David Cohn

Atlanta, GA 30338 | Mobile: +1-314-322-5968 | dcohn.data@gmail.com | https://www.linkedin.com/in/davidacohn
Professional Profile

Accomplished Senior IT professional with a background in business intelligence, software design and full life-cycle development. Capable of managing numerous projects while leading cross-functional teams to meet and exceed overall IT initiatives. Demonstrated consultative process skills with emphasis on written and relationship development skills. Highlights of skills:

· Business Intelligence

· Data Warehousing
· Process Improvement
· Team Leadership & Effectiveness
· Strategic Planning and & Analysis
· Reporting Systems Architecture
· Process Implementation
· Software Design & Development

Technical Expertise

· Tools: Business Objects 4, XI r3, r2, r1, 6.5, …; WebIntelligence 4, XI, 6.5, …; UDT/IDT; Data Integrator 6; Data Services 4, XI 3.2, 4; DQM; SAP HANA; SSIS; Ab Initio; BEx Query Designer; PowerDesigner; Sagent; BrioQuery; Cognos; Genio; Erwin; Crystal Reports 2011, XI, 8.5; Xcelsius 2008; Lumira; IIS; Visio.

· Languages: Visual Basic 6; PL/SQL; SQL; Transact-SQL (T-SQL); ASP; JavaScript; VBScript; HTML; DHTML; Ajax; JQuery; CSS; JSON; XML; XSLT; eBay, Indeed, YQL, & Google APIs; SAS; Cobol.

· Databases: SQL Server 2012, 2010, 2008, 2005, 2000, 7.0, 6.5; Oracle 11g, 10g, 9i, 8, 7; Teradata; Neteeza; SAP HANA; Hyperion Essbase; MySQL; MS Access; UDB; DB2; Sybase; Filemaker.

· Business Applications: SAP ECC 4.7, 6.0; Salesforce; Oracle ERP.
· SAP: MM, MDM, FICO, PI, PUR, COPA, CAPEX, MFG, SD, PP, QM, PM, MRP, UOM, WM, HCM, SCM, VM.
· OS: Windows Server 2012/2008/2003/7/Vista/XP/2000/NT/98/95/NT; Unix/Linux; Mac OS; Mainframe.

· Other: OLTP, OLAP, ODBC, ADO, RDO, OLE DB, SOAP, SSL, SAP Bank Analyzer, Forecasting, Trend Analysis, Star and Snowflake Schemas, Executive Dashboards, CDC (change data capture), 3-Tier Programming, TCP / IP, FTP, HTTP, ISO, LDAP, SSO, RPC.

· Methodologies: Agile, Scrum, Waterfall, Inmon, Kimball, object oriented programming (OOD), rapid application development (RAD), Accelerated SAP (ASAP).
· Industries: Consumer Products, Banking, Lumber, Legal, Logistics, Health Care, Chemicals, Pharmaceuticals, Dept. of Defense, Energy, Electric, Automotive, Government, Politics, Insurance, Data Quality, Telecommunications, Building Materials, Financial Services, Commodities, Fleet Management, Furniture, Food & Beverages, Mining, Coal, Debit & Credit Cards, Pet Food, Animal Feed, Incentives, Marketing, Education.

· Certifications: Teradata Certified Professional, Teradata Certified SQL Specialist.

Professional Experience

BB&T, Greensboro, NC, 05/2015 to 10/2015
SAP Data Services and HANA Specialist

· Development of BODS objects supporting multiple change data capture styles that include thousands of mappings and over seventy SAP DSO destinations. All information sourced from and writing to SAP HANA.
· Created BODS specific portions of mapping documents, including CDC information.
· Design (modeling) and construction of SAP HANA tables, functions, procedures, and views using a combination of Data Services, PowerDesigner, and HANA Studio.
· Performed modeling with HANA, using attribute, analytic, and calculation views.
· Migration of information from multiple source systems (out of SAP HANA) into SAP Bank Analyzer, with various data profiling and quality checks and use of a composite table to ease maintenance.
Environment: Data Services (BODS) 4; SAP HANA; SAP Bank Analyzer; DB2; PowerDesigner; Win 7.
Chesapeake Utilities, Dover, DE, 04/2015 to 09/2015
Dashboard Expert

· Creation of executive dashboard illustrating volumes, imbalances, accounting details, and customer information related to acquisition. Improvement of existing dashboards – organization and bug fixes.
· Ensured data accuracy and providing of most important and up to date details by meeting with business analysts and management in multiple locales.
· Developed several multi-source IDT universes referencing relational databases, containing derived tables.

· Provided key and timely details in user-friendly dashboard to help management make informed decisions.
· Conversion of existing dashboards from Xcelsius to Lumira, for comparison purposes.
Environment: Xcelsius 4.1; SAP Lumira; IDT; MS Access; SQL Server 2012; Win 7.
Georgia-Pacific, Atlanta, GA, 07/2014 to 02/2015
SAP Data Services Expert
· Successful and rapid conversion of multiple Ab Initio processes to Data Services, implementing methodologies to increase maintainability, including simplification, logging, and inline documentation.
· Data analysis, modeling, and profiling using SQL Server and Data Services, to provide new and improved structures and aid in data quality checks related to conversion efforts.
· Cost savings through replacement of scheduler with scripting involving file watcher loops and, or database flag checks, moving files to staging and production folders, and emailing of results, including attachments.
· Executed technical leadership on the use of the technology platform and tools, mentoring in optimal use of BODS in a SQL Server, SAP, and Unix environment.

Environment: Data Services (BODS) 4; SQL Server 2008; Oracle; SAP; Ab Initio; Acorn; Win 7; Unix.
Kimberly-Clark, Atlanta, GA, 03/2012 to 05/2014
SAP Data Services and Xcelsius Lead Developer
· Created and optimized executive summary and several linked dashboards, including hierarchical selectors, flash variables, and dynamic sales and marketing information based on live SAP BPC data.
· Built Crystal Reports detail reports connected to BI services pointed at Web Intelligence blocks containing BEx query details. Reports launched by and received prompts from Xcelsius dashboard.
· Developed reports pulling information from SAP BW BICS and universes.
· Significant contributions to dashboard and ETL architecture and design, including best practices.
· Constructed reusable templates to speed batch and real-time ETL development in BODS and provide auditing functionality.
· Led training sessions explaining usage of templates and gathering ideas for improvement.
Environment: Data Services (BODS) 4; Dashboard Designer (Xcelsius); Business Objects 4 (WebI, UDT, IDT); Crystal Reports 4; SQL Server 2008; Neteeza; XML; Win 7.
CP Kelco, Atlanta, GA, 02/2013 to 06/2013

SAP Data Services and Business Objects Enterprise Developer
· Migrated data conversion processes from BW to ECC sources, using Data Services integrated with SAP.
· Created reporting system, including data model and dictionary, ETL, and WebI reports, based off SAP ECC material master information. Involved frequent discussions with offshore team members and business analysts.

· Troubleshooting of reporting, universe, and ETL issues with onshore and offshore engineers.

· Performed data profiling and analysis to ensure successful conversion of all information.
Environment: Data Services (BODS) 4; Business Objects 4 (WebI, UDT); Oracle 11g; SAP ECC; Win 7.
US Navy (Contract), Remote, 10/2011 to 06/2012
Business Objects Admin / Architect
· Acted as systems/software engineer for Business Objects architecture planning, technical design, development and testing, and software, hardware, and interface integration.
· Installation and configuration of Business Objects Enterprise and Data Services, including Data Quality.
· Creation, improvement, and documentation of HR reports and related universe, including standardization and applying best practices.
Environment: Data Services XI r3.2; Business Objects XI r3.2; SQL Server 2008; Win Server 2008.
UCB, Atlanta, GA, 02/2011 to 11/2011
SAP Data Services Architect
· Engineered conversion projects, using a self-designed standardized process, for migrating information between SAP 4.7 and 6.0. Trained other resources in process usage.
· Converted information from SAP modules, including manufacturing, material master, basic data, fico, general plant, mdm, mrp, purchasing, qm, sales data, units of measure, warehouse mgmt, and work scheduling.
· Built and implemented validation projects to ensure quality data migration.
· Frequent interaction with analysts and business to review requirements and results and update estimates.
Environment: Data Services XI r3.2; Oracle 9i; SQL Server 2008; SAP ECC 4.7, 6.0; Win XP.
Westinghouse, Pittsburgh, PA, 11/2010 to 02/2011
SAP Business Objects Specialist
· Converted and enhanced Cognos into WebI, Crystal, and Xcelsius reports with SAP data (HCM and SCM).
· Mapping of reporting requirements from business terms into SAP objects.
· Writing and editing of SAP BEx queries using Query Designer and created related universes.

· Writing of test scripts for accuracy, formatting, and performance.

Environment: Business Objects XI r3.2; SAP ECC 4.7 – HCM, SCM, SD; Cognos; SQL Server 2008; Win XP.
American Safety Insurance, Atlanta, GA, 06/2010 to 11/2010
Business Objects Architect
· Guided and played key role in design document production, including ETL field mappings for 500+ fields in four systems (2000+ fields total), data dictionary, universe and report documents, and DDL scripts.
· Designed centralized data warehouse and subject specific data marts, following Inmon methodology.
· Led report development effort, including creation of many Web Intelligence reports and universes.
· Designed and implemented Business Objects architecture, including hardware and software requirements, CMS information, security, and migration from XIr2 to XIr3.
· Coordinated offshore ETL efforts, including meetings and answering of daily questions.
Environment: Business Objects XI r3.2; SQL Server 2008; SSIS; Inmon; Crystal Enterprise SDK; Erwin; XP.
Convergence Consulting Group, Tampa, FL (Remote) 07/2010 to 10/2011
ETL Architect
· Designed, created, implemented, and tested dataflows, workflows, scripts, and jobs for multiple projects.
· Troubleshooting and performance tuning which reduced several jobs from several hours to less than one.

· Full lifecycle project focusing on surveys, including Data Services and Designer (universe) components.

· Migrated dataflows, workflows, scripts, and jobs between repositories.

Environment: Data Services XI r3.2, Business Objects XI r3.2; SQL Server 2008; Windows Server 2008, XP.
Black Watch Data, Atlanta, GA, 01/2010 to 07/2010
Data Quality Expert with Focus on ETL and Dashboards
· Created and ran ETL jobs to load and manipulate Material Master and Vendor SAP information.
· Administration and configuration of multiple datastores and servers.
· Upgraded Data Quality (DQM) to BODS, with data and multiple country address cleansing and matching.
· Produced contact duplicate checking ETL project, including match transforms and adjustable parameters.
· Performed data cleansing including: company and person names and addresses, email addresses, dates, and casing of data and diacritics.
· Developed, published, and scheduled batch and real-time jobs involving XML.
Environment: Data Services XI r3.2; SQL Server 2005; SAP ECC; XML; XSLT; Xcelsius 2008; Win XP.
AT&T, Atlanta, GA, 2007 to 2009
Business Objects Technical Lead/Architect

· Directed and coordinated organizational strategies of four employees responsible for conceptualizing, constructing, testing and implementing business and technical solutions for telecommunications data.

· Partnered with software and architectural teams to plan and build out new systems, understand scalability and constraints of software, and manage disaster recovery and business continuity planning.

· Modeled and integrated several data marts using Kimball methodology.

· Held weekly training sessions with business users, analysts, management, and other developers explaining how to use and edit reports and explaining related business concepts.

· Full lifecycle development in multiple concurrent projects, all reaching sign off on schedule.

· Reverse engineering of SAS reports using ETL (SSIS) and Business Objects universes and reports.

· Created tables, synonyms, views (particularly with analytic functions), and sequences in Netezza.

· Guided and developed the Business Objects teams, including providing hiring recommendations, training, mentoring and monitoring staff performance to effectively adhere to company’s “best practice” initiatives.

· Recipient of the “Employee of the Quarter” Award (Q4 2007).

Environment: Business Objects XI r2 (Webi, Designer, CMS, Admin); Crystal Reports XI; Crystal Xcelsius 2008; SQL Server 2005; Teradata; SAS; SSIS; Netezza; Kimball and Agile methodology; Windows XP.

Rho, Chapel Hill, NC (Remote) 2008
Senior Business Objects Developer
· Responsible for creating Business Objects universes and reports to provide information on clinical trials.

· Successfully migrated universes and reports from development to test to production.

· Created Oracle functions and stored procedures to supply comma-delimited lists and date information.

· Created functional and technical documentation for all reports and universes.
Environment: BusinessObjects XI r2; Oracle 9i; ARISg; Windows XP.
Oldcastle, Atlanta, GA, 2007
Lead ETL Developer

· Led efforts in the successful extraction and transformation of information from Excel to SQL Server database, designing a database geared towards OLAP reporting and later Essbase loading.
· Created >2,000 transformations to alter information extracted from Excel.
· Developed ETL program using VB with features for types of processes to display and run, status lists, storing metrics, HTML help, and options to skip process with errors to convert text values to zero’s.
Environment: SQL Server 2005; Visual Basic 6; Hyperion Essbase; OLAP; Windows XP.
Intercontinental Exchange, Atlanta, GA, 2006 to 2007
Lead Developer/Administrator – Business Objects/Crystal Reports

· Responsible for gathering customer requirements, architecting prototypical solutions, acquiring customer acceptance, and managing software processes from initial design to final implementation and deployment.

· Primarily responsible for migrating Sybase, Business Objects (6.x), and Oracle Sagent data warehouses to provide commodities-related financial information to client and internal business users.

· Key Projects:

· Migrated three reporting systems to Business Objects XI and Crystal Reports XI, with Oracle 9i.

· Administration, including scheduling reports, configuring security, and manage licensing.

· Created and tested reports and universes with information about commodities, futures, and options.

· Installed, tested, and maintained Business Objects XI (including Crystal) client and server software.
Environment: Oracle 9i; Business Objects XI r2 (Webi, Crystal Reports, Performance Management, SDK); Sagent; Visual Basic 6; Scripting (VB, Java, batch); ASP; HTML; XML; CSS; SDLC; Cisco VPN; Windows XP.
IT Consultant 1995 to 2006
Key Clients: LeasePlan, Lockheed Martin, WPAFB (Air Force), Haworth, HPFS, AT&T, Travelers, CIT, Cigna, Anheuser-Busch, Peabody Group, MasterCard, Ralston Purina, Maritz, Davis Interactive
· Client: LeasePlan, Atlanta, GA – Business Objects Expert (2005 to 2006)

· Created a Business Objects data warehouse to provide leasing information to >100 key clients.

· Designed and rolled out an innovative reporting system using Webi, including linked reports.

· Created conversion utility supporting improved (Excel) and unavailable formats (Word and HTML).

· Client: Lockheed Martin (US Navy, SPAWAR), New Orleans, LA – Bus. Objects Expert (2004 to 2005)

· Gained acceptance of a conversion of an Access reporting system into Business Objects.

· Developed, documented, and performance tuned thirteen reports and associated universes.

· Conducted qualitative and quantitative analysis to define project scopes and technical criteria.

· Collaborated with key internal and external decision makers to recommend process enhancements.

· Recipient of the “Lockheed Martin Outstanding Performer” Award (2004).

· Client: WPAFB (US Air Force), Dayton, OH – Bus. Objects Technical Support Analyst (2003 to 2004)

· Provided expert analysis and assistance for the Air Force Knowledge System application, supporting over 450 tickets arising from over 300 users.

· Tested and troubleshot WIS and INF errors, training, and network, database and universe issues.

· Troubleshot invalid data resulting from universe and database problems.

· Client: Haworth, Holland, MI – ETL Developer (2003)

· Gathered specifications and developed, tested, and rolled out transformations and universes for AP, PO, and FA segments of Oracle Financials using Business Objects Data Integrator and Designer.

· Client: HPFS, Murray Hill, NJ – Business Objects Expert (2003)

· Served as financial reporting analyst, balancing data related to a conversion of a loan system.

· Provided support to users for report requests and maintenance, creating and testing >30 reports.

· Client: CIT, Livingston, NJ – Business Objects Expert (2002)

· Served as lead financial reporting analyst in a Citation mainframe to client-server (ALS) Business Objects implementation of a data warehouse (Oracle, Sybase) for leasing.

· Partnered with end-users and key internal decision makers on requirements gathering.

· Full life-cycle development and performance tuning of 54 flawless Business Objects reports.

· Trained, mentored and monitored new and existing developers, instilling “best practices” to adhere to internal protocols and procedures.

· Client: Cigna, Hartford, CT – Data Warehousing Consultant (2001 to 2002)

· Responsible for the enhancement and maintenance of a customized Brio data warehouse reporting application for investment data, including transforming source data (Genio).

· Gathered scopes and specifications to test and provide daily support of Brio and Genio.

· Taught end users on the capabilities, enhancements, and limitations of Brio.

· Client: Anheuser-Busch, Inc., St. Louis, MO – Senior Business Objects Developer (1999 to 2001)

· Implemented full lifecycle design of a 60 report data warehouse for pricing and promotions, that aided retailer sales tracking and marketing applications.

· Administered Business Objects repository, security, setup, universes, and report scheduling.

· Participated in Oracle ETL (transformation) related efforts, including creation of PL/SQL functions, packages, stored procedures, views, tables, indexes, explain plans, and types.

· Client: Peabody Group, St. Louis, MO – Business Objects Developer (1999)

· Production included report creation, design, and prototyping security, universe maintenance and origination, data definition and manipulation, testing and layout.

· Client: MasterCard, St. Louis, MO – Consultant (1998 to 1999)

· Accountable for the conception of financial reporting system and associated graphical user interface, generating financial reports using Crystal Reports, VB, and Oracle.

· Client: Davis Interactive (Interchange Technologies) St. Louis, MO – Consultant (1995 to 1999)

· Responsible for design and support of multimedia projects with Macromedia Director and VB.

Maritz, St. Louis, MO 1997 to 1998

Programmer/Analyst

· Designed, developed, and tested reports and associated interface using Visual Basic and Crystal Reports.

Education

· Bachelors of Science Degree in Accounting, Minor in Business Management – Maryville University; Recipient of Academic Scholarship. Graduated December 1996.

