
	Rob Gammon
Contract C# .Net & SQL developer.
Experienced in finance and business focused.
	tel 07833 456511
email rob@cubicmile.co.uk
domain http://cubicmile.co.uk

Core skills: C#.Net 6.0, SQL Server 2014
[bookmark: _b3792vd1gx8n]Finance: Investment banking, trading systems, risk, commodities, fixed income, equities, derivatives, asset management, portfolio analysis(performance, contribution & attribution), benchmarking, accounting ratios, market data(Bloomberg, IBES, Factset), FIX messaging, Murex(MXML)
Database: Design, tuning, troubleshooting, data warehousing, deployment, SSIS, SSRS, service broker, ETL(Informatica)
Web: ASP.Net MVC, javascript, Web API 2.0, REST, Silverlight, WCF, jQuery, Telerik controls, HTML, css
Desktop/Serverside: WPF, MVVM, Prism, Unity, PowerShell, Windows Services, XMS middleware
Deployment & Integration: Team City, TFS build, msbuild, MS Test, NUnit, Moq, ReSharper
*nix: Unix, Perl, shell scripting

Employment
	
	

	MUFG Securities Investment Bank - .Net Developer
	[bookmark: _GoBack]March 2017 - July 2017

Front Office, trade capture, collateralised debt, Murex. C# 6.0, ASP.Net MVC 5, Telerik, SQL Server 2014, XMS, MXML.

Developed a new straight-through-processing system for Collateralised Loan Obligations. A solution was needed to replace an existing manual process for booking the underlying loans of CLOs. Automating the process meant that the Front Office team were able to greatly increase their transactions in this asset class.

I was responsible for requirement gathering, architecting, developing as well as overseeing testing and deployment. I worked closely with the Front Office team to understand their needs, and co-operated with the Murex development team to interface with the trading platform.

Application was written in C#6, .Net 4.5 upon MSSQL 2014 database. Interfacing using XMS middleware. Frontend using MVC5 with Telerik controls and Bootstrap.
	
	

	
London Metal Exchange - Senior .Net Developer
	October 2015 - February 2017

Commodities, risk, trading. SQL Server 2014, C# WPF, $Universe, Powershell, Unix, Perl.

Designed the object model, led development and oversaw testing and deployment for the risk reporting data warehouse. As lead developer, I was responsible for structuring the data. This was always a balance between ensuring integrity and satisfying the reporting demands of the clients. Enhanced reporting enabled the clearing team to effectively manage market and counterparty risk.

Re-architected the CRUD GUI utilising an MVVM pattern with Prism & Unity. I encouraged strict separation between the layout, presentation and business logic layers. Integrating the Prism regions with the existing navigation meant I could implement this without a large amount of rewriting, adhering to the short timescales provided. As a template is now in place, new screens will be easier to test and maintain.

Developed dynamic trade fee calculation engine using NCalc and Antlr. This allowed LME to bring some 3rd party functionality in house; saving money and reducing turnaround times whilst providing a more flexible solution.

Advised and mentored on good programming practices. Helped streamline SQL deployments. Advised on impact assessment for testing.

	
	

	USS Pension Fund - C# Developer
	August 2014 - August 2015

Asset management, risk. C# ASP .Net MVC, Web Api 2.0, jQuery, SQL Server, Powershell.

Undertook greenfield project to model portfolio positions for risk analysis. MSCI’s Risk Manager suite was used to produce the risk metrics eg. VaR, stress testing. Application developed in C#, calling RESTful web API supported by SQL Server databases. The metrics were used by the risk team, to ensure the fund stayed within its mandated risk window.

Implemented an ODATA style queryable web api to support other systems in a service oriented architecture. This allowed large portions of the database schema to be exposed with minimal developer effort; increasing productivity and reducing turnaround times for new projects.

Worked on the single page application GUI used for portfolio management. I added screens, liaising with internal clients in order to tweak the user experience. The website was built upon ASP.Net MVC with Bootstrap and Angular.
	

Rogge Global Partners - SQL Developer
	July 2013 - July 2014

Fixed income fund management, trading, Bloomberg. SQL Server, service broker, WPF.

Streamlined the real-time trade accounting system: a high load, low latency system which was business critical. Achieved significant performance improvement.

Sourced, modelled and developed new incoming data feeds, such as mortgage-backed debt via Bloomberg Data License.

	FTSE - Analyst Developer
	April 2012 - June 2013

Indexing, company accounts, performance, contribution. C#, SQL Server, SSRS, Excel vba, Word.

Worked on novel methodologies for producing index-level accounting ratios. Company accounts data was sourced from IBES, Worldscope and Bloomberg. Developed a multithreaded C# application to extract, normalise and aggregate by index.

Delivered bespoke reporting, SSRS/Excel elements were brought together by a C# application to produce word documents. Reports contained macroeconomic performance and contribution by industry/region/country which were used to raise the public profile of the company.

	Financial Software Ltd - Senior Software Developer
	March 2008 - March 2012

Portfolio management, taxation, trading, FIX. C# ASP .Net, Silverlight, SQL Server, WCF.

Web applications for portfolio management and tax advice. Developed FIX engine for order execution. Client facing role, working with asset managers to define requirements and provide support.

Mentored junior developers on programming best-practices.

Qualifications

	CISI Level 4 Investment Advice Diploma (Derivatives)
	November 2011

FSA recognised qualification appearing on the Appropriate Qualifications tables. Covering: FSA regulations, investment strategies, risk monitoring, performance/contribution/attribution & taxation.

	CISI Level 3 Certificate in Investments
	September 2009

Education

	University of Nottingham
	September 2003 - May 2007

MSci Chemistry (1st)

Four year masters course with an emphasis on the mathematical and physical areas of chemistry. Final year project in computational chemistry, modelling the shapes adopted by asymmetrical amino acids. Awarded the Kipping prize for excellence twice; in 2005 and 2006.

	Chew Valley Sixth Form
	September 2000 - May 2002

A Levels	AAA (Chemistry, Physics, Maths)

References available on request.
