Curriculum Vitae for Ian Whyte

Personal Details

Full Name
Ian William Whyte
Date Of Birth
29 October 1960

Education
BSc in Computer Science at Heriot Watt University, Edinburgh

Home Address
29 Willow Avenue, Kirkby in Ashfield, NG17 8JF
E-Mail Address
ian-whyte@live.co.uk
Web Site
http://www.IanWhyte.net
Mobile
07970-214-919
Occupation
I am an experienced Programmer/Analyst on a variety of systems with a proven ability to adapt to new situations and systems quickly and to work unsupervised to a very high standard. I have also had some team leading experience with NatWest and Scottish Water.

Career Summary

Nov 2018 – To Date
inspHire Ltd
This is a full-time position. I am one of a team of VB6, SQL and Excel VBA developers who maintain a very complex VB6 system used by customers in UK, Europe, and other countries. All field labels, error messages and other text are translated. The system also has literally hundreds of system and user / team options that allow the end users to tailor the system to meet their own business requirements.
Applications/Languages:
VB6, SQL, Excel
Jul 2017 – Oct 2018
Siemens Lincoln
This was a contract. I am a Tacton Docgen developer and have also some Excel VBA; It involved interpreting the Tacton models that are being developed in Vienna for 2 different parts of the business and adding tags to several Word documents (bid letters) and Excel spreadsheets (supporting data). I used Excel VBA to create an automated facility that documents where all the tags are located within each document.

Applications/Languages:
Tacton, VBA, Excel
Nov 2016 - Jun 2017
Speedloan Finance / Albermarlebond
This was a contract. I was an Excel VBA and SQL Analyst / Programmer and took over the work of 3 people who had been paid off. I fully automated the daily, weekly and monthly Excel reports using a report scheduler I wrote in Excel to populate the spreadsheets using data connections and apply other updates. I populated all of the data connections in the report spreadsheets via new stored procedures. I documented all of these stored procedures and reinstated the SQL table indexes. I reduced the time taken by one report from 30 minutes to 3 minutes and changed one job that took 3 hours to collate the data to a scheduled SQL job that ran on the Sunday.

Applications/Languages:
Access, VBA, Excel, SQL, SSRS and SSIS
Aug 2016 - Nov 2016
Unemployed
Oct 2011 - Aug 2016
Cardsave / Worldpay
This was a full-time position. For the first 4 years I was an Access / Excel VBA and SQL Analyst / Programmer; this also involved a significant amount of development in SQL (including views, functions and stored procedures). I also provided IT service desk 1st / 2nd line support to the staff in Grimsby, Nottingham and sales staff who visited customers. At the end of 2015 I did online training in HTML / Java and C#. From the start of 2016 I was programming solely in C# and SQL before I was paid off.
Applications/Languages:
Access, VBA, Excel, SQL, T-SQL, SSIS, HTML, Java, C#
Dec 2010 - Sep 2011
Xchanging

I was contracted for 3 months as an Access / Excel VBA Analyst / Programmer which was then changed to a 6 month fixed term contract. I was tasked with cleaning up various spreadsheets and databases.
Applications/Languages:
Access, VBA, Excel
Dec 2002 - Dec 2010
Scottish Water / Scottish Water Solutions
I was originally contracted for just 3 weeks to provide cover for an Access database over a holiday period.
I developed:
· a Risks & Issues system

· MI reports in Excel and Oracle Discoverer
· an automated overnight batch processing facility o run the reports and carry out various updates
· a system to facilitate DMA establishment and leakage monitoring, which included automatically gathering information from several sources (Excel and corporate Oracle databases)
· a table-driven scheduler to run an Oracle PL/SQL system to provide some of the annual reports for the Water Industry Commissioner (it was originally developed by another developer in Access but it had reached the limits Access could cope with)

· assisted with spatial MI reporting using Mapinfo.

I also managed two non-technical Scottish Water staff for a few weeks with data clean up tasks.

Applications/Languages:
Access, VBA, Excel, Oracle Stored Procedures and Views, Oracle Discoverer & Mapinfo
Jan 2002 - Nov 2002
Redundancy Period

Jan 1995 - Dec 2001
CMG, Camberley

Oct 2000 - Dec 2001
Credit Company, Holland
I carried out the business and technical analysis for the reporting, receipts and batch processing sections of a large and complex system for a client in Holland. Analysis was carried out with the senior management of the Dutch company both in Holland and from the UK. This involved:

 writing a 200 page functional specification for the reporting section, including both the layout of the reports and the SQL used to drive the reports

 liaising with the senior management of the Dutch company
My original remit (the Reporting section) was extended to include the more complex Receipts and Batch Processing sections of the requirements document.

The project was cancelled and the client paid off during this time.

Aug 1995 - Oct 2000
NatWest, London
I worked for five years with NatWest as a Programmer/Analyst using Access, Excel and VBA to develop their Resourcing System suite. Some team leading experience was also gained as the team leader was not technical and relied on me to make decisions related to IT.

The Resourcing System suite included:

 a resource pool management system

 a project management system

 a risks and issues system

 a time recording system.

Experience gained included:

 defining and agreeing system requirements with end-users and the team leader

 team leadership with a team of mixed abilities and professionalism

 developing, maintaining, implementing and documenting systems

 designing quality solutions to meet the end-users’ requirements.
As deputy team leader, my duties when the team leader was absent included:

 ensuring that the team were kept gainfully employed and prioritising workloads
 managing requests from the end-users for MIS data and system enhancements

 completing and submitting project progress reports to senior management

 attending meetings normally attended by the team leader

 approving on-line timesheets and annual leave requests.

Applications/Languages:
Access, VBA & Excel

Jan 1995 - Jul 1995
Barclays, Poole
I worked for seven months with Barclays bank as a Testing Consultant. My responsibilities involved evaluating automated testing tools and writing test plans.

Aug 1992 - Jan 1995
TSB Finance - Head Office, Birmingham

Sep 1993 - Jan 1995

I developed and supported the Group Treasury systems written in Foxpro, Excel and Access for daily and monthly reporting and system reconciliation. Additionally, I developed and supported systems to improve user throughput and improve data integrity for other teams within the Finance department.

Applications/Languages:
Foxpro for DOS, Foxpro for Windows, Excel 4 (macros), PowerPoint 4

O/S Systems:

MS-DOS, Windows

Aug 1992 - Sep 1993

I supported and enhanced the financial analysis systems that had been developed in Excel which consolidated and reported budget, forecast and actual data for TSB retail bank.
Applications/Languages:
Excel 4 (macros), PC-Link, Carbon Copy, Windows 3

O/S Systems:

MS-DOS, Windows

Aug 1986 - Aug 1992
TSB Technology - Glasgow

I developed various PC/LAN systems and was the Unix System Administrator.

I developed a system that was implemented in all 1500 branches and administrative offices in England, Wales, Scotland and Channel Islands. It was demonstrated to senior management of TSB Group. I provided full-time technical support to all of the branches for about a month in two consecutive years in the usage of this system. Over a typical two week period I handled around thirty telephone calls per day each lasting about ten minutes.

I was a member of a team responsible developing the counter terminal system used in all 300 branches in Scotland. I was soon given sole responsibility for the development of the screen handling interface that was central to the whole system.

Applications/Languages:
Excel 4 (macros), Lotus 123 (macros), DBASE IV and several other PC packages, Philips ACL (a proprietary pseudo assembler language)

O/S Systems:

MS-DOS, Windows, BTOS, Unix

Nov 1985 - Jul 1986
Central Computers, Stirling

I was the sole Programmer/Analyst with sole responsibility for the development and support of systems and packages used by the customer base that ranged from Livingston to Oban. I also had responsibility for the software configuration of a PC LAN for Stirling District Council.

Applications/Languages:
PC accounting packages, Basic

O/S Systems used:

MS-DOS

Feb 1982 - Nov 1985
Gestetner Papers, Kincardine

I was the sole Programmer/Analyst with responsibility for the analysis, design, development and support of various systems used by the Finance department. I also trained the users in the usage of their systems, some of whom were not computer literate. I liaised with employees at all levels and was accountable to the Chief Accountant and the Company Secretary.

Applications/Languages:
Data Basic

O/S Systems used:

PICK

Additional Experience

Aug 1987 - Jul 1988
11th Baptist Youth World Conference

Over 8000 delegates from every part of the world attended the 11th Baptist Youth World Conference; most needed accommodation to be arranged for them.

The General Committee had bought a couple of PCs to manage the registration process and invited me to develop the system in my spare time. I developed a user-friendly system that automatically acknowledged registration by letter (they had thought they would need to employ several volunteer typists) and allocated accommodation, saving staffing costs and volunteers’ time. The resultant system exceeded their expectations.

The system was also run by people who had no previous experience of computers or PCs and was fully utilised every day for several months without any on-site IT support.

This was my first experience of PCs and I taught myself DBASE III and later FoxBASE.

Applications/Languages:
DBASE III, FoxBASE

O/S Systems:

MS-DOS

Technical Training

Date

Format
Details

Jul 2017
Online course
SSAS
(in progress)

Jul 2017
Online course
SSRS
(to consolidate my experience at Speedloan)

Jul 2017
Online course
SSIS
(refresh my knowledge gained at Worldpay)

Jun 2017
Online course
Agile / DSDM

Oct 2016
Online course
Prince2

Jun 2016
Online video
C# comprehensive
(Pragim Technologies)

Dec 2015
Online video
C# basics
(Bob Tabor)

Jul 2010
Book
Visio

Jun 2010
Book
Business objects

Mar 2010
Book
C#

Nov 2007
Training Course
Oracle discoverer
Nov 2007
Book
Oracle discoverer

Mar 2003
Book
Analysis and design techniques

Aug 2001
CBT
Analysis and design techniques
Oct 2000
CBT
SQL Server 7

Jun 1994
Training Course
Access advanced programming

Printed on 13/07/2020
Page 4

