Resumee

Personal Information

Name:

Christophe Keller

Email: 

therealchristophekeller@gmail.com
Website:
http://kec.inter-land.net/
Education

June 1990 - Finished high school in electromechanics

June 1994 - Industrial engineer in electronics, at the Institut Supérieur Industriel Liègeois (ISIL)

Experience

Since June 2008 – Télé-Naro

Télé-Naro in Beaufays sells private tanking stations for bigger enterprises and also completely manages them for their clients. I work there as a software analyst there in a team of two people. My tasks there are:

· Creation of the new generation of the tanking management software, based on the .Net technologies:

· SQL Server 2000 and 2005

· Visual Studio 2008 with C#, Winforms, ADO.Net and Linq To SQL

· DevExpress Dxperience

· Day-to-day maintenance of the legacy management software, based on SQL Server 2000, Visual Basic 6, MS Access and ASP.

February 2000 to June 2008 - Océ Software Laboratories

At Océ Software Laboratories Namur (OSL) I worked on all activities related to software engineering with an emphasis on object orientation and multithreading. I have worked on the following products: 

· PRISMAenterprise, a centralized middleware used to dispatch print jobs between different geograhical located print sites. This product is written in Java and runs under Linux

· PRISMAnet - XPrint, a distributed print manager used to manage print jobs between a high number of low to middle volume printers. This product is written in C and C++ and runs under Windows and several Unix flavors

· PRISMAsatellite, a print management solution currently targeted at the office market and the EDP markets, but in the future also at the ERP market. This product is based on the Windows .Net platform and mainly written in C#

Working in teams on these products in a variety of technologies and environments has allowed me to grow in my job as a software engineer.

I also had personal initiatives among which were for example: 

· Introduction of a Wiki in the intranet to collect information, knowledge and work techniques traditionally only transmitted orally

· Building awareness on the following object-oriented topics through presentations, wiki articles, etc:

· UML

· Design Patterns

· CRC Card Design

· Introduction of Eclipse as the Java development environment

· Introduction of Python as a scripting language

June 1999 to December 1999 - Sysmex-Molis

At Sysmex-Molis in Barchon I worked as a system engineer. There I was in charge of the following tasks: 

· Maintenance, configuration and improvement of the internal network based on Windows and Sco Openserver. Here I was able to extend my knowledge as a system administrator Windows NT and Unix and to understand how these two system integrate via the TCP/IP protocol

June 1994 to June 1999 - Widra

After my graduation, Widra hired me to work as the I.T. responsible. My tasks there were the following: 

· Develop software to manage weighing bridges with manual and automatic weighing via inductive cards. These programs have allowed me to learn two new languages (Clipper and Delphi), PC databases (Clipper and DBASE), and to program serial interfaces

· Design of an application for the company Cockerill in Chertal (Liège) which allows them to measure out finely the quantities of noble metals needed to produce their steel. This project allowed me to learn object-oriented programming under Windows NT with Delphi.

· Design of a proportioning application for an industrial packaging machine. The fill-in weight is completely customizable. This project allowed me to learn multi-threaded programming under Windows NT and to use software design patterns.

· Maintenance and administration of the internal network. Upgrade of the network (migration from a Netware 3.11 server platform to a OS/2 Warp Server platform and from Dos/Windows 3.11 clients to Windows 95 and NT clients)

Personal Projects

· Personal website in html and css

· Java swing Pacman game

· Python web gallery generator

Languages

· German: 
mother tongue, my father is german speaking

· French: 
mother tongue, my mother is french speaking

· English: 
good in written and spoken form

· Dutch: 

some basic knowledge acquired through evening classes

Hobbies

Music, Sports and Reading

