PAGE

Anatoly Kidder

Email: akidder@crmjobs.net
Please contact me via my profile on www.CRMJobs.net

http://www.crmjobs.net/recruiter/Home/r_Resume.asp?CanResId=15
CRM Professional with expertise in Siebel Field Services, Sales & Marketing, OBIEE (Analytics), Pharmaceuticals, Finance Siebel EAI, WebServices, CTI, eMail Response, ePricer, WorkFlow, Siebel Tools and Administration, Oracle OnDemand (OOD), SalesForce.COM (SFDC), MS CRM and SAP CRM Functional WebUI

Integration application experience includes Genesys CTI GPlus Adapter, Oracle Call Center Anywhere (CCA), and Scribe Integration Software
Databases: MS SQL Server, Oracle, Sybase

Reporting tools: Siebel BI Publisher, Crystal Reports, Actuate Reports, MS Access

Development platforms: MS Visual Studio, Visual Basic, MS Access, Oracle SQL, MS Office XP, COM, Siebel VB/eScript, PL/SQL, Sybase, VBScript/VBA, Rapid SQL, ActiveX, ASP, JavaScript,
Citizen of USA

PROFESSIONAL EXPERIENCE:

IBM Global Business Services, CRM Manager

09/2010 – Present
· New York City Housing Authority (NYCHA), Siebel Interfaces Manager

Executed integration of real time interfaces between Siebel and legacy systems. Hands-on experience with Siebel EAI Interface configuration. Created Siebel Workflows with Siebel EAI Adapter for Inbound and Secure WSDLs to be delivered over SOAP header. Worked with the client, delivery managers and project executives on real time Interfaces between Siebel and legacy systems. Prepared the final roll out of the application into Testing, Training and Production. Established himself as the SME in CTI configuration, by resolving conflicts set up in client' Call Center flow routing. Created Customer Segmentation and Account Management reports with Siebel BI publisher.

· American Home Shield (AHS)

Managed the CRM Business Strategy team and deliver the CRM Case and Sales Assessment Options. Conducted user mapping sessions and created the analysis of Siebel Application for transforming into clients Call Center and CRM roadmap

· Gerdau Ameristeel

Slashed delinquent business requirements and converted to SAP CRM functional capabilities, created fit & gap analysis between multiple legacy systems and SAP CRM roll out. Identified the customizations and development of the SAP Web Client application, user roles, and navigations. Created the SAP CRM user training presentations.
Accenture, Manager

11/2007 – 09/2010
· Merck Pharmaceuticals

Designed the Siebel CTMS solution architecture for merging of Sheering Plough and Merck applications. Resolved the Enterprise Business Information Model (BIM), information concepts which are shared across the enterprise and Siebel CTMS operations. Delivered business and technical requirements, designed Use Case scenarios detailing business and user interface processes. Successfully completed 2 full life-cycle CTMS implementations. Provided excellent interpersonal, negotiating and convincing skills with confidence. Demonstrated leadership skills and management abilities. Defined CTMS processes and ability to communicate effectively with the client and users. Suggested the best practices & standards to understand and define CTMS processes.
· eBay Unify Call Centers

Executed the management of the eBay team of consultants for the production roll out of Siebel Call Center with CTI functions with inbound events (Pop-up Screen, Call Routing, and Call Recording, which are based on the Oracle Call Center Anywhere Components (CCA). Project planning, analysis, and implementation of best practices of Call Center Solutions for eBay Call Centers.
Designed and configured the CTI synchronization process and enforced the persistent Agent Status between Oracle CCA middleware and Siebel front end application.

· Computer Associates (CA) (Cloud Factory Rollout)

As the SalesForce.com consultant, created the solution for transforming SharePoint application into re-usable components with SFDC. Developed the End-to-End SFDC Technical Architecture Objects (ERD). Managed offshore team for daily deliverables. Formed the business processes and confirmed by CA business. Managed and delivered data migration. Set up profiles, queues, views, workflows and roll out of custom Security model. Produced visibility matrix of expected RecordTypes and profiles. Configured workflows with outbound emails campaigns. Customized SFDC pages on the Force.com platform. Integrated .NET WebServices link into SFDC application.
· Sony (CRM Strategy Rollout)

As the CRM Business Strategy Lead created and managed a team of consultants to deliver SAP CRM Case and Deployment assessment options for Sony Sales and Services divisions. Using CRM best practices, created the analysis of several CRM systems SAP CRM, MS CRM, Oracle OnDemand (OOD), and Salesforce.com (SFDC). Compared documents for transforming Sony Call Center to CRM roadmap
· FORD (CRM Strategy)

As the CRM Proposal track lead, created vendor analysis to deliver CRM use case and assessment options for FORD outsourcing options with SAP CRM, MS CRM and SFDC. Using automotive CRM solutions and practices created the analysis of several CRM systems compare. Developed mapping of business processes with Ford organizational architecture

· VMWARE (Data Effectiveness Delivery Planning)

As the MDM Tech Architect re-created the MDM Work Plan. Developed the End-to-End MDM Technical Architecture definitions. Managed and created the centralized CRUD MDM processes, vendor evaluation for enriched and data standardization capabilities, Data Governance processes. Project Management of resources in and Automation and Standardization of data movements and transformations with MDM enriched data. Established the communication protocol with sub leads and key client technical managers to ensure dependencies between each team. Managed and delivered data metrics of current vs. expected data effected by utilization of D&B for enrichment, and Trillium for data quality
· NY Dept of Education

Completed the Oracle OnDemand (OOD) CRM application. Customizing the application with automation for NY Public Services organization Call Center and provide solution to maximize customer business results. Customized the embedded analytics to provide the insight on Call Center key performance metrics (KPI). Customizing the interactive dashboards, provide insight into growth, service request (SR) resolutions, average call length, and other critical areas. Delivery of OBIEE Answers On Demand, which allow the client to save $250,000 tax payer funds. Created powerful, ad-hoc analysis. Provided real-time answers to ad-hoc business questions and create interactive charts, pivot tables, and reports. – all of which were published for immediate use to the entire team. Customized approach for end users for the application interfaces. Created RecordTypes and Workflows with field’s properties customizations. Integration of Data loads into Oracle On Demand with Data mappings and transformations. Built WebServices application integration approach for on-going inbound data.

· ExxonMobil

As a Pricing Subject Matter Expert (SME) provided SME guidance on functional components of the client solution about a software upgrade planning & strategy, and lessons learned. Provided knowledge of the new software capability to guide client on implementation fit\gap assessment. Guided client on approach to define the upgrade path and then setup the work tasks

· Merck Pharmaceuticals

Marketing operations expertise for integration between SAP Project Systems (PS) module and Siebel Marketing Resource Management (MRM) applications. Assessment of Siebel 8.0 architecture. Impact analysis of client approach vs. Siebel Marketing best practices for integration of SAP WBS, network and activity elements with Siebel objects. Working directly with the client for delivery of business and technical requirements, design, and Use Case scenarios (detailing business and user interface processes). Created optimal approach for integration of SAP PS and Siebel Object mapping, process, and data flow diagrams

· Dell Computers

Siebel Interface Manager – Project Manager administered full life cycle of successful deployment of a Siebel 7.8 Call Center Interface implementation to successfully launch the CRM software solution by interfacing Siebel for USA and various external and internal applications using EAI technologies. Finalized the budget planning for project extension. Coordinated Siebel WebServices Security for integration with external 3rd party systems. Reconcile administration of Joint Interface Agreements (JIA) between Siebel Enterprise System and Remedy software that creates Service Requests and Assets. Managed interface coordination between Dell Sales Order Fulfillment System (OFS) and Siebel for accounts, contacts, addresses, agreements, and entitlement details using integration between WebMethods with Siebel Inbound and Outbound WebServices technology

BearingPoint, Manager

04/2001 – 11/2007

· VeriSign

Full cycle application integration process with Siebel Marketing 8.0 – Oracle Fusion – Siebel CRM OnDemand on Account/Contacts/Leads. Created integration design development plan. Managed integration team for utilizing Fusion Middleware WebServices design process flows
· Russian Federation Customs

Project Manager for assessment in modernization and reconstruction of Russian Customs IT infrastructure. Organized and established implementation of short- and long-range goals, objectives, policies, and operating procedures. I monitored $1.8MM program effectiveness. Development of integrated project plans, implementation schedules, and cost estimates for major, long-term projects. Enforcing the best CMMI integration practices.
· Michigan Department of State

Built complete Call Center design for the Michigan Department of State Driving Information Center. Installed and integrated the configuration of Pop-Up screen with GPlus adapter for Genesys and configuration for Siebel 7.8 CTI Application. Configured Enterprise call routing solution with Genesys Voice portal (GVP)

· Nextel/FCC 800 MHz Transition Administrator

Management of full cycle implementation for conversion of 800 MHz radio frequency to resolve radio interferences in the 800 MHz spectrum band for Public safety industries. Management of CRM vendor selection process. Management of CRM development, resources, integration, and design of the CRM application. Lead integration solution with Universal Licensing System (FCC ULS) and applications business layer through Scribe Insight for Microsoft CRM
· ExxonMobil

Full cycle application integration process with Siebel 7.7 – webMethods 6.0 – SAP R3 on Products, Price, Account and Order modules. Created project development plan and managed team for utilizing wM Transport and wM Business services design process flows. Delivered configuration and Architecture data-mapping designs for offshore developments and resource scheduling

· AOL

CTI Lead for integration between Cisco ICM 4.6.2 and Siebel Communication channels for screen pops, self-service, real time offer management and the process flows. Project planning, architecture approaches and integration design. Integration with AOL Transfer Services for persistent information captured through to Worldwide AOL phone network of agents. Skill set routing to the skill set queues

· Colombia Movil

Management of complex Siebel configuration of Pricing Models for Colombian Cellular Phone Company. Organization of Simple and Configurable product models with Siebel ePricer. Modification of products to tailor the consolidation of pricing requirements into comprehensive pricing models, which company is deploying as promotional offers. Utilization of Matrix, Bundle and Script-Based pricing factors for processing of Siebel orders. Consolidation of pricing models to achieve discounts for combination of products and simplified pricing models for the best performance. Configuration of product rules with eConfigurator

· Wright Express

Configured & programmed the Siebel 6.2 .COM Web application
· Safelite AutoGlass (Adjoined Consulting)

Configuration of Siebel CTI with Genesys Middleware Voice component for SmartScript Pop-Up.
Installation of Genesys G-Plus Adapter. Modifying Genesys Services for EAI synchronization between Siebel & Genesys T-Server. Configuration of agents/Telesets/ACD queues

· York International

Lead designer and Siebel 7.5.2 developer of Inventory Management, Quotes, Purchasing, and invoicing for a major international field service client
Configured Siebel Preventive Maintenance Engine
Configured ePricer/Pricing administration screens and created price lists to modify pricing rules.

Configured Siebel tools on order views to interface with the runtime pricing engine
Invoked Pricing Manager services in runtime for pricing models
Lead Designer for technical analysis and implementation for integration between Siebel and EAI MQ Series XML messaging to Lawson Financials application
Setting up Siebel State Model Transitions, Rules, and Expressions
Upgrade of Siebel 7.0.3 to 7.5.2
Constructing VB.NET application with Siebel COM Data Server
Designing and programming of Actuate Reports with Actuate 4.1
· Johnson & Johnson (Ethicon Endo-Surgery Pharmaceuticals)

Lead designer of Siebel ePharma Application configuration

Programming Siebel eScripting of various Business components and application
Establishing guidelines for developing and documenting software project plan design documentation. Organizing and developing training, self-study programs manuals, and other creative means of instruction for end-users
Supervising of Siebel CTI architecture and call routing of Genesys middleware
Configuration and customization of Siebel eFinance for commercial and residential housing property Management Company
Creating and developing new Siebel Reports with Actuate

Report Designer Professional
· Expanets

Designed the integration between Siebel Virtual Business Component and Oracle ERP

Configured business objects, applets with .SWT files for Siebel .COM eCustomer module
Directed Business Process and developed Dynamic Credit Authorization tool with HTTP adapter
Executed the integration between Click scheduling Software, RIM and Siebel with Extended MAPI
Configured agents, properties, groups and input arguments within Siebel eMail Response module
Customized messages with Siebel Communications Server through Internet SMTP/POP3 adapter
Streamlined integration between business services and WebMethods with Siebel VB
Assembled new reports with Actuate reports and forecasting of sales opportunities.
Conducted configuration of Business Components, Applets for Siebel Field Service
eLoyalty Company, Senior Consultant (Team Lead)

09/2000 – 04/2001

· GMAC

Conducted the conversion of Siebel 99.5 Financial Services Application to 2000 version.

Processed EAI data conversion and data mapping
Designed Siebel CTI deliverables in client project plans
Programmed Adaptive CTI Genesys driver DLL for Siebel Application to ensure seamless integration of extended functionality of Genesys driver
Customized Applets, Business Components & Services with Siebel Tools 2000 and ActiveX
Maxim Group Consulting, Lead Programmer/Analyst

5/1998 – 09/2000
· Wyeth Pharmaceuticals: Created high-level prototype CTMS architecture

· Nycomed Amersham Pharmaceutical Corporation: Developed Pharmaceutical Distribution Samples Tracking System to score adjustments of drug distribution system and FDA certification
· PNC Bank: Programmed ASP-based Mutual Fund applications with Visual InterDev 6.0
· Merrill Lynch: Produced Trusted Global Advisor application used by Financial Consultants
· Bell Atlantic Network Integration: Initiated 3-tier application used by entire HR Department. Developed Quality Control Application using Windows API for integration Wireless PSION handheld
InfoSystems, Inc., Consultant

9/1997 – 4/1998

Aries International Inc., Programmer/Analyst

6/1995 – 8/1997

BDP International Inc., Du Pont Division, Systems Coordinator

4/1993 – 5/1995
EDUCATION:

· Temple University, Philadelphia - Bachelor of Business Administration / Computer Science
5/1992
CONTINUING EDUCATION
· SAP CRM Customizations v 7, IBM GBS

2011

· Oracle Fusion Middleware for Siebel Training Course, Oracle University, NJ

2007

· Capability Maturity Model® Integration CMMI v1.1, Carnegie Mellon University

2005

· Integration with Siebel 7.7 Application Course, Siebel University, Chicago, Il

2004

· Essentials of Visual Modeling with UML, Rational Rose, IBM Global Services, NY

2004

· Installing and Configuring Siebel Analytics Course, Siebel University, Atlanta, GA

2003

· Certificate of Accomplishment of Core Consultant Course, Siebel University, Boston, MA

2001

· Technical Fundamentals for Documentum 4I, Horsham, Pa

2000

· Certificate of Achievement/Completion - Microsoft-Approved 1013A Mastering Visual Basic
2000
· C Programming, Holy Family University, Philadelphia, PA

1993

· BDP International Inc., ISO 9000 Certified, British Standard Institute

1993
PAGE
4

