

Resume

Daniel FERREIRA

SharePoint Expert | Architect | Business Analyst | Project Manager | +17 years

Microsoft Office | SharePoint | Office 365 | Cloud | Governance | Architecture (Infrastructure & Development) | SharePoint and associated technologies |

Personal details

Last name	Ferreira
Christian names	Daniel
Date of birth	August 23th 1976
Drivers license	B
Nationality	Belgian
Residence	Grumelange, Belgium
Contact	+352 621 19 89 45 / dferreira@intermade.lu
Characteristics	Goals and service oriented Pro active
Roles and Position	SharePoint Expert Architect Project Manager Business Analyst Cloud Consultant Trainer
Additional Information	Creator of the SPLUG (SharePoint Luxembourgish User Group Community).
LinkedIn Profile	https://www.linkedin.com/in/luxdan

On request an interview with a reference can be scheduled.

Profile

I have outstanding skills and understanding on the Microsoft platform, specifically on Microsoft SharePoint (since version 2003) and Office 365. I've been very focused on SharePoint and Office 365 for the past +12 years.

I can act as a Senior SharePoint consultant, as an Architect, as a Project Manager or as a Business Analyst. I have in depth knowledge of all aspects regarding SharePoint in terms of architecture, infrastructure, development, functionalities, business solutions/applications, workflows, migration...

I'm able to communicate with IT and with business, create values on all levels on all things regarding solutions (on Microsoft platform as well as integration with others). I conduct workshops and I'm a public speaker on different kind of topics.

I have also added-values on projects for associated technologies of SharePoint, like Unified Communication and Business Intelligence.

Specialties and Technical Transcript

- SharePoint 2003, 2007, 2010, 2013, 2016
 - Architecture: Development & Infrastructure
 - Business analyst
 - Solution provider
 - Advises
- Office 365, Dynamics 365
- SQL Server & Windows Server
- Cloud technology
- Certificates, SSL, ADFS
- Authentication Providers
- Security, Audit and Health checks
- Branding, Front-end design
- CSS, JQuery, JSlink
- HTML, JavaScript
- Scripting, PowerShell
- Project Server, MS-Dynamics CRM
- MS Office 2010, 2013, 2016
- Remote BLOB Storage
- Sharegate
- Hybrid Farms
- SharePoint Migrations
- BI and KPI, Dashboard
- Reporting
- Workflows

Informative and Process Management

- Collaboration
- Enterprise Content Management
- Architectural design and strategic advice
- Agile development
- Record Management, Archiving
- Document Management
- Writing Functional and Technical Specifications
- Governance (on-premise / Cloud)
- Coaching and People Skills
- User adoption
- Architectural Design
- Team building
- Boosting productivity
- Digital Transformation
- Next Generation Portals
- Governance
- Risk Mitigation
- Mobile Communication
- Security Audits
- BPM (Business Process Management)
- ERP (Enterprise Resource Management)
- CRM & Dynamics 365
- Presenting / public speaking / story telling
- Pre-sales activities
- Generating new business
- Master Data Management
- Strategic advice
- Writing RFP, Proposals

Work experience

Period	05-2011 till Currently
Company	Intermade
Business type	IT Service Provider
Position	Architect SharePoint Expert Project Business Analyst Project Manager
Assignment	<p>Intermade is an interactive consultancy and technology firm matching the most experienced people in the industry to the most challenging business and technical problems our clients are facing. Our team is specialized in SharePoint, Office 365, Business Intelligence and Unified Communications solutions.</p> <p>Some tasks and activities</p> <ul style="list-style-type: none">o <i>Architecture (Infrastructure & Development), Project Management & Business Analyst in SharePoint and associated technologies (SharePoint, Unified Communication & Business Intelligence)</i>o <i>Specialized Senior SharePoint consultant & Technical Project Expert SharePoint</i>o <i>Migrations</i>o <i>On-premises, Hybrid and Cloud implementations of next generation intranet/sites/workplaces</i>o <i>Digital Transformation</i>o <i>Governance, Risk and Compliance optimization</i>o <i>Project and Delivery Management</i>o <i>People Management, Coaching</i>
Projects	<p>CRS Reporting – Financial – Luxembourg – June 2017 – July 2017 Extraction of specific data from SharePoint 2010 and SQL Server. Creation of the necessary tool (developed in .Net & SSIS) to validate all data, create “bridges” for those 2 repositories and create the final XML file for the CRS reporting for the financial customer in Luxembourg.</p> <p>Performance Review & Audit – Financial Services – Luxembourg – April 2017 – July 2017 The goal of the project: Propose solutions to increase performance for the portal which is using SharePoint technology (2010 & 2013). Covering pros/cons, internal impacts (@IT level), cost and timing for the client. Focus on Intranet and Document Management capabilities with 3 sites worldwide. The scope of the project: Define acceptable performance criteria, Analysis of the root causes of the performance issue (focus on SharePoint, Microsoft and high-level network solutions), Propose new solutions and/or improvements (remediation plan), Architecture of the final solution, Propose planning with pilot phase</p> <p>SharePoint 2010 – Financial – Luxembourg – January 2017 – May 2017 Modification of a global solution in SharePoint 2010 to avoid the use of InfoPath forms. Creation of the solution in JavaScript & JSOM.</p> <p>SQL Server, SharePoint Expert & Architecture – Industry – Belgium – February 2016 – November 2016 Creation of the whole architecture for a promotional (B2B) portal for a worldwide company. Creation of the SSIS packages to import data from internal repositories to a staging Database (direct access to internal database & access through Web services) & aggregation (by customers; also through SSIS packages) to a Production Database. Use of SharePoint as a portal to host development made in Javascript, JQuery, REST, OAuth. The portal is used by customers to retrieve commercial data (invoices, orders, credit notes...), price lists and promotional information. Creation of specifications for third-party development for the mobile part of the project (native solution - Xamarin).</p> <p>Javascript, JQuery & .Net developments – Fund Management – Luxembourg – December 2015 – February 2016 Creation of the front-end solution to SharePoint using Javascript, JQuery & REST call. Use of Event Handler & Web services (in .Net) within SharePoint to perform</p>

actions not already possible in JSON. Integration with Exchange through Exchange Web Services (.Net) to send meeting request through SharePoint calendar (also, view the responses by attendees from SharePoint).

Business Analyst for a new solution created around SharePoint & Governance – Transport services (STIB) – Belgium – August 2015 – February 2016
Creation of meetings to collect Business requirements; Definition of the Support Governance, Business Governance, Service Requests & Release Management.

Creation & installation of SharePoint Platform (Farms) + Creation, management and validation of the whole governance for SharePoint 2013 in-house, Office 365 & Yammer + Implementation of several environments – Industrial/aviation (Sonaca) – Belgium – August 2014 – April 2015

Creation of the architecture design & validation of the whole SharePoint environments for +/- 2.000 users around the World (taking care of virtualization, best practices, servers roles like Search, Profile import, BI, disaster recovery, ADFS for an hybrid deployment with Office 365, Office Web Apps...).

Implementation/setup of environments (Production & Development) with specific Search servers & Workflows Manager server ("Workflow for SharePoint 2013"). Propose evolutions of SharePoint platform (integration with external systems like SAP, security, upgrades...).

Creation of the whole governance (Technical & Architecture, functional, business, communication, development, logical structure, integrations, external access... topics). Creation of proposed solutions/conclusions and discussion/validation during steering committee. The governance needs to take care of the specificities of the company (+/- 2000 peoples in Belgium).

Propose new external access to the platform at technical & security level (Extranet, DMZ with/without AD, publish SharePoint through ARR/existing Reverse Proxy, certificates, authentication...) for other sub-companies around the world. Taking care of the security of some specific program (like for military projects).

Take care of the evolution of SharePoint projects (like the integration of SharePoint & SAP...)

Help internal PM to translate functional and technical requirements into technical solutions design and implementation.

Manage technical migration from SharePoint 2007 to 2010 of a collaborative space of 1.7 TB of data – Industrial/Steel & mining – Luxembourg – September 2014 – December 2015

Creation, management & presentation (to medium-management for validation) of the whole process for the migration of a collaborative space, available worldwide, from SharePoint 2007 to SharePoint 2010 (using best practices, validation of the tool, validation of the existing architecture...).

Taking care of the necessary communication to users & to Owners; technical process for IT department; specific communication with Helpdesks; weekly meeting with DBAs & external company that manages Network infrastructure). Taking care of the "traffic jam" generated by the migration of data from one data center to another.

From one Site Collection (& one database) to several (+/- 36) databases and +/- 900 sites collections (for +/- 150.000 users worldwide).

Migrate all collaborative workspaces/sites from SharePoint 2007 to 2010 as of the first step of the global Office 365/SharePoint 2013 project (in 2015).

Coaching of developers/administrator to resolve technical issues. Creation of a classification for the 900 Root sites.

Selection of the tool (ShareGate) to migrate 1.7 Tera Bytes of data (proof-of-concepts).

Advices on how to implement collaboration with Office 365 – Think Thank – Belgium – April 2015 – June 2015

Propose solutions & advices on how to collaborate with efficiency around Office 365. Technical discussions & councils for IT people.

Provide advices on how to prepare a future migration of 1Intranet & Collaboration workspaces to SharePoint 2013 at technical level – Industrial/Steel & mining – Luxembourg – January 2015 – March 2015

Create detailed architectural design for SharePoint 2013 (for possible deployment end of year) with 4 environments (Prod/Validation/Test/Dev). Propose steps/phases to go to Office 365 after.

Advices on best practices to develop solutions on SharePoint 2013 & Prototyping – Industrial/Sonaca – Belgium – November 2014

Provide advices on best practices to develop solutions in SharePoint 2013 (Where to use Apps, Javascript inside SharePoint 2013 or .Net...). Creation of a full prototype (now in production) in Javascript to manage "Creation de nouveau collaborator (for IT & Helpdesk department)" integrated with an existing ticketing management tool ("OmniTracker").

Quick fix > Schrink of a 800GB database log – Services – Luxembourg – November 2014

Creation of a quick fix for a 800GB database log in SharePoint 2007. Creation of a workshop to propose an efficient solution for Backup/Restore.

Installation of a new production environment in SharePoint 2013 – Services – Luxembourg – October 2014

Installation of a full production environment for SharePoint 2013 + Office Web Apps 2013 + Workflows for SharePoint 2013 (new generation of Workflows with Workflow Manager) + PowerPivot/PowerView on SharePoint 2013.

Installation & configuration in order to use the new App model (from the Microsoft Store).

Taking care of the "Patching and updating methodology" (creation and validation) & external access.

Proof-of-Concepts > Javascript development in SharePoint 2013 as a RAD – Industry – Luxembourg – June to December 2014

Present, propose & validate with arguments and prototypes the RAD Javascript development in SharePoint 2013.

Feasibility Study of an existing development made in Java – European Commission – Belgium/Luxembourg - November 2014

Feasibility study with: Architecture Overview of the solution & approaches to implement the system on the basis of the functional specifications. Synergy with existing solution and the possible reusable parts of the Java solution. An analysis of the benefits/cost of reusing VS building from scratch in SharePoint. Limitations and assumptions. Budget & Planning

Presentation of potentialities and functionalities of SharePoint – Bank institution – Luxembourg – Mai 2014

Present for internal audience the potentialities and functionalities around the SharePoint Platform (based on SharePoint 2010). Focus on Document Management and Collaborations functionalities.

Validate the use of SharePoint 2013 as a global Portal solution – SharePoint 2013 Prototype – Industrial/Armament sector – Belgium – March-Mai 2014.

Creation of the architecture design & setup of the Prototyped SharePoint 2013 environment.

First Focus > Use SharePoint 2013 as a "Global Portal" and validate the following capabilities: 1. Unified Search through File Servers, Alfresco, PdmLink and Exchange (if possible out-of-the-box or propose/validate third party tool) – 2.

Integrate calendars (if possible emails and notes) into the Portal - Integrate "One Note desktop" and "OneNote Mobile" (for iPhone & iPad) on the Portal

Second Focus > With 2 existing Intranet departments: 1. Estimate the necessary steps to migrate all content to SharePoint 2013 on-premises – 2. Propose an estimation of charges to the full migration- 3. Propose a roadmap to the migration

Third Focus > Create 2 Workshops: 1. Present the potential of SharePoint 2013 (technically and functionally) to the DSI Team – 2. Demonstrate the Business Intelligence (BI) capabilities of SharePoint 2013 for middle and top management

(view and interacts with specific Microsoft BI solutions)

Act as SharePoint Expert & Architect

Creation of the second Apps for the Store - SharePoint 2013/Office 365 – Intermade – Luxembourg
Can be downloaded here: <http://office.microsoft.com/en-us/store/expense-management-for-smes-WA104319994.aspx>
"Expense Management for SMEs" is an app that you can use in order to create and manage expenses within your organization. It has been developed for Small and Medium Enterprises.

Help on creating a structured Office 365 Intranet – Financial Services Company – Belgium
Provide advices on how to create a structured and useful Intranet within Office 365.

Creation of a Proof-of-Concept – Implementation of the redesign of the Intranet in SharePoint 2013 – European institution – Luxembourg
Goal > Highlight and develop concepts from both "Digital Workplace" vision and key product functionalities independently of current constraints imposed by other internal stakeholders with a first focus on Content Management (Corporate editorial workflows & publication –Multilingual).
Functional & Technical (architecture & infrastructure) part.
Act as SharePoint Architect; presentation of all workshops.

Creation of the first Apps for the Store - SharePoint 2013/Office 365 – Intermade – Luxembourg
Can be downloaded here : <http://office.microsoft.com/en-us/store/happy-birthday-WA104182274.aspx?queryid=5e8760be-46c3-47a4-b408-e9d6ac09606>
"Happy Birthday" is a little free app that you can use in order to manage and visualize birthday information within your company or Team site. The visualization App has a nice effect, like a little slider.

Creation of a Proof-of-Concept – Integration between SAP Business Objects/WebEx & SharePoint 2013 – Industry – Luxembourg
The POC has 2 goals > 1. Propose & validate the use of SharePoint 2013 as a "Corporate BI Portal" integrating existing BO/WebEx reports and documents - 2. Propose new BI opportunities/features within SharePoint 2013 (particularly PerformancePoint & PowerPivot)

Hardware audit in order to gain performance to a public SharePoint site – European Institution – Belgium
Audit & provide advices for the performance of a SharePoint 2010 public internet site; at infrastructure (Front-End, SQL Server, CPU, Memory, Cache, Paging, ...)

Migration from SharePoint Workspace/Groove to Office 365/SkyDrive Pro – Financial services company – Belgium
Provide advices for the migration of 350 GB of documents from SharePoint Workspaces 2010 (and Groove Workspaces) to Office 365. Temporary solution (before the migration to SharePoint 2013 of the Office 365 account made by Microsoft): Use of SkyDrive Pro.
Creation of a "Document Management vision" for the company in the near future (SharePoint/Office 365/SkyDrive Pro/Mobile Access...)

"Working together" (SharePoint 2013)
Technical leader & PM – European institution for euro area's crisis resolution mechanism (ESM) - Luxembourg.
On Personal Cloud > Intranet, Extranet & Project Center environment. Provide to users a collaboration space (for internal & external collaboration) with the following specifications: Create & manage workspaces within Project Center area, Intranet for department specific information, News. Manage the project, lead team and gather user requirements, coordinator with service provider at Technical (infrastructure) level, high level development.
Create & validate infrastructure design (architecture). Help external company on how to provide SharePoint as a Software-As-A-Service solution.

"Chancellerie du Premier Ministre" - Institutional – Belgium

PerformancePoint Services 2010 – Audit of an existing dashboards & scorecards solution within PPS 2010. Recommendations, audit (development already made & infrastructure), provide specifications to update to 2013...
Focus: "How to gather information from Data Providers and validate data" (Manual Data collection). Provide planning to deploy recommendations.

SharePoint 2013 – Provide Technical Help on Bid for banking sector Intranet with social functionalities around SharePoint 2013.

SharePoint 2013 – Training/Information – Las Vegas
Participation in the SharePoint Worldwide Conference 2012 in Las Vegas

SharePoint 2013 – Development – Industrial – Luxembourg
Creation of a specific solution/application of archive. Selection of Lists and/or folders to archive. Process during peak hours. Development for SharePoint 2013.

SharePoint 2010 ECM - Enterprise Content Management – Banking Sector – Luxembourg
Prototypes and consulting for the intranet project; infrastructure & architecture considerations.

Flash "Europe for citizens" – European Institution – Belgium
Creation of a complete solution for promotion of a European program in Flash. Animation of a "mascot" with lips synchronisation.

SharePoint 2010 InfoPath improvements – European Institution – Luxembourg
Improvement of an existing InfoPath Form. Uses of stored procedures (in XML) in order to improve the performance the form. Increase of +/- 250% of the rapidity of the form.

SharePoint 2010 Internet Website – European Institution – Belgium
Creation of an Internet Website based on SharePoint 2010. Architecture, design (based on existing layout) and development.

SharePoint 2010 Migration – European Institution – Belgium
Creation of a global environment (Preproduction & Production) for an European institution based in Bruxelles. Architecture, infrastructure, installation and management until the "go-live".

SharePoint Cloud (Office 365) – Telecom sector – Belgium
Consulting and realization of a corporate collaborative site with Office 365. Training on limitation between cloud and on-site solution.

Business Intelligence with PowerPivot – Banking sector – Luxembourg
Consulting on PowerPivot for Business users. Creation of the infrastructure for PowerPivot integrated in SharePoint. Presentation of new improvements in PowerPivot 2012.

Business Intelligence in SharePoint 2010 – Fund Management – Luxembourg
Consulting on how to use the Business intelligence stack in SharePoint 2010 (Reporting services, Excel Services, PowerPivot and PerformancePoint services).
Creation of a dynamic solution within SharePoint in order to create several "Financial Country Reporting" sites and a global reporting solution.

Migration planning to SharePoint 2010 – Document Management Company - Luxembourg
Prepare the migration to SharePoint 2010 with, technical and business level.
Company store more than 800 Gb in several content databases
Propose new architecture, propose functional migration planning ...

Business Intelligence – European Organization (Bank) – Luxembourg
Creation of a BI solution within SharePoint 2010 in order to create a "One bank, one truth" business application. Creation of KPI, scorecards, dashboards.
Use of PerformancePoint 2010, SQL Analysis Services and Reporting Services.

Creation of a unique repository of KPI for the bank with definition, calculation rule, data owner... Use of workflow in order to validate or cancel change request on this repository.
 Creation of an InfoPath Form in order to collect/sourcing of manual indicators (KPI); data is stored on SQL Server and redesigned to cubes.

Search performance improvement – Document Management company
 Improve the search (crawl – indexation) of SharePoint 2007 on several millions of documents
 First tests (with improvement of hardware and configuration) are: Average of +/- 2 million of documents in 10 hours in a full crawl and 5 hours for Incremental

Train Change Request – Rail management – Luxembourg national company
 Creation of a complete “Train change request management” within SharePoint 2010. InfoPath form is used to retrieve and create “Change Request” with .Net code; WCF web services are used to create business logic and connection to database; data are stored on SQL in order to provide easier access to other applications. SharePoint workflows are used to:
 Validate change request
 Keep up-to-date information between Intranet (where trains administrators work on change request) and Extranet (where customers create change request)

Trainings & Workshops

New features and improvements in PowerPivot for SQL Server 2012
 10174A: “Configuring & Administering Microsoft SharePoint 2010”
 50354B: “SharePoint 2010 SharePoint Designer”

Period

01.2010 till 05-2011

Company

Deloitte Luxembourg

Business type

Advisory & consulting company

Position

Assistant Manager – Specialized on SharePoint technology

Assignment

At Deloitte I'm involved in creating solutions within SharePoint technology to clients and also providing a service portfolio to customers.

Projects

European Organization Luxembourg – Study of opportunity for an Extranet solution - Expert in Enterprise Portal and SharePoint solution
 Provide a preliminary study including the project limits and opportunities, identification of key stakeholders, development and assessment of the project objectives in business cases (with the project economic value)
 Formalize a scoping paper that will compile the key objectives of the project
 Contribute to the definition of the project charter; provision of selected solutions; formalization of the project initiation document (PID); and, identification of possible quick wins
 Design of the project roadmap including what, when, and how the functionalities would be implemented
 Provide a gap analysis between the current architecture and the requirements of the extranet

Insurance Belgium – Business Analysis and creation of a proof-of-concept for a tactical Document Management platform within the “Solvency II” program.
 Identification of business needs and requirements through interviews and workshops; transposition in technical feasibilities; security governance; architecture of the solution; creation of several governance process based on best practices and specificities of the program (“What is the process for a security access demand/change for a particular workstream behind the Solvency II program”...). Training of several end-users and administrative roles.

Deloitte Luxembourg – Creation of several commercial and technical documents for presales and promotion of the Deloitte solution.
 Internal advises for the Knowledge Management Solution based on SharePoint

European Organization Luxembourg – Collaboration strategy around Corporate platform - Expert in MS SharePoint solution
 Definition of strategic functional objectives in regards to information collaboration with aims to offer innovative collaboration environments

Design of the functional strategy in a functionality and organisation development roadmap
 Alignment of the IT strategy in relation to information management and collaboration and identification of the IT enablers for MS SharePoint
 Design of the IT development roadmap including what, when, and how the functionalities

Period	03-2008 till 01-2010
Company	Sogeti Luxembourg
Business type	IT Service Provider
Position	Presales Architect SharePoint
Assignment	SharePoint Presales & Technical Project Expert with the following skills: Architect SharePoint & Senior Microsoft Consultant Specialised in SharePoint technologies, Unified Communication & Business Intelligence

Projects

PRESALES ACTIVITIES FOR SHAREPOINT 2007/2010 & OCS 2007

- Several Presales on SharePoint 2010: Presentation of our solution: validation of new functionalities of SharePoint 2010 (during the beta period), creation of prototype (Poc)...
- Document management – Business intelligence (Performance Point) – Record Management – Integration of FAST - New architecture and infrastructure – Specific problematic on development in .Net – Workflows and organizational solutions...
- Creation of several "Plaquettes commerciales" for SharePoint 2010: presentation of our SharePoint 2010 solution
- Unified Communication – Architecture, deployment, topology, external access, integration with existing infrastructure, with Tandberg solutions...
- SharePoint 2007 Application Development & Architecture - Specific development to SharePoint 2007. Architecture discussions with specific problematic.
- SharePoint & Microsoft Business Intelligence Suite - SQL Server 2005 (SSIS, SSAS, SSRS), PerformancePoint Server 2007 & Integration with SharePoint (Excel Services, KPI, DashBoard...).
- Visual Studio 2008 & VSTS 2008 - News and improvements VS2008 & VSTS 2008 for .Net developers
- Several Technical Offers
- Creation of technico-commercial offers based on the presale discussion

CREATION & ANIMATION OF EVENTS

- Microsoft SharePoint 2010 event: Presentation of our solution for SharePoint 2010, first feedbacks on our projects with SharePoint 2010... This event was piloted by me and we receive 85 customers for this event.
- Microsoft Unified Communication event in collaboration with Microsoft Belgium: Demonstration of the new functionalities of Office Communication Server (OCS) – Exchange 2007 – Communicator – Integration with Office & SharePoint
- Microsoft SharePoint & Kofax integration event: Demonstration of Right Management Services with Office 2007. Presentation of a complete Document lifecycle (Create, share, search...)

PROJECT MANAGER IN MICROSOFT TECHNOLOGIES

- European Organization Luxembourg – Implementation of SharePoint 2007 in a service of the European Communities. Coaching of 2 developers on a SharePoint Workflow project.
- Fiduciaries
- Analysis, architecture and planning of several projects in .Net. Coaching of 4 internal developers.
- Insurance

- Performance Audit for a business application in .Net (Architecture: SQL Server, DB2, ORM – Nhibernate, SSIS). Planning for the realization of the audit conclusions.
- Microsoft Competencies
- Management of the partner competencies "Information Worker". Win "Spécialisation Portals and Collaboration" competence.

ARCHITECT SHAREPOINT 2010

- European Services Belgium (Eurocontrol)
- Bid: Part of the team that has made the technical response of the tender - Specific with SharePoint 2010
- My part of the project: Technical analysis of the migration of CIRCA to SharePoint 2010 within Eurocontrol
- European Services Luxembourg
- Creation of a specific prototype with SharePoint 2010: Record Management & technical propositions in order to migrate a line-of-business application
- European Services Luxembourg
- Creation of a prototype with SharePoint 2010: Uses of document management functionalities.

ARCHITECT SHAREPOINT 2007

- Banking Sector – Luxembourg
- Technical audit of SharePoint architecture: Search, Databases size projection, infrastructure...
- Telecommunication Sector – Luxembourg
- Creation of a "Purchase Order management" with InfoPath & SharePoint 2010. Presales, Offer, consulting and coach of the developer.
- Banking sector Luxembourg
- Important infrastructure changes for SharePoint 2007 (Cluster SQL 2008 & Windows 2008 R2...)
- European Organization Luxembourg – Implementation of SharePoint 2007:
- Specific problematic: Architecture, Variations, RMS, Backup/Restore, WCM, Index management, security aspects...
- High-Level consultancy : Infrastructure, Intranet topology, collaboration sites, backup and restore procedures, variations, security, deployment of Content types, high-level development – 4 environments (Dev/Integration/Test & Prod) for 1000 users.
- Public – Luxemburg services
- Analysis and development of a specific WebPart for SharePoint. TimerJob for CRM integration & WebPart for visualization (SPGridView with filter...)
- Insurance
- SQL Server 2005 Migration & integration with SharePoint 2007. Migration of several reports from Access to Reporting Services 2005. Creation of SSIS packages. SSRS integration with SharePoint in order to manage/view reports from internal portal.
- Banking: Fund Management system in Moss 2007
- Development of a "fund processing" solution in SharePoint – Creation of several WebParts and a deployment solution. Uses of Job Timers.
- Public Sector: Migration WSS 3.0 to MOSS 2007
- Specific migration of WSS sites 3.0 to SharePoint Moss Portal. Uses of the "Microsoft.SharePoint.Deployment Namespace – SPEXport – SPIImport" functionalities.
- Internal project: "Nakami" Project
- Architecture for an extranet solution with Moss 2007.
- Bid : Response to BID with SharePoint 2007 & integration with other technologies
- Create infrastructure ...

SENIOR CONSULTANT MICROSOFT

- Telecommunication

- Technical Audit of an OCS environment with 2 Edges Servers for A/V conferencing, External Access... Recommendations and planning (architecture) for the Release 2 of OCS. Integration between OCS and Tandberg hardware solutions.
- Fund management
- Analysis and Risk management for an Office migration from 2002 to 2007.
- Internal project : Centre de competence Microsoft : Establishment of the internal "Centre de competence Microsoft" – Development & Architecture – Sogeti Luxembourg
- Banking Sector: Microsoft Certificate Server
- Update of an entire solution: Creation of certificates from "Certificate Server" (Windows 2003 - "Xenroll") for Internet Explorer 7 and Windows Vista compatibility.

Period	01-2008 till 02-2008
Company	Acane Consulting Luxembourg
Business type	IT Service Provider
Position	Architect SharePoint
Assignment	<p>Microsoft MSDN Event 15 January – Luxembourg – Application Lifecycle Management with Visual Studio 2008</p> <p>Creation of a presentation: Application Lifecycle Management with Visual Studio Team System 2008; Integration with SharePoint; Database & architect version.</p> <p>Performance Point 2007</p> <p>Self-study of the new solution. Creation of a PPT presentation.</p>

Period	2007 till 2008
Company	Vision IT Group Luxembourg
Business type	IT Service Provider
Position	SharePoint Product Leader
Projects	<p>Internal IT Portal Solution - SharePoint 2007</p> <p>Creation of a new "Internal IT Portal" Solution based on SharePoint 2007 and used to store documents, tasks, calendar information by projects. Used with Groove.</p> <p>Creation of a "SharePoint 2007 Seminary"</p> <p>Creation and presentation of all samples for the SharePoint 2007 Seminary for Vision in February 2007 (50 people).</p> <p>Several presales for Vision: SharePoint 2007. Creation of PPT presentation and scenarios.</p> <p>Training: Development on SharePoint 2007</p> <p>Creation and training of a course to understand the specific development philosophy on SharePoint 2007 (no MOC available).</p> <p>Meeting Management solution</p> <p>Development of a solution of Meeting Management based on SharePoint 2007 (MOSS). InfoPath Forms and Workflows.</p> <p>Migration of Public Folder solution to SharePoint 2007</p> <p>Creation of a new application based on SharePoint 2007 to migrate a collaboration solution based on public folder in Exchange 2003. Development of a download solution (select files, compresses files on the fly and notification) and uses of Time Job in SharePoint 2007. Use of Live Communication Server 2005 for web-presence solution. Analysis of an "Automatic Site Provisioning" solution with Workflow.</p> <p>Internal migration ISA 2004 to ISA 2006</p>

Migration of Firewall and Proxy from ISA 2004 to ISA 2006. Use of SSO solution on ISA 2006 (domain and certificate).

Period	2006 till 2017
Company	Telindus Luxembourg
Business type	IT Service Provider
Position	Advanced Analyst software engineer
Assignment	SharePoint 2007: Meeting Management Development of an entire solution of Meeting Management based on SharePoint 2007 (MOSS). Uses of SmartPart, Event Handlers, features, workflows and SharePoint Solutions package. SharePoint 2007: "Mailboxes de groupe" Migration of a Notes application to SharePoint 2007 (Beta). Use of email-enabled "Discussion list". Bank account, part of a RDP program in Exchange 2007 beta.

Period	2004 till 2006
Company	Vision IT Group Luxembourg
Business type	IT Service Provider
Position	Advanced Software engineer
Assignment	Business Performance Management Development in C# 2005, SQL Server 2005, Reporting services 2005 and Analysis Services 2005: Web application for creating professional business reports. Participating to the BPM project on Cartesis Solutions (configuration and some development). Shareholders Development: Web application for determining payments of Arcelor Shareholders. Accounting Development: Web application to edit/view "Reporting and Consolidation Manual" for the Accounting section. Use of SQL 2000 Notification Services to maintain and send notifications to selected users. Brussels POC: Windows SharePoint Services 2.0 Development C#: Log Events from Documents libraries integrated to WSS. Reporting: Reports integrated to WSS with Reporting Services 2000 Configuration: WSS for a specific Document management (Intranet/Extranet) Specific development: Application for SharePoint mobile users using BITS (Background Intelligent Transfer Services from Microsoft). Strategy Creation of a Business Intelligence System (Intranet in C#). Complex web-platform to analyze structured data for the Strategy section. Reporting (text and graphics) send to PowerPoint for best presentation. Rational ClearQuest Upgrade of IBM ClearQuest product. Update of SQL Server 2000 database. Installation and Configuration of Windows 2003 Server. Internal "Time Tracker" solution Creation of a secured portal website: Track time worked on projects. Use several technologies: ASP.Net, SQL Server, Reporting Services... WSS 2.0 Installation and configuration of Windows SharePoint Services 2.0. Consulting & configuration of SQL Server 2000 databases

Internal: SharePoint Portal Server – Project Server – Reporting Services – Analysis Services
Installation and configuration of SharePoint Portal Server 2003 with Project Server 2003. Use of Reporting Services and Analysis Services
Creation of InfoPath forms in relation with SharePoint Services.
Configuration of ISA Server 2004 – SSL – VPN - IIS / Windows 2003 server

Period	1999 till 2004
Company	Freelance Developer - Belgium
Business type	Freelance
Projects	Windows/Internet development, network administration & Webmaster. Project management & realization of projects based on various Microsoft technologies Creation of applications in VB.net, Asp.net and « Crystal Report » of Configuration & daily management of servers (fileserver, web, extranet...) – Windows 2000/2003, Exchange and SQL Server 2000. Configuration of all Windows platforms (98-Me-2000-XP) Configuration & use of SUS (Software Update Services), GPO (Group Policy objects), AD, DNS, IIS, DHCP, Wins, ... Configuration & use of Terminal Server and VPN (PPTP), or PC Anywhere for managing servers. Configuration of routers & firewall: WatchGuard Firewall X500, Cisco 800 series (use of CLI & SDM), Symantec Firewall Appliance... Consulting for creation of complex networks for various company Configuration and use of Microsoft Office Programs 2000/2003 (Excel, Access, Outlook...): Add-ins...

Education

- 1998: Informatique in Université Libre de Bruxelles (1 year)
- 1997 : Sciences Politiques in Université de Bruxelles (Candidatures)
- 1995: Grand Jury in EPFC Bruxelles
- 1993: Humanité in Athénée Charles Janssens Bruxelles

Certifications MCP

- 70-300 - Analyzing Requirements and Defining Microsoft .NET Solution Architectures
- 70-542 – Microsoft Office SharePoint Server 2007 : Application Development
- 70-630 - Microsoft Office SharePoint Server 2007: Configuration
- 70-431 - TS: Microsoft SQL Server 2005 - Implementation and Maintenance
- 70-305 - Developing and Implementing Web Applications with Microsoft Visual Basic .NET and Microsoft Visual Studio .NET
- 70-316 - Developing and Implementing Windows-based Applications with Microsoft Visual C# .NET and Microsoft Visual Studio .NET
- 70-320 – Developing XML Web Services and Server Components with Microsoft Visual C# .NET and Microsoft .NET Framework
- MS Partner Academy : Understanding and Positioning the New Features of Office SharePoint Server 2007 and Windows SharePoint Services 3.0 for Technical Pre-Sales Professionals
- SharePoint 2010 Ignite formation in Berlin (October 2010)
- MS Partner Academy : Understanding and Positioning the New Features of Office SharePoint Server 2010 and SharePoint Foundation for Technical Pre-Sales Professionals
- SharePoint 2013 – Training/Information – Las Vegas - Participation in the SharePoint Worldwide Conference 2012 in Las Vegas

Additional experience

- Creator of the SPLUG - "SharePoint UserGroup Luxembourg" with 7 others members –President of the User group from 01.2010 to 01.2013 and from 05.2014 until now
- Creator and owner of the "SharePoint Specialists Luxembourg" group on LinkedIn (250 members): <http://www.linkedin.com/groups?gid=123376> & <http://www.splug.lu/>
- Creator of the SPLASH – SharePoint Luxembourg Apps SharePoint Hub. Small people that wants to create and publish SharePoint Apps.

Language

- English (Professional working proficiency)
- French & Spanish (Mother tong)

Current interest

- Complex architecture within SharePoint 2013 with different environments
- Technical, organizational & financial aspects of the Windows/Office/SharePoint Apps & Cloud Computing solutions
- Office 365 & SharePoint 2013/2016

Domain of Expertise

- Architecture & implementations of SharePoint 2013
- Technical expert for SharePoint and Microsoft development
- Specialized Presales & Architect in SharePoint & Lync
- Knowledge of Ms Business Intelligence products
- Project leader for various works
- Great interest for all related Internet, new technologies and databases aspects