Solaris platforms.

· Assisting in the setting up and configuration of the AIX P-Series (P550 & P520) servers.

· Writing a number of system performance monitoring shell scripts for the AIX platform.

· Performance tuning the Database Manager and Datatabase configuration parameters on the AIX P-Series servers.

· Applying DB2 Fixpacks 9 and 10 to the AIX and Solaris DB2 database servers.

	February 2004 – December 2004.
	Royal Bank of Scotland,

	
	Goodmans Fields,

	DB2 Database Administrator.
	London.

As a member of a large production DB2 Database Administration team supporting a large number of DB2 version 6 and version 7 projects in a data sharing environment responsibilities included:

· Investigation into potential performance problems when migrating to DB2 version 7.

· Acting as the production DB2 DBA for a large number of projects including some using Stored Procedures and three tier thin client technology using JAVA and DB2 Connect.

· Quality assurance of the system design and testing strategy of all supported projects.

· Migrating database changes and SQL updates into the production environments using BMC Change Manager, Endevor and CA7.

· Quality assurance of the physical database design.

· Peer checking the work of colleagues before any implementation.

· Performance checking any SQL and stored procedures before promotion into production.

· Supporting a large number of project implementations both on-site and working remotely from home.

	October 2003 – December 2003.
	Thomson NETg,

	
	Hamilton House, Limerick,

	DB2 Subject Matter Expert.
	Ireland.

Acting as a DB2 SME was responsible for checking training scripts and prototype web pages for technical accuracy with regard to DB2. The scripts and web pages were mainly produced off-shore and would eventually form four DB2 version 8 computer based training courses to be delivered to IBM. These courses covered both DB2 for OS/390 and DB2 for UNIX / Intel and although some of the earlier SME work was done on-site in Limerick most of the work was carried out remotely from home.

Responsiblilities included checking the accuracy of the text, making sure that the on-line assessments were accurate and valid and checking the logical flow and content of the courses.
	September 2001 – October 2003.
	Halifax (HBOS),

	
	Pudsey Development Centre,

	DB2 Database Administrator.
	West Yorkshire.

As a senior member of the development DB2 Database Administration team supporting a number of DB2 version 6 projects at various stages of development responsibilities included:

· Provision of database design and data administration support to the development teams using BMC, Mainview and Apptune DB2 monitors.

· Acting as a first point of call for all DB2 and SQL related queries from the project teams.

· Provision of DBA support to a project using DB2 UDB under Windows NT.

· Reviewing SQL produced by the project teams for potential performance problems.

· Implementation and of database changes through the various development environments.

· Training and mentoring three junior DB2 DBAs.

· Provision of the DBA support to the Sainsbury data warehousing project.

· Writing and testing a number of REXX routines.

· Investigation into the potential use of Triggers and Stored Procedures.

· Refreshing development environments with production data using DSN1COPY.

· Use of Mainview and Apptune to identify potential performance and contention problems.

· Producing the handover documents for the implementation of any DB2 related projects.

· Attending the technical and design reviews for any DB2 related projects.

· Provision of the DBA support for the re-partitioning of a one and a half billion row table.

	July 2000 - August 2001.
	www.workthing.com,

	
	12-18 Paul Street,

	DB2 UDB Database Administrator.
	London.

As a DB2 UDB v6.1 database administrator for a Guardian Media Group internet startup company (www.workthing.com) responsibilities included:

· Provision of DB2 UDB database support to the development team including the quality assurance of any database schema changes and the implementation of the changes throughout the instances using DB2LOOK.

· The setting up of 'crontab' jobs to produce various management summary reports.

· The design of new tables and indexes as required by the development team.

· Re-building the production environment as required (for operational reasons a whole production schema had to be refreshed on a regular basis).

· Maintenance of the Verity search engine collections and problem determination.

· The setting up of event performance monitors in preparation for the launch of the website.

· Production of space usage monitoring scripts and DB2 diaglog problem alert scripts.

· Investigating various problems including trigger creation and a problem with the JDBC drivers.

· Application of DB2 fixpacks to the development and production environments.

· Assisting in the monitoring of the site remotely.

· Investigation of data replication with a view to implementation for Disaster Recovery.

· Setting up 'clone' databases on separate servers using re-directed restores.

The system was developed using Java and runs on a high availability Sun Cluster under the Solaris operating system (v5.7) using DB2 UDB EE version 6.1 with DB2 UDB installed on Windows NT client workstations.

	July 1999 - June 2000.
	Great Universal Stores,

	
	St. Oswalds,

	DB2 Database Administrator / Designer.
	Worcester.

As the sole DB2 consultant in a project development team responsibilities included:

· Provision of all the DB2 database design and data administration support to the development team for Phase 1 of the PERSON project (including the use of the Platinum toolset) with the emphasis on designing the database for performance and possible 24x7 access in the future.

· The design, data analysis and specification of some of the batch COBOL/DB2 programs and common modules within Phase 1 of the project.

· Setting up test databases and test data for the development team and also for the system testing environment (again using the Platinum toolset).

· Quality assurance of the program specifications, COBOL code, SQL and test plans.

· The coding and testing of a number of COBOL batch programs incorporating a DB2 checkpoint restart mechanism.

· Estimation of run times and capacity planning for the DB2 load and housekeeping jobs.

· The design of an address maintenance suite to cater for a new Post Office address file every three months.

· The writing of the production JCL for the initial DB2 loads and housekeeping jobs.

· Supporting the implementation of the project and the subsequent performance monitoring and tuning of the system using OMEGAMON.

	July 1996 - June 1999.
	National Power,

	
	Windmill Business Park,

	DB2 Database Administrator.
	Swindon.

As a senior member of the Database Administration team supporting all National Power DB2 projects in development and production responsibilities included:

· Provision of database design and data administration support to the development teams using the BMC Mastermind product set (Change Manager, DASD Manager and Catalog Manager), Platinum Plan Analyser and TMON DB2 monitor.

· Reviewing and updating DB2 system administration standards and procedures.

· Implementation and management of database changes into production acceptance and production environments using BMC Change Manager.

· Reviewing all National Power DB2 systems for potential Year 2000 problems.

· Performance, capacity monitoring and error detection on production databases including problem determination and resolution for DB2 related problems.

· Testing and modification of the National Power DB2 Disaster Recovery procedures (these include a number of REXX routines) and attending several Disaster Recovery tests.

· Investigating and implementing the replacement of an in-house Automatic Reorg procedure (written mostly in REXX) with the BMC DASD Manager tool.

· Planning and assisting with the upgrade of the DB2 sub-systems to DB2 Version 4 and the subsequent DB2 Version 4 exploitation (Partition Independence, Type 2 Indexes etc.).

· Supporting the upgrade of the Walker financial system to version 16.6 including the partitioning and compressing of a number of the larger tables.

· Investigating the potential upgrade to DB2 Version 5.

· Setting up and populating a Y2000 test environment on a separate LPAR (using DSN1COPY).

· Upgrading Platinum Plan Analyser and the BMC Toolset for Y2000 compliance.

Also provided 24 hour on-call support to resolve any DB2 related problems occuring overnight and at weekends.

	October 1995 - June 1996.
	Barclaycard,

	
	Greyfriars House,

	DB2 Database Administrator/Designer.
	Northampton.

As a member of the Database Group within the Barclaycard Darwin programme supported several DB2 projects at various stages of development (Charging, Daily Settlement and Merchant Basic Details). Specific responsibilities included:

· The design of the BACHMAN logical data models including signing off at formal reviews.

· Forward and reverse engineering the models using the BACHMAN toolset and designing the physical DB2 databases with particular emphasis on performance issues.

· The generation of DDL from the BACHMAN models and the production of MS Access Bachman reports (Analyst and DBA).

· Assisting with the overall system design of the projects including Checkpoint/Restart.

· Setting up PLATINUM Migrator strategies to control and implement any database changes.

· Reviewing program designs and SQL, and supporting the development teams as required.

· The production of backup and recovery procedures (including the estimation of overall run times) and setting up unload/load jobs to populate the development environments.

· The investigation of a number of performance problems using INSIGHT for DB2.

· Calculating the DASD requirements for the live environment and the production of the dataset placement strategy to improve performance.

	December 1994 - September 1995.
	North West Water,

	
	Dawson House,

	DB2 and Oracle Database Administrator.
	Warrington.

As a member of the Data Services team supporting a number of DB2 Version 3 and Oracle V6/V7 projects in development and production responsibilities included provision of data analysis, database design and data administration support to the development teams using the PLATINUM product set and OMEGAMON DB2 monitor. Implementation of database changes into production and the subsequent administration of the production databases including data recovery. Performance, capacity monitoring and error detection on production. Acting as DB2 support team manager (including manning the DB2 help line, allocating the support work in the team and monitoring the progress and status of the work).

	October 1994 - November 1994.
	Woolwich Building Society,

	
	Bexley Heath,

	DB2 Performance Consultant.
	London.

Acting as a consultant for IS Integration performed a space utilisation and performance evaluation of a third party supplied system for the Woolwich Building Society. This included tracking down and proposing solutions for several DB2 performance problems being encountered within the system (using OMEGAMON) and the writing of a comprehensive report and management summary detailing the current state of the system and the proposed solutions to the performance problems.

	September 1993 - September 1994.
	British Telecom,

	
	Brunel House,

	DB2 Database Administrator/Designer.
	Cardiff.

As a member of a large DBA team supporting several DB2 projects at various stages of development responsibilities included the implementation of database changes, including the use of BACHMAN to initially generate the physical design (via forward engineering) and the use of ENDEVOR to track the database changes through the environments. Manning a DB2 help desk, dealing with a variety of DB2 queries and problems from the project teams, including giving general DB2 technical support as required.
	April 1993 - August 1993.
	American Express,

	
	Edward Street,

	DB2 Database Administrator.
	Brighton.

As a DB2 DBA was responsible for supporting the upgrade and development of several DB2 CICS COBOL projects (including one being developed using HURON). Responsibilities included the maintenance of the DATAMANAGER data dictionary and the production of the DDL from the dictionary to implement any database changes required. Migration of DB2 objects using DB2/ALTER and provision of general DB2 technical support to the projects.

	November 1992 - February 1993.
	North West Water,

	
	Oakland House,

	DB2 Database Administrator.
	Manchester.

As a team DBA within a very large development project specific responsibilities included provision of general DB2/MVS technical support to team members, quality assurance of the SQL generated by the team and implementation of database changes using PLATINUM RC/Migrator. The project was being developed on an IBM 3093 using DB2, CICS, COBOL2 and Windows with DESIGN/1.
	March 1992 - October 1992.
	Bradford & Bingley B.S.,

	
	Bingley,

	DB2 Database Administrator.
	Yorkshire.

As part of the Database Administration group responsibilities included quality assurance of program specifications for a number of areas of the CBAS project (including changes for DB2 v2r3), production of timing estimates for the major functions and the evaluation of performance improvements of DB2 v2r3 over v2r2 with respect to Joins (using EXPLAIN and DB2 AM).
	November 1990 - February 1992.
	Bradford & Bingley B.S.,

	
	Bingley,

	DB2 System Designer.
	Yorkshire.

As part of the system design team was responsible for the overall design of specific areas within a very large Customer Based Administration System (CBAS). Responsibilities included ensuring that the computer systems design met the requirements recorded in the business systems design including the service levels, designing appropriate controls to ensure the physical integrity of the system, production of the physical data model and application and the quality assurance of SQL.
	July 1990 - October 1990.
	National Grid Company,

	
	Park Street,

	DB2 Database Designer.
	London.

As part of a small team assisted in the system upgrade of a Central Data Collection system. Specific responsibilities included advising on the design of specific areas of the system and the re-design of the database in order to implement the upgrade, monitoring the performance of the system test databases.

	May 1990 - July 1990.
	Bradford & Bingley B.S.,

	
	Bingley,

	DB2 Database Administrator.
	Yorkshire.

As part of the Database Planning group was responsible for assisting with the physical database design of several parts of the CBAS system and the performance evaluation and quality assurance of the technical design of several critical functions within the system

	February 1990 - May 1990.
	Thames Water,

	
	Nugent House,

	DB2 Database Administrator.
	Reading.

As a member of a small DBA team assisted in the database administration for all the DB2 projects within Thames Water (development and production).

	January 1988 - December 1989.
	Audi-Volkswagen,

	
	Blakelands,

	DB2 DBA and Analyst.
	Milton Keynes.

As the sole DB2 DBA in a small team assisted in the design, development and implementation of a Vehicle Recall system.

	February 1987 - December 1987.
	Birmingham City Council,

	
	Edgbaston,

	DB2 Senior Analyst Programmer.
	Birmingham.

As a member of a large project team assisted in the external and internal system design and the program specification and coding of a Housing Benefits system.

	April 1985 - January 1987.
	Post Office,

	
	Chetwynd House,

	DB2 Senior Programmer.
	Chesterfield.

As a member of a project team assisted in the programming, testing and implementation of a large operational and management information system.

	May 1983 - March 1985.
	Massey-Ferguson,

	
	Tile Hill,

	Analyst Programmer.
	Coventry.

As a member of a small project team participated in the analysis, programming, testing and implementation of an on-line Stock Control system.

	April 1982 - March 1983.
	Informatics General Corporation,

	
	Madison Avenue,

	Programmer.
	New York.

For the City of New York participated in the design, programming and testing of an on-line Tuition Payments system.

	August 1979 - March 1982.
	Bass Computer Services,

	
	Guardian House,

	Programmer.
	West Bromwich.

As a member of the DP Accounting team was involved in several projects covering a variety of applications after initially being taken on as a trainee programmer.

	Skill
	Expertise
	Notes

	
	1
	2
	3
	4
	5
	6
	7
	

	DB2 z/OS
	
	
	
	
	
	
	(
	17 years experience

	DB2 UDB
	
	
	
	
	
	(
	
	3 years experience

	SQL
	
	
	
	
	
	
	(
	19 years experience

	BMC
	
	
	
	
	
	(
	
	6 years experience

	CA/Platinum
	
	
	
	
	(
	
	
	4 years experience

	Omegammon
	
	
	
	
	(
	
	
	

	Quest
	
	
	(
	
	
	
	
	

	CICS
	
	
	(
	
	
	
	
	

	REXX
	
	
	
	(
	
	
	
	

	SQL/PL
	
	
	
	(
	
	
	
	

	COBOL
	
	
	
	
	(
	
	
	5 years experience as a programmer

	OS/390
	
	
	
	
	
	
	(
	20 years experience

	UNIX (Solaris)
	
	
	
	
	(
	
	
	2 years experience

	UNIX (AIX)
	
	
	
	(
	
	
	
	2 years experience

	Windows NT
	
	
	(
	
	
	
	
	

	Oracle
	
	(
	
	
	
	
	
	

	MS Access
	
	(
	
	
	
	
	
	

	IMS
	
	(
	
	
	
	
	
	

	Endevor
	
	
	(
	
	
	
	
	

	CA7
	
	(
	
	
	
	
	
	

References can be supplied upon request.

7

