Gulfjobseeker CV No: 99918
To interview this candidate call 971505905010

Or email us back filled up Vacancy Form

http://www.gulfjobseeker.com/Free_Job_Posting_Form.doc
PROFESSIONAL SUMMARY:
· Having 5+ Years of Experience as an Oracle Database Administrator.
DBA SKILLS:
· Oracle certified and RAC Certified Professional with primary emphasis as an Oracle DBA from Five years in the realm of Information Technology.

· Administering Oracle 9i, 10g and 11g databases including design, documentation, security, requirements, gathering, capacity planning, backup and recovery.

· Instance Creation, install/apply Oracle patches and ability to follow defined operational standards, administer multiple instances (development and production) via the following platforms: UNIX (Solaris, AIX), Windows, Linux, performance tuning (SQL tuning/instance tuning), Reorganize database objects, backup and recovery, implemented/maintained user security.

· Providing 24X7 supports for production databases on different platforms.
· Hands on experience in Data guards i.e. Physical standby databases
· Extensive knowledge on database backup/recovery strategy (RMAN), Import/Export & Data pump.
· Hands on experience in database cloning, refresh and patch management.
· Migrated single instance databases to multi node 10g, 11g R1/R2 RAC environments for high availability and load balancing.

· Installed, configured and maintained single node/multi nodes database with RAC and ASM. 
· Have implemented and supported DATAGUARD, Physical Standby databases.

· Delivering Oracle Database performance-tuning services for customers with utilities Explain Plan, STATSPACK,SQL TRACE,10g OEM grid monitoring.
· Experience in fine tuning those SQL’s for better performance by using the tools Explain PLAN, AWR,ASH, ADDM. 
· Skilled in cross platform migrations from Windows to Linux, Solaris to Linux using Golden Gate, Export/Import utilities.
· Skilled in database upgrades 10g to 11g R2
· Experience in Scheduler management tools like CRON
· Able to work independently excellent verbal and written communication skills.

· Ability to support on call 24/7.
EDUCATION QUALIFICATION:
 B. Tech   from Electronics and Communication Engineering from JNTU, Hyderabad.
TECHINACAL SKILLS:
Hardware:
Sun SPARC, HP-9000, Intel Pentiums (II, III) RAID servers.

Operating Systems:
Solaris 9,10, Linux (5.2, 6.2), Aix, Win NT 4.0, Win 98.

Databases:
Oracle 9i, 10G, 11G Enterprise editions/10g real application clusters (RAC)
Tools:
Erwin, Data Junction, Toad.
Languages:
SQL, PL/SQL, C, UNIX Shell Programming.
Tuning Tools:                             RMAN, Oracle’s OEM, DBCA, Import/Export, Data Pump, Explain Plan, AWR, ADDM, ASH, TOAD, OEM
Networking:
TCP/IP, NetBEUI Protocols.
EMPLOYMENT EXPERIENCE:
Working as a Sr. Oracle Database Administrator in India from   Jan 2012 to till date.
Worked as a Oracle Database Administrator in Bangalore from 25th Apr 2011   to Nov 2011.
Worked as a Oracle DBA Consultant in Hyderabad from Dec 2010 to 22nd Apr 2011.

 Worked as a Jr. Oracle Database Administrator in Bangalore from Jan 2009 to Mar 2010.

Professional Experience:
Project 4:
   Project Name      : Benchmarking of UCS Servers
   Client                 : Cisco
   Organization       : HCL systems Pvt. Ltd
   Role                   : Sr. Oracle Database Administrator
   Duration             : Jan 2012 to Till date 
Description:

   Cisco Systems, Inc. is an American multinational corporation headquartered in San Jose, California, that designs, manufactures, and networking equipment. Although Cisco was not the first company to develop and sell dedicated network nodes, it was one of the first to sell commercially successful routers supporting multiple network protocols. Classical, CPU-based architecture of early Cisco devices coupled with flexibility of operating system   of that time (such as Cisco 2500) managed to stay in production for almost a decade virtually unchanged a rarity in high-tech industry. Although Cisco was strongly rooted in the enterprise environment, the company was quick to capture the emerging service provider environment, entering the SP market with new, high-capacity product lines such as Cisco 7000 and Cisco 7500. 
Roles and Responsibilities:
· Installation, configuration and upgradation of Oracle Server including Setup, Maintenance and Documentation.
· Plan growth and changes of Database files (Capacity Planning).

· Supported Oracle databases on 10g & 11g versions.

· Implementation of Oracle single node cluster database with High availability.

· Migration of the database from non-oracle database cluster to oracle 10g cluster databases.

· Proactively monitor the database status and disk space by creating and executing Unix Shell Scripts

· Continuously monitor and resolve performance issues by tuning the initialization parameter and SQL Queries.

· Responsible for maintenance and improvement of production  and Development Oracle database

· Responsible for data refreshes for production, development and test databases

· Responsible for storage & usage of all databases, including rearrangements of the database logical structure and tables as needed.

· Assess the criticality of the Databases and delivered the support accordingly

· Troubleshooting application errors and performance issues, implementing solutions to both short and long-term issues and continued refinement of solutions

· Automating common tasks including: Backups, exports and imports, archiving old records and performing verification using RMAN.

· Experience in database backup/restore methodologies including RMAN, Hot and cold backups, export, import.
· Periodic trimming of Oracle system log files and removal of old redo log archives

· Gathering cost-based optimizer statistics for tables with stale statistics (performance tuning)

· Responsible for Oracle database security, database capacity analysis and planning

· Rebuilt and reorganized databases, enhancing development, maintenance and performance

· Designed proper indexing strategy on transaction tables for optimal performance.
· Monitor database health and performance status.

· Tuned the database and sql code using AWR, ADDM, and ASH Report.

· Created databases for different applications keeping in view space & performance requirements for coming months.

· Rebuild the indexes every two weeks

· SQL tuning is done using TKPROF and EXPLAIN PLAN.

· Assists in the troubleshooting of problems with developer object code.

· Support of Oracle Server Database Environments ranging from 1-5TB.

· Performed database cloning user managed backup.

· Cloning the reporting database using RMAN

· Worked on Databases migration from non-ASM to ASM

· Assists in the tuning of critical SQL statements and other Oracle related processes.

· Administrating Oracle 10g/11g RAC databases.

 Project 3:
   Project Name      : Healthcare Database
   Client                 : Surgical Information Systems LLC
   Organization       : Tech Mahindra, Bangalore 
   Role                   : Sr. Oracle Database Administrator
   Duration             : Apr 2011 to Nov 2011
   Description:
 SIS Software (India) Pvt. Ltd. is a wholly owned subsidiary of Surgical Information Systems LLC (SIS LLC) based in   

 Alpharetta, Georgia, USA. SIS (India) was founded in 2000. More than 270 hospitals ranging in size from community hospitals to large healthcare delivery networks use SIS’s technology and services. The SIS Solution is developed specifically for the complex surgical environment and integrates easily with other hospital systems. From scheduling to clinical documentation to materials management, the SIS Solution generates the information and the business processes that enable healthcare providers to improve efficiency and patient safety and manage their surgery department as a business. SIS offers the only surgical scheduling system endorsed by the American Hospital Association (AHA) and a rule-based charging system that has been granted peer reviewed status by the Healthcare Financial Management Association (HFMA).
   Roles and Responsibilities:

·  Providing support for development and production 24*7 Environment.

·  Creating and Maintaining database users, granted privileges to users to gain access on

  the database objects according to their requirement.

·  Creating and Managing tables, tablespace, Indexes and views.

·  Involved in Maintenance of databases.

·  Responsible for taking the backup of the databases.

·  Maintaining Backup of the Database's and restored it according to the requirement.

·  Cloning the database instance from primary database.

·  Configuring the standby database from a backup copy of the primary database.

·  Upgrading the oracle database from 9i to 10g using export and import utilizes.

·  Monitoring automated system management tasks.

·  Analyzing the performance of SQL quires using OEM, TKPROF and stats pack.

·  Tuning SQL queries for better performance using TKPROF, Explain Plan and Stats Pack.

·  Monitoring the databases by using tools Oracle Enterprise Manager, SQL Developer and

·  Scheduled monitoring scripts for all the databases on Database Servers.
· Continuously monitor and resolve performance issues by tuning the initialization parameter and SQL Queries.
· Automating common tasks including: Backups, exports and imports, archiving old records and performing verification using RMAN.

· Gathering cost –based optimizer statistics for tables with sale statistics.
· Responsible for Oracle database security, database capacity analysis and planning.
· Documented most critical procedures and trained offshore staff to run the same.
· Support for databases that include installing and upgrading ,instance creation & application
Database setup.

· Work to resolve and alleviate failures, problems, or concerns in a timely manner.
Project 2:
   Project Name      : TELECOMMUNICATIONS.
   Client                 : Maxis
   Organization       : Mahaveer Info way Ltd., Hyderabad
   Role                   : Oracle DBA Consultant
   Duration             : Dec 2010   to   Apr 2011
Description:
 DBA Maxis, is the only integrated communications service provider and the first operator to launch 4G LTE in Malaysia. Headquartered in Kuala Lumpur, Malaysia, they provide a variety of communication products, applications and value added services for consumers, large enterprises and small & medium business owners. The extensive reach and range of their network, products and services create a differentiated customer experience for both consumers and businesses.
 Roles and Responsibilities:

· Installation, configuration and up gradation of Oracle Server including setup, Maintenance and Documentation.
· Proactively monitor the database status and disk space by creating and executing unix shell script.

· Responsible for maintenance and improvement of production Oracle Database.

· Responsible for data refreshes for production, development and testing databases. 

· Gathering cost –based optimizer statistics for tables with sale statistics.
· Rebuild and reorganized databases, enhancing development, maintenance and performance.
· Created databases for different applications keeping in view space & performance requirements for
Coming months.

· Implemented Recovery Manager Utility (RMAN) for easier and well-managed recovery procedures.

· Cloning the reporting databases using RMAN.
· Monitoring different table spaces like  user, undo, temporary table spaces
· Troubleshoot and resolve database and/or application problems encountered by end users.

· Database link were created to access the remote database

· Monitoring unwanted sessions and killing them if needed

· Password file was created for network authentication of the administrator using  orapwd 
· Created new user accounts, profiles, roles and assigned them to different users

· Enable Auditing option to check suspicious database activity

· Configured listeners on server side and TNS aliases on client side

· Created and managed different kinds of Table spaces ,space issues ,extent and storage parameters

· Performing Table Reorganization regularly to remove Row migrations and Fragmentation.

· Taking Differential backups of the database using RECOVERY MANAGER(RMAN) regularly on to the disk

· Moving data between database using utilities like Export/Import.

· Performed cloning of a database as   per customer requirements using RMAN scripts.

· Providing Technical Support to Developers.

· Performed installation of  Oracle 9i/10g/11g software on  various platform 
· Evaluate the performance of SQL statement using utilities like TKPROF, auto trace and Explain Plan.

· Provide on-call support in adherence to specific business and customer Service Level Agreements
·  Performed upgrades from 9i to 10g and 10g to 11g.
· Work to resolve and alleviate failures, problems, or concerns in a timely manner.
Project 1:
   Project Name      : Deere & Company, USA
   Client                 : Deere & Company
   Organization       : IBM, Bangalore
   Role                   : Jr. Oracle Database Administrator
   Duration             :  Jan 2009 to Mar 2010.   
Description:
Deere & Company, commonly known by its brand name John Deere, is an American corporation based in Moline, Illinois, and one of the largest manufacturers of agricultural machinery in the world. In 2012, it was listed as 97th in the Fortune 500 America's ranking and 190th in the Fortune 500 Global ranking [citation needed]. Deere and Company agricultural products, sold under the John Deere name, include tractors, combine harvesters, cotton harvesters, balers, planters/seeders, sprayers, and UTVs. The company is also a manufacturer of construction equipment and forestry equipment, as well as a supplier of diesel engines and drive trains (axles, transmissions, and gearboxes) used in heavy equipment. Additionally, John Deere manufactures equipment used in lawn, grounds, and turf care, such as walk-behind lawn mowers, zero-turn lawn mowers, lawn tractors, and snow throwers. To support the core businesses, John Deere also provides financial services and other related activities.

Roles and Responsibilities:
· Perform Oracle Database administration duties including configuration, installation, troubleshooting database systems, backups and recovery, data migration, schema changes, tuning.
· Resolve database performance issues.
· Monitor database health and performance status.
· Worked with application & database developers to develop and implement solutions.
· Cloning the databases.

· Worked in database backup/restore methodologies including RMAN, hot and cold backups, export, import.
· Monitoring different table spaces like user, undo, temporary table spaces.
· Troubleshoot and resolve database and/or application problems encountered by end users.
· Database link were created to access the remote database.
· Monitoring unwanted sessions and killing them if needed.
· Created new user accounts, profiles, roles and assigned them to different users.
· Enable Auditing option to check suspicious database activity.
· Configured listeners on server side and TNS aliases on client side.
· Created and managed different kinds of Table spaces, space issues, extent and storage parameters.
· Implemented multiple ARCHIVELOG destinations to archive redo logs to the development server to support immediate database recovery.
· Manage and apply Oracle Patches.
· Monitor and optimize the performance of the database.
· Supported Oracle Enterprise Manager.
· Develop SQL queries and reports.
· Participate in Disaster Recovery planning and Disaster recovery testing efforts.
· Ensure that standards for database performance, availability, and security are met. 
