RESUME FOR DON NEAL

RESUME FOR CHRISTOPHER DONALD (DON) NEAL

Version 40 – 27 September 2007

Tertiary Education:
Bachelor of Arts

University of New England

Major: Sociology including Statistics

(two subjects to complete)

NSW Teaching Certificate

Balmain Teachers' College, 1964/65

(23 years teaching experience)

Contact Information:
Creation Corporation Pty Limited ACN 064 312 438

1 Priestley Place Florey ACT 2615

Telephone
02 6258 8874

Fax
02 6258 8854

Email
mailto:don_neal@creationcorporation.com.au

URL:
http://www.creationcorporation.com.au/
SUMMARY

Don has twenty six years IT software development experience. He is an experienced programmer and database application developer in Microsoft Access, SQL Server, VBA, VB6, Visual Interdev, Microsoft FrontPage, and others. He has been a full time PC Software Developer in Canberra since April 1989.

Don has been involved with MSAccess as an advanced developer intensively and continuously since September 1993, and mainly for the Commonwealth Government. He also has advanced HTML and Web Site Skills and has developed websites for Defence, Writematrix and Swaine Adeney Pty Ltd, the Vineyard Motel and others. He has extensive experience and competence in analysis, design, programming and implementation of client-server applications using Microsoft tools (VB, SQL, VBA, INTERDEV, all versions of Office) on Windows NT, 98, 2000, XP and 2003 platforms for private clients, the NSW and ACT Governments and the for the Commonwealth Government. He has significant experience with datamining and compentent skills in Transact SQL (in code and in SQL Server), Stored Procedures, Inline Functions and Views.

Don has competent MS Visual Basic and SQL Server skills. He has developed and converted Access 95/97/2000 to Access 2000 + SQL Server 7.0 (and now also SQL Server 2000, and 2005).

· Contact Notification Database

Access 2000 + SQL Server 7.0 (now using SQL Server 2000)

· Contract Applications Management

Access 2000 + SQL Server 7.0 (now using SQL Server 2000)

· Extract FavoritesV2000

Access 2000 + SQL Server 7.0

· Extract FavoritesV2000

VB 6.0 Project + Access 2000

· Extract FavoritesV2000

VB 6.0 Project + Access 2000 + SQL Server 7.0

· Extract FavoritesV2000

VB 6.0 Project + SQL Server 7.0

· Mail Project (for Medibank Private project)
VB 6.0 Project and MAPI

· Cicerone Installation Application

VB 6.0 Project for Cicerone Project

Don established Creation Corporation Pty Limited in April 1994 to facilitate the development and provision of a full range of customised Software Solutions, Interactive Multimedia, and other Media and Promotional Products. It is structured into four divisions centred around the Multimedia Studio and Office at Florey, (Canberra), Australia.

Don can do:

	· MsAccess and VBA development

· SQL Server development

· VB6 development

· PDF development

· Multimedia development
	· Web Site development

· HTML development

· JavaScript development

· Visual Interdev development

· CDROM Project Management

· Specification development

He can be contacted directly on PHONE: +61 2 6258 8874 or FAX: +61 2 6258 8854 or

Email: don_neal@creationcorporation.com.au

There is a Web Site version of this page: See http://www.creationcorporation.com.au/donneal1.htm
TECHNICAL DETAILS

	Hardware
	Personal Computers - inc 8080, 8088, 8086, Z80, 286, 386, 486, Pentium and Pentium II and III.

	Operating Systems
	Windows 2003 Server, Windows XP, Windows 2000 Server/NT5, Windows 98, Windows 95, Windows 3.1 & 3.11, Novell, NT4, Msdos, Drdos, Coherent Unix, Cp/M, Apple.

	Databases
	MsAccess, SQL Server 7, 2000 2005, Paradox 3 & 4, Paradox For Windows, Dbase II, Dbase III, Dbase IV, Dbxl, Dataform, Clarion, Foxpro For Windows, Superbase, Clipper, Dbfast, Lotus Notes.

	Networks
	Novell and Novell Servers, NT, Ms Windows 3.11 (Windows For Workgroups), Windows 95/98 (Interfaced Windows 95/98 And 3.11, Windows 2000 Server, Windows 2003 Server, Windows XP and Novell), Lantastic, Tops, Cbis (Netware Os), Arcnet, TCP/IP, IPX/SPX and other intranet and internet protocols, Network Services, Web Servers, Firewalls.

	Languages
	VBA versions 1.0 Through 2003, Transact SQL, VB5, VB6, Aztec 'C', Borland C++, Clarion, Clipper Inc V5.01, Dbase III+, Crystal, Dbxl, Dbfast, Foxpro For Windows, Paradox For Dos And Windows, Various Compilers, Compiler Basic, Masm & A86 Assemblers, Adobe Express (PDF), HTML, PDF.

	Accounting Packages
	Goldkey, Simplicity, Bas, Sba, Sybiz and those developed inhouse for/by Creation Corporation.

	Other Software
	Multiplan And Excel From 1982+, Mini Office, Overlay Managers, PageMaker, Word 3 & 5, Wordstar, PC Write, PC File, Telememo, Laplink, Xtpro, Xtgold, Norton, Mouse Utilities, Post Code, Ventura, Lotus 123, Coral Draw, WordPerfect, Professional Write, Spellstar, Chasm, Indexstar, Asmgen, Corel, Colorado Trakker, Diagnostic Packages, Graphics and many others (eg Adobe programs).

	Experience
	Don has extensive experience with the microcomputer environment and its software from 1981 to the present. He has done extensive and intensive MsAccess application development through September 1993 to the present. He has developed HTML and Web Site Skills since 1997 and managed a number of CDROM Publication Projects (for Defence and others).

Don is a Senior MsAccess Developer and a competent VBA and VB developer. He has been working almost continuously since September 1993 on MsAccess Database Development involving utilisation of his high level communication and workshop skills.

	Contract Rate
	$67.50 per hour + GST (if engaged through an Agency) or $90.00 per hour + GST (if engaged directly with Creation Corporation) plus cost of materials or as negotiated.

	Preferred Arrangement
	Consultancy advice and specification development on sight. Bulk of program coding on or off sight according to client requirements/needs and/or telecomputing or as negotiated.

There is a Web Site version of this page: See http://www.creationcorporation.com.au/donneal2.htm
SKILLS

	Microsoft Access
	All versions to Access 2003
	Since September 1993
	Expert 10

	SQL Server

 Transact SQL

 Stored Procedures

 Inline Functions

 Views
	Version 7, 2000 and 2005

	Since January 2001
	Competent 9

	VB
	Versions 3, 4, 5 and 6
	Since 1994
	Competent 9

	Web Site Development

 FrontPage

 Visual Interdev

 HTML

 ASP
 JavaScript
	All versions to FrontPage 2003
	Since 1997
Since 1997
Since 1997
Since 1997
2001
2001
	Expert 10
Expert 10

Experienced 9
Expert 10
Experienced 9
Experienced 9

	Microsoft Office Developer
	All versions to Office 2005
	Since 1993
	Expert 10

	VBA
	All versions to Office 2005
	Since 1993
	Expert 10

	DNS
TCP/IP
DUN
IPX/SPX
NETBEUI
NETBIOS
CLIENT FOR Microsoft Networks
CLIENT FOR Netware Networks
NETWORK SERVICES
NT and Windows 2000 Server
	Networking protocols etc
	Since 1993
	Expert 10

	Windows Messaging and integration to Lotus Notes
	VB6 and Access integration with Lotus Notes
	Since April 2000
	Expert 9

	Adobe Express (PDF)
and other PDF creation tools
PageMaker
	All versions

All versions
	Since 1995

Since 1987
	Expert 10

Expert 10

	PDF development skill
Multimedia development skills
CDROM Project Management skills
CDROM Production (technical etc) skills
Specification development skills
	

CQuadrad/WinOnCD
Since CP/M (1981 +)
	Since 1995
Since 1994
Since 1994
Since 1994
Since 1982
	Expert 10
Expert 10
Expert 10
Expert 10
Expert 10

	Communication skills
Liaison skills
Conflict resolution skills
Documentation skills
Editor and editorial skills
	Skills of a high order
Skills of a high order
Skills of a high order
Skills of a high order
Skills of a high order
	Since 1970s
Since 1970s
Since 1970s
Since 1970s
Since 1985
	Expert 10
Expert 10
Expert 10
Expert 10
Expert 10

	Corel and other graphics packages
	All version since V3
	Since 1994
	Expert

	Aztec 'C'
	Dos and 16 bit Windows
	Since 1989
	Expert to 1993

	Borland C++
	Version 4
	Since 1993
	Expert to 1994

	Clarion
	Dos and 16 bit Windows
	Since 1989
	Expert to 1993

	Clipper Inc V5.01
	Dos and 16 bit Windows
	Since 1989
	Expert to 1993

	Dbase III+
	Dos and 16 bit Windows
	Since 1989
	Expert to 1993

	Crystal (Artificial Intelligence Developer)
	Dos and 16 bit Windows
	Since 1989
	Expert to 1993

	Dbxl
	Dos and 16 bit Windows
	Since 1989
	Expert to 1993

	Dbfast
	Dos and 16 bit Windows
	Since 1989
	Expert to 1993

	Foxpro For Windows
	Dos and 16 bit Windows
	Since 1989
	Expert to 1993

	Paradox For Dos And Windows
	Dos and 16 bit Windows
	Since 1989
	Expert to 1993

	Masm & A86 Assemblers
	CP/M, Dos and 16 bit Windows
	Since 1984
	Expert to 1993

[image: image1]
There is a Web Site version of this: See http://www.creationcorporation.com.au/donneal4.htm
CONTRACTS SUMMARY

	March 2007 – September 2007
	Centrelink

Project and Function: “Refresh 5.9 Project”: Business Analysis of Pre and Post Midrange Virtualisation Environments and development of the” Interim Configuration Management Database (iCMDB)” to record the information and facilitate virtualisation until Service First was available. As a CMDB Configuration Manager leverage the migration of the data to the “Service First CMDB” (along with identification, specification and development of migration sets of new data fields for the CMDB).

MsAccess Analyst/Programmer, Business Analyst, Consultant and Configuration Manager

	February 2007 - March 2007
	Australian Department of Taxation
Project and Function: msAccess Applications – major modifications and enhancements to the Strategy and Architecture Services Request Register Database. Transformation of this into the S&A Workflow Management System.

MsAccess Analyst/Programmer, Business Analyst and Consultant

	November 2006 – February 2007
	Australian Department of Taxation
Project and Function: msAccess Applications – major modifications and enhancements to the PCM Project Register for the ATO Project Office. Creation of the PCM Initiatives Database. Assistance with the specification of the ATO Resource Managers Database.

MsAccess Analyst/Programmer, Business Analyst and Consultant

	February 2006 - April 2006
	Commonwealth of Australia, Department of Defence, Transition Management Directorate

Project and Deliverables: Research, development of project definition statement and development of project mandate proposal for implementation of a comprehensive and mandated pre-release test environment for the Defence IT Networks.
Business Systems Analyst

	February 2006
	Australian Business Volunteers

Project and Function: msAccess and SQL Server Applications – modifications to the Australian Business Volunteers Management Database SQL Server backend and modifications to the MsAcccess Frontend. Implementation in TEST environment before migration to production. Also implemented data transformations/rationalisation of data definitions in the database.

SQL Server-MsAccess Analyst/Programmer And Consultant

	November 2005 - January 2006
	Commonwealth Department of Employment and Workplace Relations: The Office of the Federal Safety Commissioner

Project and Function: msAccess and SQL Server Applications –creation of the Provisional Accreditation Database.
MsAccess Analyst/Programmer And Consultant

	October 2005
	Commonwealth Department of Education, Science and Training

Project and Function: msAccess and SQL Server Applications –modify and enhance the LEGAL Database.
SQL Server-MsAccess Analyst/Programmer And Consultant

	September 2005
	Australian Business Volunteers

Project and Function: msAccess and SQL Server Applications – advice and guidance to Administrator of the Volunteers Management Database.
SQL Server-MsAccess Analyst/Programmer And Consultant

	August 2005
	The Vineyard Motel

Projects and Function: prototyped, registered and delegated the domain www.vineyardmotel.com.au. Also took charge of the remote management of the motel’s computer system.

Web Developer/Analyst/Programmer And Consultant

	June 2005 – July 2005
	CSIRO Plant Industry

Projects and Function: Assistance to Administrator including repair of index and related issues for the Phytotron Database.

MsAccess Analyst/Programmer And Consultant

	May 2005
	Ultimate Image Business Cards

Projects and Function: took over the development and enhancement of the Ultimate Image Business Cards web site

Web Developer/Analyst/Programmer And Consultant

	April 2005
	Grey Worldwide/108 Solutions

Project and Function: msAccess and SQL Server Applications – assistance with the finalisation of data migration for the new Commonwealth Returns Web Site and Database.
SQL Server-MsAccess Analyst/Programmer And Consultant

	October 2004 - March 2005
	Commonwealth Department of Transport and Regional Services

Project and Function: msAccess Applications - repair and transform the Key Performance Indicators Evaluation and Analysis System Database (The KPI EAS), prototype a Survey Analysis Database Tool, and advice and assist with centralizing data.
MsAccess Analyst/Programmer And Consultant

	April 2004 - September 2004
	Commonwealth Department of Finance and Administration

Project and Function: msAccess Applications - develop prototypes for Budget Processes and inform the specification of the new DOFA Intranet Finance System.
MsAccess Analyst/Programmer And Consultant

	March 2004
	Commonwealth Department of Transport and Regional Services

Project and Function: msAccess Application - assist with the development of the Ports Security Plans Implementation Database.
MsAccess Analyst/Programmer And Consultant

	February 2003 - October 2003
	The Canberra Hospital and InTACT (ACT Government)

Project and Function: The Windows 2000 Rollout. Identifying software, and Creating Rollout Schedules and INSTALL SHEETS for 1716 Workstations, and the development of a msAccess Application to facilitate the Rollout processes.
Administrator, MsAccess Analyst/Programmer And Consultant

	August 2002 - November 2002
	CSIRO Plant Industry

Projects and Function: Modifications to msAccess Applications (1) HRC and Staff Database and (2) Phytotron Database.

MsAccess Analyst/Programmer And Consultant

	July 2002 - November 2002
	Commonwealth Department of Communications IT and the Arts

Projects and Function: msAccess Application - develop the Library Deposit Distribution Service Database.
MsAccess Analyst/Programmer And Consultant

	May 2002 - June 2002
	NSW Government: CENTRAL COAST COMMUNITY HEALTH

Project and Function: Develop a msAccess Application to roll out upgrades to nine production backend databases (CORNERS, CADY, CIDER) - imposition of normalisation, referential integrity and data cleanup. Some work on the User Interface/Frontend to convert it from msAccess 2 to msAccess 97.
MsAccess Analyst/Programmer And Consultant

	November 2001 - March 2002
	CSIRO Plant Industry

Projects and Functions: msAccess Applications (1) HRC and Staff Database enhancements (2) Phytotron Database enhancements (3) BMTA Register Database Prototyping (4) Program V enhancements (5) SRMDS Glasshouse Database enhancements.

MsAccess Analyst/Programmer And Consultant

	August - October 2001
	CSIRO Plant Industry
Project and Function: msAccess Application "HRC and Staff Database" redevelopment and enhancements
MsAccess Analyst/Programmer And Consultant

	July 2001 - October 2001
	Commonwealth Department of Health and Aged Care
Project and Function: msAccess Application Viability Entitlements and Estimations Database (Viability Interim Payments System (VIPS) development.
Project and Function: Upgrade facility for the (main frame)SPARC Redevelopment Team.
MsAccess Analyst/Programmer And Consultant

	March 2001
	IPEX
Project and Function: IPEX msAccess Applications Scoping for various projects
Project and Function: msAccess CASA Applications Conversions from Access 95 through 97 to Access 2000.
MsAccess Analyst/Programmer And Consultant

	April 2000 - August 2000
	Medibank Private

Project and Function: Develop a B2B application to facilitate an eCommerce implementation between Medibank Priovate and its Client Pathology Organisations
MsAccess Analyst/Programmer And Consultant. Windows Messaging with syncronisation of Lotus Notes email system with MsAccess Application and email generation from within.
eCommerce Consultant for this b2b project. Access Analyst/Programmer And Consultant

	January 2000 - February 2000
	Siemens Ltd

Project and Function: Develop a MsAccess application to assist Siemens and its partners to concatinate and consolidate tender spreadsheet information.
Access Analyst/Programmer And Consultant

	November 1999 - December 1999
	Commonwealth Department of Taxation

Project and Function: ePublish - automation of Electronic Publishing for the Commonwealth Department of Taxation - advise, negotiate and assist with development
Electronic Publishing Consultant, Communicator, HTML Editor (deconstruction) and Team Leader

	August 1999 - November 1999
	Commonwealth Department of Health and Aged Care

Project and Function: Coordinated Approvals Round Database for the Commonwealth Department of Health and Aged Care - development of CARD Database and sophisticated reporting
MsAccess Analyst Programmer, Administrator and Consultant

	March 1999 - June 1999
	ReEngineering Australia

Project and Function: Passports Australia Modelling Database for the Department of Foreign Affairs and Trade - creation and development of MsAccess Application
MsAccess Analyst Programmer and Consultant

	January 1999 - March 1999
	IBM Global Services

Project and Function: Testing of DEWRSB CenterLink Touch Screen Australian Job Search Application
MSAccess Analyst/Programmer and Consultant, VB5

	January 1999
	Commonwealth of Australia, Department of Defence, Defence Acquisition Organisation

Project and Function: Land 53 Project Ninox Phase 2B Unattended Ground Sensors Request For Tender RFT WG400054 CDROM - Design, creation and mass production
HTML (Microsoft Front Page 98), Adobe Acrobat (Exchange 3.0 and Reader 3.01), Consultant and CDROM Project Management

	September 1998 - November 1998
	Commonwealth of Australia, Department of Defence, Defence Acquisition Organisation

Project and Function: Land 53 Project, Ninox Phase 1B Thermal Surveillance Systems Request For Tender RFT IO-700434 (Issue 3) CDROM - Design, creation and mass production
HTML (Microsoft Front Page 98), Adobe Acrobat (Exchange 3.0 and Reader 3.01), Consultant and CDROM Project Management

	June 1998 - July 1998
	Commonwealth of Australia, Department of Defence, Defence Acquisition Organisation

Project and Function: Land 53 Project Ninox 1B Ground Surveillance Radar Request For Tender RFT WG-400002 CDROM - Design, creation and mass production
HTML (Microsoft Front Page 98), Adobe Acrobat (Exchange 3.0 and Reader 3.01), Consultant and CDROM Project Management

	June 1998
	Platinum Technology - Solutions Pty Ltd (for Hoyts)

Project and Function: Creation of a MsAccess Application for installation in all the Hoyts Theatres in Australia to record Key Performance Indicators.
MsAccess Analyst Programmer and Consultant

	December 1997 - March 1998
	Tony Cameron (and his contract with ACT EPISTEMIOLOGY UNIT)

Project and Function: Management of the Publication of "The Australian Health Outcomes Collaboration CDROM" and extensive HTML and editing on the 2nd edition
HTML, Microsoft Front Page 98 Consultant, CDROM Publisher

	November 1997 - January 1998
	ATSIC Fraud Awareness Unit

Project and Function: Identification of modifications and new features, and extensive modifications to msAccess Application set "FAU Fraud Case Management"
MsAccess Analyst/Programmer And Consultant

	November 1997
	CASA: Commonwealth Civil Aviation Authority

Project and Function: Modifications to CASA payroll MSAccess Application.
Msaccess Analyst/Programmer And Consultant

	April 1997 - September 1997
	Creation Corporation Pty Limited
(Internal Software Development)

Software Developer, Web Designer - MsAccess, FrontPage 1.1 and FrontPage98 Beta

	January 1997 - March 1997
	Department Of Environment Sport And Territories

Software/Multimedia Developer, CDROM Publisher
Adobe Express And PageMaker 6

	November 1996 - January 1997
	Australian Federal Police

MsAccess Analyst/Programmer And Consultant

	May 1996 - November 1996
	Aboriginal And Torres Strait Islander Commission

MsAccess Analyst/Programmer And Consultant

	March 1996 - July 1996
	Department Of Urban Services

MsAccess Analyst/Programmer And Consultant

	December 1995 - April 1996
	Department Of Foreign Affairs And Trade

MsAccess Analyst/Programmer And Consultant

	August 1995 - January 1996
	Department Of Administrative Services

MsAccess Analyst/Programmer And Consultant

	April 1995 - May 1996
	Australian Federal Police

MsAccess Analyst/Programmer And Consultant, MsAccess, Novell, Windows For Workgroups

	April 1994 - September 1994
	Department Of Defence (Facilities And Properties)

MsAccess Analyst/Programmer And Consultant, MsAccess, Msdos, Novell

	July 1994 - August 1994
	Department Of Transport (Internal Audit)

MsAccess Programmer
MsAccess, Msdos, Banyan

	September 1993 - October 1993
	Australian War Memorial

MsAccess Programmer
MsAccess, Msdos, Novell

	April 1993 - June 1993
	Techway/Department of Health, Housing, Local
Government and Community Services

Contract Analyst/Programmer, PCs, Msdos, Paradox 4, Novell, Word Perfect

	December 1991 - March 1993
	Boehringer Mannheim

Contract Analyst/Programmer - Clarion, 'C' And Assembler

	February 1991 - March 1991
	Comcare
Contract Analyst/Programmer, Clipper, Dbase III, Windows

	October 1990 - February 1991
	Arts Sport Environment Tourism And Trade

Consultant, Clarion

	June 1990 - January 1991
	Attorney General's Department
Consultant/Programmer, Clarion, Lantastic Network, Windows

	March 1990 - April 1990
	Customised Software Solutions
Programmer, Paradox 3

	June 1989 - November 1989
	Simplicity Software/Aspen Management Services

Consultant, Accountancy Software

	April 1989 - March 1993
	D & H Computing

Consultant, Software Developer
Clipper, Clarion, Paradox, Basic, C, Crystal, Dbxl Dbase III Superclone, Windows

	Prior To 1989
	Employed by NSW Department Of Education: Assistant Principal, Research Officer, Senior Education Officer, Executive Officer Various Computer Related and Other Organisation, Computer Education State Committee Member, Teacher, Software Developer, Computer Programmer (systems), Computer Education Consultant, NSW Teachers' Federation Councillor and Delegate, Project Manager, Team Leader, Supervisor.

[image: image2]
There is a Web Site version of this page: See http://www.creationcorporation.com.au/donneal3.htm
CONTRACTS

IN DETAIL

Part Two

This Section may be treated as a separate document

by my representatives and agents

and not distributed to potential clients/employers

unless explicitly requested by the potential clients/employers

or unless deemed appropriate by my representatives and agents.

March 2007 -
Centrelink

September 2007
Refresh 5.9: ITSM Integration/iCMDB Production

BUSINESS ANALYST, CONFIGURATION MANAGMENER AND MSACCESS DEVELOPER

Don was contracted to conduct Business Analysis of Pre and Post Midrange Virtualisation Environments for Centrelink and to develop the” Interim Configuration Management Database (iCMDB)” to record the information and facilitate virtualisation until Service First was available. As a CMDB Configuration Manager Don leveraged the migration of the data to the “Service First CMDB” along with the identification, specification and creation of migration sets of new data fields for the CMDB. Don also created upload sets to establish relationships between existing and new Configuration Items (CIs).
February 2007 -
Australian Department of Taxation

March 2007

Strategy and Architecture

BUSINESS ANALYST AND MSACCESS DEVELOPER

Don was contracted to repair, and to identify and implement major modifications and enhancements to the Strategy and Architecture’s Services Request Register. He then Transformed the datatabase application into the S&A Workflow Management System.

November 2006 -
Australian Department of Taxation

February 2007
ATO Project Office

BUSINESS ANALYST AND MSACCESS DEVELOPER

Don was contracted to implement major modifications and enhancements to the PCM Project Register for the ATO Project Office and to create the PCM Initiatives Database. He also assisted with the specification of the ATO Resource Managers Database.

February 2006 -
Commonwealth of Australia, Department of Defence,

April 2006
Transition Management Directorate

BUSINESS ANALYST

Don was contracted to research the exisiting and potential solutions for maximising the integrity of hardware and software before being placed on the Defence IT Networks. He developed a project definition statement and a project mandate proposal for implementation of a comprehensive and mandated pre-release test environment for the Defence IT Networks.

February 2006
Australian Business Volunteers

MSACCESS ANALYST/PROGRAMMER AND CONSULTANT

Don was contracted to implement modifications to the Australian Business Volunteers Management Database SQL Server backend and modifications to the MsAcccess Frontend. Implementation took place in the (One Planet Solutions') TEST environment before migration to production. Don also worked with staff at ABV to rationalise data definitions.

November 2005 -
Commonwealth Department of Employment and Workplace Relations: The Office of January 2006
the Federal Safety Commissioner

MSACCESS ANALYST/PROGRAMMER AND CONSULTANT

Don was contracted to create the Provisional Accreditation Database for FSC as an interim measure while FSC waited for the implementation of their Intranet System to handle accreditation of client companies.

This project was for a contract between FSC and Clear Lead Pty Ltd.

October 2005
Commonwealth Department of Education, Science and Training

MSACCESS ANALYST/PROGRAMMER AND CONSULTANT

Don was contracted to modify and enhance the LEGAL Database. This involved cosmetic and code enhancements, the creation of new fields and tables, the transformation of data, the creation of new reports and modifications to the menu system. The backend for this system is SQL Server.

During this project Don revisited all his SQL Server skills: Transact SQL, Stored Procedures, Inline Functions, Views.

September 2005
Australian Business Volunteers

MSACCESS ANALYST/PROGRAMMER AND CONSULTANT

Don provided advice and guidance to the administrator of the Volunteers’ Access + SQL Server database to facilitate the rationalisation of data definitions.

August 2005
THE VINEYARD MOTEL

WEB DEVELOPER/ANALYST/PROGRAMMER AND CONSULTANT

Don prototyped, registered and delegated the domain www.vineyardmotel.com.au. He also took charge of the remote management of the motel’s computer system.
June 2005 -
CSIRO

July 2005
MSACCESS ANALYST/PROGRAMMER AND CONSULTANT

Don provided assistance to the Administrator of one of the databases he had previously worked on. He repaired an instance of index corruption and fixed the problem where some users were using the incorrect backend.

May 2005
ULTIMATE IMAGE BUSINESS CARDS

WEB DEVELOPER/ANALYST/PROGRAMMER AND CONSULTANT

Don took over the development and enhancement of Ultimate Image Business Cards web site.

April 2005
Grey Worldwide/108 Solutions

MSACCESS ANALYST/PROGRAMMER AND CONSULTANT

Don was contracted to assist with the finalisation of migration of data from the old register Commonwealth Recalls database and web site to the new website which uses a MySQL backend.

October 2004 -
Commonwealth Department of Transport and Regional Services

March 2005
MSACCESS ANALYST/PROGRAMMER AND CONSULTANT

Don was contracted to repair and transform the Key Performance Indicators Evaluation and Analysis System (The KPI EAS), to prototype a Survey Analysis Database Tool, to advise and assist with centralising data, and to prototype Half Yearly Evaluation Reports, particulary with regard to the Regional Partnerships Programme, for the Programmes Group - Analysis & Evaluation Section.

April 2004 -
Commonwealth Department of Finance and Administration

September 2004
MSACCESS ANALYST/PROGRAMMER AND CONSULTANT

Don developed prototypes for Budget Processes and, working with the Deloitte Team, informed the specification of the new DOFA Intranet Finance System. The prototyping encompassed options for data collection activities for the products and processes of:

1. Green Briefs

2. Measures, Descriptions, Fighting Points and Issues Briefs

3. ERC Scoresheets

4. Senior Ministers Review (SMR) Tables

5. Losses Data

6. Movement of Funds Data

7. Foreign Exchange Data

8. Statement 6

9. Statement of Risks

10. Pressures List

11. Timetables

12. Tracking systems and

13. Ad-hoc data coordination (e.g. savings lists, underspend lists).

The prototyping provided input to the BEFR Systems Redevelopment Project and identified opportunities to reduce risks. The methodology involved consultation with the AAUs and Budget Coordination and Framework Division, and a review of existing data processes and documents. Prototyping was used to develop and test ideas and solutions.

March 2004
Commonwealth Department of Transport and Regional Services

MSACCESS ANALYST/PROGRAMMER AND CONSULTANT
Don assisted with the development of the Ports Security Plans Implementation Database, designed some key features and provided advice to the principal developer.

February 2003 -
The Canberra Hospital and InTACT (ACT Government)

October 2003
ADMINISTRATOR, MSACCESS ANALYST/PROGRAMMER AND CONSULTANT
Don was contracted to identify software for the 1716 Workstations across the Hospital, and plan rollout schedules and create INSTALL SHEETS. During the operation he developed a msAccess Application to facilitate the Rollout processes.

August 2002 -
CSIRO Plant Industry
November 2002
MSACCESS ANALYST/PROGRAMMER AND CONSULTANT

Don was contracted to modify and enhance aspects of the HRC and Staff Database and the

Phytotron Database.
July 2002 -
Commonwealth Department of Communications IT and the Arts

November 2002
MSACCESS ANALYST/PROGRAMMER AND CONSULTANT

Don was contracted to develop the msAccess Application - Library Deposit Distribution Service Database.
May 2002 -
NSW Government: CENTRAL COAST COMMUNITY HEALTH

June 2002
MSACCESS ANALYST/PROGRAMMER AND CONSULTANT

Don was contracted to develop a msAccess Application to roll out upgrades to nine production backend databases (CORNERS, CADY, CIDER) - in order to impose normalisation, referential integrity and data cleanup. Some work on the User Interface/Frontend to convert it from msAccess 2 to msAccess 97 was also done.

November 2001-
CSIRO Plant Industry
March 2002
MSACCESS ANALYST/PROGRAMMER AND CONSULTANT

Don was contracted to work on the following projects:

(1) HRC and Staff Database enhancements

(2) Phytotron Database enhancements

(3) BMTA Register Database Prototyping

(4) Program V enhancements

(5) SRMDS Glasshouse Database enhancements

August 2001 -
CSIRO Plant Industry
October 2001
MSACCESS ANALYST/PROGRAMMER AND CONSULTANT

Don was contracted to convert eleven (11) Microsoft Access 97 databases to Microsoft Access 2000:

	· Chemicals.mdb

· Engineering Jobs Database3.mdb

· Invchem.mdb

· List - Chemicals.mdb

· Lochem.mdb

· phytofvr.mdb (Scientific Resource Management Database System - CSIRO Plant Industry Phytotron Edition)

· Staff.mdb
	· Phytotrondta.mdb

· Srmdsdta.mdb

· Srmdsfvr.mdb (SRMDS - GlassHouse Services Edition)

He then redeveloped and enhanced the HRC and Staff Database

August 2001 -
Commonwealth Department of Health and Aged Care
October 2001
MSACCESS ANALYST/PROGRAMMER AND CONSULTANT

Don developed the Viability Entitlements and Estimations Database (also called the “Viability Interim Payments System” or VIPS, building on the shell created by John Lafferty in June. This involved extensive data mining and resulted in an application that emulated SPARC for Viability Entitlements. He also developed an upgrade facility (data mining from ACMIS into a comma delimited text file containing all Viability Residents details since January 2001 - for the SPARC Redevelopment Team. User and System Documents were also created.

March 2001
IPEX

MSACCESS ANALYST/PROGRAMMER AND CONSULTANT
Don was contracted to scope four MsAccess projects for internal use at IPEX. Additionally, he converted nearly seventy Civil Aviation Safety Authority (CASA) Access 95 databases (through Access 97) to Access 2000.

April 2000 -

MEDIBANK PRIVATE
August 2000
MSACCESS ANALYST/PROGRAMMER AND CONSULTANT

Windows Messaging and eCommerce Consultant

Don was contracted to assist with the implementation of an interim eCommerce relationship with Medibank Private Client(s) that involved high encryption technology (Baltimore). He also addressed management and workflow issues through the development of an MsAccess application to assist in this total process. Don flew to Melbourne on numerous occasions to ensure the effective implementation of the project and provided training to Medibank Private officers as was appropriate. User and System Documents were also created.
January 2000
SIEMENS LTD

MSACCESS ANALYST/PROGRAMMER AND CONSULTANT

Don was contracted to develop an MsAccess application to assist Siemens and its partners to concatinate and consolidate tender spreadsheet information.

November 1999 -
COMMONWEALTH DEPARTMENT OF TAXATION
December 1999
Electronic Publishing Consultant, COMMUNICATOR, HTML Editor and Team Leader

Don was contracted as a team leader in the ePublishing Conversion Team to assist and facilitate the ultimate automation of ePublishing for the Commonwealth Department of Taxation. His role involved research and communication to facilitate the creation of PANAGON TEMPLATES in order to bring the Business Service Lines (BSLs) in ATO online, as well as reverse-engineering/deconstruction and reconstruction of web pages on ATOAssist and ATOConnect.

August 1999 -
COMMONWEALTH DEPARTMENT OF HEALTH AND AGED CARE

November 1999
MSACCESS ANALYST/PROGRAMMER AND CONSULTANT

Don continued the development of "CARD", the Coordinated Approvals Round Database, through to the completion of the Approvals Round for 1999. He also filled the role of Administrator of the CARD System in this period.

March 1999 -
ReEngineering Australia

June 1999
MSACCESS ANALYST/PROGRAMMER AND CONSULTANT

Don created the "Passports Australia Modelling Database" for the Department of Foreign Affairs and Trade using a broad conceptual framework and specification developed by Reengineering Australia

January 1999 -
IBM Global Services

March 1999
MSACCESS ANALYST/PROGRAMMER AND CONSULTANT

Don did extensive testing of the DEWRSB CenterLink Touch Screen Australian Job Search Application, written in VB5, including using SQL Mainframe scripts to provide load testing over the DEWRSB Wan. He also created a DEMO CDROM of the AJS Application. Don modified other MsAccess applications used at the IBM site over the NT lan, created some tools for the testing, and advised with regard to modifications to other VB5 applications used in the testing.

January 1999
Commonwealth of Australia, Department of Defence,

Defence Acquisition Organisation

HTML (Microsoft Front Page 98), Adobe Acrobat (Exchange 3.0 and Reader 3.01) and CONSULTANT

Don provided advice to DAO, managed the Publication of the Land 53 Project Ninox Phase 2B Unattended Ground Sensors Request For Tender RFT WG400054 CDROM, including the management of the modifications to all the Graphics and Art Work required, and developed comprehensive interactive (PDF and Word7) interfaces for the CDROM. Seventy two CDROMs were replicated for worldwide distribution.

September 1998-
Commonwealth of Australia, Department of Defence,

November 1998
Defence Acquisition Organisation

HTML (Microsoft Front Page 98), Adobe Acrobat (Exchange 3.0 and Reader 3.01) and CONSULTANT

Don provided advice to DAO, managed the Publication of the Land 53 Project Ninox Phase 1B Thermal Surveillance Systems Request For Tender RFT IO-700434 (Issue 3) CDROM, including the management of the modifications to all the Graphics and Art Work required, and developed comprehensive interactive (PDF and Word7) interfaces for the CDROM. Eighty two CDROMs were replicated for world wide distribution.

June 1998-
Commonwealth of Australia, Department of Defence,

July 1998
Defence Acquisition Organisation

HTML (Microsoft Front Page 98), Adobe Acrobat (Exchange 3.0 and Reader 3.01) and CONSULTANT

Don provided advice to DAO, managed the Publication of the Land 53 Project Ninox 1B Ground Surveillance Radar Request For Tender RFT WG-400002 CDROM, including the creation of all the Graphics and Art Work required, and developed comprehensive interactive HTML and PDF interfaces for the CDROM. The provided Word97 files (99+) were converted to HTML and PDF versions. Provisions for users to view the files in Word6/Word95 were created. Fifty two CDROMs were replicated for world wide distribution.

June 1998
Platinum Technology - Solutions Pty Ltd

MSACCESS ANALYST/PROGRAMMER AND CONSULTANT

Don was contracted to develop an application for Hoyts Theatres to record the KPIs (Key Performance Indicators) for all their theatres in Australia. Essentially one application was developed allowing internal configuration at installation as either the Headquarters version or a version for a remote office (of which there were 32). The application permitted automatic update on new and amended records to the HQ version using DialUp Networking or via the Hoyts' Wan.

The KPI Reporting System was constructed with the following functionalities:

· Data entry, for projections and actual data.

· Printing KPI report for a selected week.

· Exporting daily data to the Sydney office’s KPI Access database to allow for the printing of a KPI Country Report that shows the results across Australia.

This was a telecomputing contract. All work was done in Canberra. The client was in Sydney. A full installation system was developed.

December 1997-
Tony Cameron and ACT EPISTEMIOLOGY UNIT
March 1998
 HTML, Microsoft Front Page 98 and CONSULTANT

Don provided advice to Tony Cameron and managed the Publication of The Australian Health Outcomes Collaboration CDROM. The unique feature of this project was that Tony was in the UK and worked with Don in Australia from the UK for the 2nd run of Publication of this CDROM. Don did extensive HTML and editing on the 2nd edition on Tony's behalf.

November 1997-
ATSIC Fraud Awareness Unit

January 1998
 MSACCESS ANALYST/PROGRAMMER AND CONSULTANT

Don assisted FAU officers to identify modifications and new features required and extensively modified the FAU Fraud Case Management Application. This involved upgrading from Version 2 of Access to Access 8 and the splitting of the system into a backend and multiple frontends. It also involved many new tables and screens for the new features identified as required. Phases #1 was completed in early January and Phase #2 is pending.

November 1997
CASA: Commonwealth Civil Aviation Authority

 MSACCESS ANALYST/PROGRAMMER AND CONSULTANT

Don worked with officers over 8 days on site at CASA to modify their existing payroll MSAccess Application.

April 1997 -
INTERNAL DEVELOPMENT ACTIVITIES FOR CREATION CORP

August 1997
FRONT PAGE 1.1 AND FRONT PAGE98 BETA

Don has learned the use of WEB authoring tools and has created a corporate presence web page for his business at: http://ourworld.compuserve.com/homepages/CreationCorporation

http://www.creationcorporation.com.au

January 1997 -
DEPARTMENT OF ENVIRONMENT SPORT AND TERRITORIES

March 1997
 ADOBE EXPRESS AND PAGEMAKER 6

Don worked with a colleague in producing a PDF Multimedia Application called AMCORD (Australian Model Code for Residential Development) for worldwide distribution. The final Application was on a dual platform (MAC and PC) hybrid CDROM that Creation Corporation Pty Limited (Don) took through to final mass production.

November 1996 -
AUSTRALIAN FEDERAL POLICE

January 1997
MSACCESS ANALYST/PROGRAMMER AND CONSULTANT

Don worked on various modifications requested by AFP Fraud Liaison in the light of a need to address Windows 95 issues as they impact on the applications already developed by him and in use by the AFP and other Commonwealth Agencies.

May 1996 -
ABORIGINAL AND TORRES STRAIT ISLANDER COMMISSION

November 1996
MSACCESS ANALYST/PROGRAMMER AND CONSULTANT

Don was contracted to consult with ATSIC Regional Personnel and to formulate and implement a module specification for the “Insight” Grants Administration Database Application.

During the period Don consulted extensively with and workshopped Regional and Grants personnel and developed the relevant modules.

March 1996 -
DEPARTMENT OF URBAN SERVICES

July 1996
MSACCESS ANALYST/PROGRAMMER AND CONSULTANT

Don was contracted to advise on four applications (The Crown Lease Application, The Front Desk Marketing Application, The “Mitchell” Plumbing Database and the Training and Development Database) requiring modification, and to do modifications and redevelopment as required. Don analysed the applications and provided written and verbal advice.

Modifications (a new interface) were completed on the Front Desk “Marketing Database”. Modifications were implemented for the “Training and Development Application”.

December 1995 -
DEPARTMENT OF FOREIGN AFFAIRS AND TRADE

April 1996
MSACCESS ANALYST/PROGRAMMER AND CONSULTANT

Don was contracted to modify the AFP’s “Commonwealth Fraud Information and Notification Database” for DFAT to provide additional features for their internal requirements. This involved:

· Examination of DFAT’s existing partially completed MsAccess Application and advice as to what should be done with it

· The addition of features to the AFP CFIND Application and modification of CFIND to match DFAT’s policy imperative as well as its Hardware

· Development of a module to import existing data into the customised CFIND Application

· The completion of a version of the CFIND User Guide (using Word 6) to reflect DFAT’s CFIND and the development of System Documentation.

August 1995 -
DEPARTMENT OF ADMINISTRATIVE SERVICES

January 1996
MSACCESS ANALYST/PROGRAMMER AND CONSULTANT

Don was contracted to develop an interface for an application begun by a DAS Officer, further enhance it to meet AFP requirements, and to link it to the “Commonwealth Fraud Information and Notification Database”.

· The DAS Application permits full processing of DAS Cases according to their policy imperatives, and uses some features in the DAS Application that are similar in nature to features in CFIND but which reflects the particular additional requirements of DAS.

· The Application packs CFIND with the information the AFP requires permitting all exports to the AFP and imports from the AFP to be accomplished generically using the CFIND Application.

· Don worked closely with the DAS Officer to fine tune and finalise the DAS Application.

April 1995 -
AUSTRALIAN FEDERAL POLICE

May 1996
MSACCESS ANALYST/PROGRAMMER AND CONSULTANT

MSACCESS, NOVELL, WINDOWS FOR WORKGROUPS

Fraud Research and Analysis

Don was contracted to develop a “brainstorming” research utility for the Fraud Research and Analysis Division. The beta test version was completed in 213 hours. It is anticipated that once fully explored the Division will be requesting additional features. During development Don liased closely with a member of the Main Frame team to facilitate the creation of an appropriate export from the Main Frame recognisable and usable by MSAccess.

Fraud Liaison

In mid June an application for 400 Commonwealth agencies reporting to Fraud Liaison Branch was begun called the “Commonwealth Fraud Information and Notification Database” (CFIND). A definitive beta test version was completed when on 20 July Don began the Headquarters Application for Fraud Liaison Branch (HQFIND) to process the imports from the agencies and to automate receipts to the agencies after processing is completed by AFP Headquarters.

Enhancements to both the Fraud Liaison Branch applications were requested and modifications implemented.

A User Guide was developed in MS Word 6 for the Agencies to accompany delivery of CFIND.

Don has provided phone and other assistance to various agencies from time to time in the installation of CFIND throughout the Commonwealth.

The CFIND Application is fully installable using a generic Windows ‘Setup’ paradigm setup by Don.

A special utility was developed for Fraud Liaison Branch for the importation, receipting and exporting of peculiar Department of Social Security electronic data, as their exports were not compatible with the CFIND paradigm. This was in effect a separate application that permitted synchronisation with HQFIND.

April 1994 -
DEPARTMENT OF DEFENCE (Facilities and Properties)

September 1994
MSACCESS ANALYST/PROGRAMMER AND CONSULTANT

MSACCESS, MSDOS, NOVELL

Don was contracted to develop the application Contractors and Consultancies Information System for Facilities and Properties. This involved high level consultancy skills in getting key people together for the first time from Army, Navy and Airforce, and redesigning an interim specification through meetings and workshops. Don has of 8.00 pm Wednesday 22 September completed a definitive Beta Test Version of the CCIS Application using MSAccess 1.1 and finally 2.0 for F&P.

July 1994 -
DEPARTMENT OF TRANSPORT (Internal Audit)

August 1994
MSACCESS PROGRAMMER

MSACCESS, MSDOS, BANYAN

Don was contracted between 11 July 1994 and Thursday 11 August 1994 to develop an application to interrogate data from the Department’s “Chairman” Asset Application using MSAccess 1.1 and 2.0. This work was done for Transport during a hiatus in the Defence Contract. The Asset Application developed was completed in 195 hours.

October 1993 -
CREATION CORPORATION PTY LIMITED (1994+),

September 1994 -
TOTAL QUALITY MULTIMEDIA (1994+),

January 1997 +
COMMONSENSE TECHNOLOGY (1994+),

IN EVERY OFFICE (1993+),

POSTCARD PROMOTIONS (1994+)

PROGRAMMER, ADVERTISING DESIGNER, CONSULTANT, TECHNICAL OFFICER, NEGOTIATOR

MSACCESS, MSDOS, NOVELL, NETWARE OS, WINDOWS FOR WORKGROUPS, FOXPRO FOR WINDOWS, SUPERBASE FOR WINDOWS, PARADOX FOR WINDOWS, BORLAND C++, VISUAL BASIC, SCSI INTERFACE SOFTWARE

Don has been working with a group of innovative individuals setting up/and operating a number of new organisations to address certain critical IT needs in the Canberra Region.

September 1993 -
AUSTRALIAN WAR MEMORIAL

October 1993
MSACCESS PROGRAMMER

MSACCESS, MSDOS, NOVELL

Don was employed a temporary ITO2 for six weeks and designed a number of database systems for AWM IT Section internal use in Microsoft Access. He also was required to assist IT Staff in their provision of “Help Desk” type support throughout the Memorial.

April 1993 -
TECHWAY

June 1993
CONTRACT ANALYST/PROGRAMMER

PCs, MSDOS, PARADOX 4, NOVELL, WORD PERFECT

Don was contracted to work on the development of the Grant Administration System. Techway was developing this system for the Department of Health, Housing, Local Government and Community Services. The system involved recording all the information and processes involved in allocating grants to groups of medical professionals. Don's tasks included:

· reviewing requirements and analysis of existing design of Stage One

· reviewing and finalising the requirements and design for Stage Two

· specifying programs

· coding programs (PARADOX 4)

· unit and system testing

· preparing system acceptance document

· assisting client in acceptance testing

· system support and production of a User Guide

All development work was done using PARADOX 4 in a Novell Network environment and requiring significant interfacing with Word Perfect and the use of Word Perfect primary and secondary merge files.

December 1991 -
BOEHRINGER MANNHEIM

March 1993
CONTRACT ANALYST/PROGRAMMER

CLARION, 'C' and ASSEMBLER

Intensively throughout January to June 1991, and for further enhancements after that period, Don designed an educational application to teach educators, doctors and patients about diabetes and the role of insulin. The system shows the interaction of insulin, diet and exercise on blood/glucose levels. Boehringer Mannheim is a drug company specialising in Insulin products and had already distributed the insulin program throughout the world.

April 1989 -
D & H COMPUTING

March 1993
CONSULTANT

CLIPPER, CLARION, PARADOX, BASIC, C, CRYSTAL,

DBXL DBASE III SUPERCLONE, WINDOWS

D & H Computing is a Canberra based software development enterprise established by Don and his (then) wife Helen in April 1989. During this period Don worked on various marketable database programs (particularly in CLIPPER and CLARION), as well as providing consultancy to a number of private and government concerns. Applications developed have included:

· Writer's Database

· Doctor's Conference Registration Program

· Orders and Invoicing for Computing Component Configurations

· Hardware Configurations Program

· Hire Industry Shareware Program

· Consignment Interface (prototype for Australian International Airlines)

· Password Security Systems

· Multiuser Single Computer Menu Security System

· Systems Department Hotline Support Program (originally for Attorney General's Department)

· Accounts Systems (Bank Accounts Reconciliations and Tax Purposes Dissections)

· Word War Soldiers Database Manager

February 1991 -
COMCARE

March 1991
CONTRACT ANALYST/PROGRAMMER

CLIPPER, DBASE III, WINDOWS

Created summary databases using DBASE III and CLIPPER using the Windows Interface, with regard to the review of their program required by Commonwealth Legislation.

October 1990 -
ARTS SPORT ENVIRONMENT TOURISM AND TRADE

February 1991
CONSULTANT

CLARION

Provided Clarion programming support and consultancy to a project in Arts, Sport, Environment, Tourism and Trade.

June 1990 -
ATTORNEY GENERAL'S DEPARTMENT

January 1991
CONSULTANT/PROGRAMMER

CLARION, LANTASTIC NETWORK, WINDOWS

Don was contracted to design, write and implement a Hotline database program for their Information Centre. This program was fully implemented by the AG's along with requested enhancements and modifications. Don also upgraded and configured the Information (Support) Section's Lantastic Network.

March 1990 -
CUSTOMISED SOFTWARE SOLUTIONS

April 1990
PROGRAMMER

PARADOX 3

Don was contracted to work as a member of a team of three programmers, using Paradox 3, on a program commissioned by the Community Options Program of the Commonwealth Department of Health.

June 1989 -
SIMPLICITY SOFTWARE/ASPEN MANAGEMENT SERVICES

November 1989
CONSULTANT

ACCOUNTANCY SOFTWARE

Don was a consultant, demonstrator and installer for Simplicity Software's small business accountancy program.

PRIOR TO 1989
NSW DEPARTMENT OF EDUCATION

ASSISTANT PRINCIPAL, PROGRAMMER, CONSULTANT,

RESEARCH OFFICER, SENIOR EDUCATION OFFICER, EXECUTIVE OFFICER VARIOUS COMPUTER RELATED AND OTHER ORGANISATIONS

1988
NSW DEPARTMENT OF EDUCATION

KEGWORTH PUBLIC SCHOOL

ASSISTANT PRINCIPAL/COMPUTER SUPPORT OFFICER

Various PCs, MACINTOSH, MSDOS AND CP/M

Implemented Computer Education

Designed and wrote Computer Programs
1987 -
NSW DEPARTMENT OF EDUCATION

1988
MANAGEMENT INFORMATION SERVICES

CONSULTANT/RESEARCH OFFICER

MEMBER STATE GOVERNMENT AND

UNION COMPUTER EDUCATION COMMITTEES

PROGRAMMER

IBM PCs and compatibles, MACINTOSH, MSDOS AND CP/M,

TOPS NETWORK

Don was instrumental in implementing the TOPS' Network linking MSDOS PCs and MACINTOSH Computers for the Statistics Section, the Historical Section and the Research Section. He also participated in the NSW Aids Education Evaluation and was for a short time a research advisor to that State Committee.

Designed and wrote Computer Programs.

1986 -
NSW DEPARTMENT OF EDUCATION

1987
CANTERBURY PUBLIC SCHOOL

EXECUTIVE/COMPUTER SUPPORT OFFICER

MEMBER STATE AND UNION COMPUTER EDUCATION COMMITTEES

PROGRAMMER

Implemented Computer Education

Designed and wrote Computer Programs

1984 -
NSW DEPARTMENT OF EDUCATION

1986
COMPUTER EDUCATION UNIT (CEU)

SYSTEMS AND APPLICATIONS PROGRAMMER

COMPUTER AND COMPUTER EDUCATION CONSULTANT

CURRICULUM DESIGNER

MEMBER STATE AND UNION COMPUTER EDUCATION COMMITTEES

‘C’, COMPILER BASIC, ASSEMBLER

Don was seconded to the Computer Education Unit as a software developer and evaluator. He was also required to provide assistance and training to clerical staff in the use of wordprocessing packages and provide computer related training to teachers and administrators.

During this period Don was also involved in:

· development of briefing papers on Computer Education in the Overseas Context for senior Department of Education officials.

· NSW States Committee on Computer Education and the delivery of many briefing papers to that committee.

· first wording of the NSW Teachers Federation State Policy on computer education.

Don also initiated, organised and conducted Computer Education Workshops for parents, teachers and students.

Evaluated, designed and wrote computer programs.

1980 -
NSW DEPARTMENT OF EDUCATION

1981
CANLEY HEIGHTS PUBLIC SCHOOL

EXECUTIVE/COMPUTER SUPPORT OFFICER/PROGRAMMER

COMPILER BASIC, ASSEMBLER

Designed a database program (DATAFORM) that was used by this school as a Requisition Register for all student records. Implemented Computer Education and wrote educational computer programs. Built and expanded computer.

1966 -
NSW DEPARTMENT OF EDUCATION

1980

Extensive professional experience in the Education field.

A completely separate Resume is available for the period 1966 - 1988.

See http://ourworld.compuserve.com/homepages/creationcorporation/CDNEAL89.doc
Appendix 1:

Historical Summary

Don has extensive experience with the microcomputer environment and its software from 1981 to the present. More specifically Don has demonstrated:

· Proficiency in his ability to develop utilities and databases for the PC environment.

· Extensive experience in designing information systems in MSACCESS, CLIPPER, CLARION, BASIC and 'C' among others and using database development tools.

· Experience in using artificial intelligence and expert systems software.

· LANTASTIC, TOPS, NOVELL, CBIS (NETWORK OS) and WINDOWS FOR WORKGROUPS, NT and WINDOWS 95-98 networking experience and has written Network software at the BIOS level and network (multiuser) database programs.

· Extensive system software modification and reverse engineering.

Apart from the full applications Don has developed, other programs/utilities/modules have included:

· Screen drivers

· Printer drivers and communications software

· A Wordprocessor

· Eprom Programmer

· Modem Programs

· System Utilities, Drivers and TSRs

· A monitor program (replacement ccps in CP/M)

· Foreign disk format utilities

Other successes include:

· Command file transfer systems for use on TELEMEMO (now KEYLINK) and development of MENU SYSTEMS.

· CP/M and MSDOS Parallel and serial transfer programs.

· As early as 1981-1983 a statistics package in Microsoft and Microworld Basic) for evaluation of student performance in academic areas, using regression, control and prediction models.

· Educational, professional and application software development throughout the 80s.

· Extensive (system) software development and modification.

· Provision of consultancy to clients on office automation issues.

· Building of computers from first principles and assembly and configuration of 80286 through to Pentium PCs for clients.

· Extensive and Intensive MsAccess application development through September 1993 to the present. Also HTML and Multimedia Developments.

It must be emphasised that Don has been working almost continuously since September 1993 on MSAccess Database Development involving utilisation of his high level communication and workshop skills. He has also in this period developed Web Site and HTML skills (see URL) and managed the publication of CDROM Projects.
There is a Web Site version of this page and it can be regarded as a more general summary than the one above. This one contains historical information that was not deemed necessary in the Web Site page. See http://www.creationcorporation.com.au/donneal1.htm
Resume Version 40.0 Version Date Updated: 27 September 2007
Page 4

