Curriculum Vitae

Personal Details

	Name
	Mark Lines-Davies
	Nationality
	British

	Marital Status
	Married with teenage children
	Address
	Woking, Surrey

	Telephone
	Mobile: 07818 095101. Home: 01483 751512

	E-mail
	mark@lines-davies.net
	Website
	www.lines-davies.net

	Qualifications
	13 O-levels, 4 A-levels (Kings School, Chester, 1973)
B.Sc (Hons) Computer Science, 2.1 (Warwick University, 1976)

	Summary
	Mark is an IT professional with 38 years’ experience in the industry, and is equally at home working as an architect, developer, designer, or analyst. He has worked in a wide range of sectors including Travel, Banking, Broadcast, Pensions, Mobile/Telecoms, Government, Retail and Manufacturing, and also has extensive Software House experience.

Mark has specialised in distributed, multi-tier OO systems based on Windows technology since 1993. His skills and experience include:

· Architecture, design and analysis for major clients such as Royal Bank of Scotland, Sony Broadcast, Defra and Dealogic.

· 24 years OOA/OOP/OOD including C#, C++, Java, UML and BPMN.

· Extensive middle-tier experience including Windows Services, Web Services/WCF, COM, Corba, etc. Extensive traditional UI experience (WinForms, MFC), WPF/Silverlight and MVC 3 & 4.
· 19 years RDBMS including SQL Server, Oracle and Sybase.

· 17 years Internet experience including ASP.NET, ASP, JSP, XML, XSLT, HTML, Javascript, CSS, XSD, Schematron, VML, SVG, jQuery, Handlebars, Backbone.
· Full life-cycle experience on over a dozen systems.

Recent Employment History

	Oct 12 - to date
	Travel Republic, Kingston-upon-Thames
One of the largest online travel agencies in the UK, with 3m searches per day.

	Title
	Software Developer (permanent)

	Skills
	.NET 4.5, C#/VB.NET, ASP.NET, VS 2013, SQL Server 2012, Redis, jQuery, NUnit, Castle Windsor, Backbone, Handlebars, MVC4, T4MVC, EF. Mercurial, Git/Stash/SourceTree, CCNet and TeamCity.

	Responsibilities
	Build of “flight provider” APIs for Olympic Holidays, Avro, Balkan Holidays, Norwegian Airlines, Turkish Airlines, Sunway, Just Sunshine, Flybe and Air Malta via OTA-based WCF/web services, web scraping and legacy Viewdata parsing. Extending the APIs wrapping Thomas Cook, Thomson, Monarch, Aer Lingus, Jet2 etc to maximise product sales. Design and build of database Resource Provider subsystem to enable language internationalisation for Travel Republic’s web sites. Requirements gathering with TR directors followed by: design and build of online complaints subsystem with Razor email templates; revamping Customer Service issue handling; design and build of availability baggage pricing subsystem. Unit & Integration Tests for flight providers; extending the stress testing harness for destination autocompleters.

	Aug 2010 –
July 2012
	Dealogic, Strand, London. International Investment Banking software house.
Bookbuilding platform used by all top 50 investment banks worldwide.

	Title
	Architect/Developer (Contractor)

	Skills
	C# / .NET 4, Visual Studio 2010, ASP.NET/ASP, WPF/MVVM/Prism, MVC 3 /Razor, RESTful WCF, SQL Server 2008 & SSRS, Sybase 15, WiX. 64bit C++. VSPackage/MEF/TPL. Jira, Confluence. UML via Sparx EA. Scrum. TDD(VS)

	Responsibilities
	Project #1: Team Lead on a contractor team working on the DealAxis suite of investment banking software for equity and debt capital markets, e.g. IPO bookrunning. User Interface, middle-tier and database development, technical architecture followed by WPF/MVVM/Prism/WCF/SSRS development on a Diagnostics Reporting subsystem. Wix Installer for iConference, an extranet for IB conferencing. Conversion of legacy C++ code to 64-bit.
Project #2: Technical Architecture and proof-of-concept development in MVC 3/Razor for iConference, followed by RESTful WCF server-side development
Project #3: Architecture & build of a new Wix Installer for the main DealAxis of application suite, including conversion to 64-bit. Design & build of C# Wix Extension providing custom markup for IIS configuration and database-persisted properties for load balanced servers.
Project #4: Working in the Architect group to migrate a TSQL-based inhouse schema repository (auto-generating install/upgrade scripts for Sybase & SQL Server) to a new solution based on C# and TFS with VSPackage/MEF extensions. WPF/MVVM, TPL, SMO. OpenXML SDK for Excel integration.

	Oct ‘09-Aug ‘10
	Vodafone Aspective (Vodafone Applications Group), Staines

	Title
	C# & SQL Developer (Contractor)

	Skills
	C#, .NET, Visual Studio 2005-10, SQL Server 2008, Nant, SVN, Cruise Control, Castle ActiveRecord, NHibernate, ADO, Jira, log4net. Multi-threaded Windows services & Winforms/WPF test harnesses. ASP.NET. Web services. TDD(VS)

	Responsibilities
	Working closely with the Chief Architects to build the core services and supporting stored procedures for a new mobile “provident loan” application for client International Personal Finance which will be rolled out to 27,000 users across Eastern Europe. Mainly SQL Server development (SPs, optimisation) and multi-threaded middle-tier C# work on Windows Services, with additional Web services and some GUI work: ASP.NET pages for SSRS security, mobile Winforms screens, and multi-threaded stress/load testing harnesses in a mixture of Winforms and WPF.

	Oct ‘08–Sept ‘09
	Sony Broadcast, Professional Solutions Europe, Basingstoke

	Title
	Requirements Analyst (Contractor), at BSkyB in Osterley, West London

	Skills
	OOA/OOD, UML 2.0, BPMN 1.1, Sparx Enterprise Architect.

	Responsibilities
	Requirements analysis, workflow analysis and end-to-end process re-engineering using UML and BPMN, for the Studios and Post Production workstreams of Sky’s H1 TFO project. This was a technical fit-out project to equip a new flagship building, Harlequin 1, with 8 broadcast studios and associated galleries, sound control rooms, edit suites, audio suites, new media production rooms, IT systems & networks, high volume DAM/MAM systems. Jointly facilitated requirements workshops with broadcast Architects, following up with 1-1 interviews with senior Sky staff, and workflow analysis on live News and Sport programmes. As-is and to-be Use Cases and BPMN workflow & process modelling from end-to-end, and assisting Design Engineers in producing broadcast/IT technical specs via Enterprise Architect.

	Apr - Sept 2008
	Service Works Global, Putney

	Title
	Architect/Developer (Contractor)

	Skills
	Visual Studio 2008, .NET 3.5, C# 3.0, VB.NET (VB9), ASP.NET, LINQ. SQL Server 2005 & SSRS. HTML, Javascript. Infragistics. Jira. TDD(VS)

	Responsibilities
	Development, refactoring and re-architecting the web version of SWG’s flagship Facilities Management product, QFM, in C# & VB.NET. Redesign and rebuild of key webpages and underlying web services to increase stability, reduce page load time, add functionality, reduce outstanding bugs and give a consistent UI look-and-feel, whilst still producing fortnightly releases to key clients. Design and build of integrated charting & reporting suite using SSRS 2005.

	Nov ‘06-Mar ‘08
	Sony Broadcast, Professional Solutions Europe, Basingstoke

	Title
	Solution Architect (Contractor)

	Skills
	OOA/OOD/OOP, UML 2.0, Enterprise Architect. Visual Studio 2005/2008, .NET2/3 & C# 2.0/3.0, XML/XSD .NET Remoting & Web Services. Winforms. SQL Server 2005 Reporting Services (SSRS). WPF/XAML. BPMN & BPEL, SOA: OpenESB/Netbeans/Glassfish, Intalio/Ode/ServiceMix/Geronimo. WiX.

	Responsibilities
	Project #1. Requirements analysis, workflow analysis, documentation and high-level design using UML 2.0 (112pp) for an XDCAM/Petasite-based acquisition/archiving solution for Sony’s client RaceTech. The company operates OB trucks from UK racecourses, covering over 1400 race meetings per year.
Project #2. Requirements & workflow analysis, and high-level system design (236pp) for the refurbishment of ITN’s newsroom & MCR software including the rebuild of the core line/space/SNG booking system and integration of apps from BT, SISLink and Avid, via Web Services & .Net Remoting. Design & build in C# 3.0 of: migration utility (Oracle 8i to SQL Server 2005), database proxy generator, middle tier caching & refresh mechanism (via asynchronous web services), core UI, dynamic reporting, experimental 3D WPF prototype.
Project #3. Audit document (84pp) for ITN’s Digital Asset Management (DAM) archive system built by Sony, to determine whether DAM is operating within design limits. Supporting work including report building in SQL Server 2005 Reporting Services.

Project #4. Research document (90pp) for an internal strategy project aimed at defining a standard strategy for project architecture from 2010 onwards. Responsible for two layers: Business Process Automation / Languages (BPMN, BPEL, XPDL, WS-CDL, ebXML, BPSS etc) and Message Frameworks (SOA, ESB, etc). Evaluation of BPM/SOA stacks.
Other work: oversight of architecture documents (in French) for proposal by Sony France to La Poste for large-scale digital signage system. Design and build of XDCAM control application for Italian broadcaster RAI. Design & build of C# barcoding program for RaceTech.

	Oct ‘05-Oct ‘06
	Conchango, Egham

	Title
	.NET Developer on Scrum Tools (Contractor)

	Skills
	Visual Studio 2005. .NET2 & C# 2.0, Team System (VSTS). SQL Server 2005 & SSRS. Scrum/Agile. WinForms. XML/XSD. WiX. TDD(VS)

	Responsibilities
	Reports, process guidance, testing, utilities, installers for the Scrum for Team System plug-in for VSTS: downloadable at www.scrumforteamsystem.co.uk. SSRS reports, e.g Sprint & Product Burndown, developed in C# 2.0 and SQL Server 2005. Utilities (project import/export, history loaders, n-tier demos, migration) in C# 2.0, WinForms, Web Services, ADO.NET. Installers in WiX. Design & build of Scrum Explorer, a VS Add-in providing a Scrum-oriented façade to VSTS. End-user support via scrumforteamsystem forum.

	Nov ‘03-Oct ‘05
	Department of Environment, Food & Rural Affairs. Guildford

	Title
	Project #1: Architect/Designer on Exotic Disease Control System
Project #2: .NET Developer on Project Phoenix (import/export of endangered species under the CITES convention, plus licensing of wild bird keepers)

	Skills
	OOA/OOD using UML 1.5 via Select Component Architect 4.5 & Sparx Enterprise Architect. OOP using .NET, C#, VB.NET, ASP.NET & WinForms, ADO.NET, XML/XSLT/WSDL/XSD/Schematron, .NET Remoting, Web services, VS 2003. VSS. ClearQuest. SC clearance. TDD(NUnit, MBUnit)

	Responsibilities
	Project #1: UML Analysis and Design work (280+ use cases) on ExDCS, a new system for Exotic Disease Control (Foot & Mouth, Avian flu etc) for the State Veterinary Service. ExDCS is a 5000-user multi-tier distributed system based on an IE/ASP.NET front end, Web services, .NET middle tier, SQL Server 2000.

Project #2: Project Phoenix (ASP.NET/Web Services/SQL Server) for the Global Wildlife Directorate: comprising 430 ASP.NET screens. Lead developer on CITES Refactoring team (4 man team: 107 screens). Design & build of Payments subsystem. Refactoring of Reference Data subsystem. Build of UI for Bird Fates & Transfers. Build of middle-tier objects for Reports & Permits. Design and build of Plant Taxonomy subsystem.

	Oct ‘01- Oct ‘03
	Sony Broadcast & Professional Europe, Basingstoke

	Title
	Project #1: Business Analyst then Senior Developer (Contractor)
Project #2: Business Analyst/Technical Architect (Contractor)

	Skills
	OOA/OOD using UML with RSI (Requirements/Service/Interface) extensions, Visual Studio .NET 2003 (C#, ASP.NET, .NET Remoting, WMI), Rational Rose. Visual C++ 6.0 (MFC, ATL, STL), XML, XML schemas (XSD and Schematron), XSLT via Apache Xalan, Apache Xerces 2, Java (JDK 1.4), JBuilder 6, Tomcat, JSP, Jacob (Java/COM interface), Javascript, SVG, IE6. Visual Sourcesafe. Oracle 8i. SQL Server 2000. Clearquest. Windows 2000.

	Responsibilities
	Project #1: Requirements analysis, specification, architecture, design and implementation of an XML-over-HTTP interface between Sony’s MediaBroker suite (an automated playout/broadcast engine) and Antenne, a broadcast traffic system developed by Canal-Plus, the French television company. Implemented in Java under Tomcat, with Visual C++ DLLs using Jacob (a Java/COM jar).

Responsible for: requirements analysis and modelling using UML with RSI extensions; liaison with the client on-site (in Paris); development of XML schemas (XSD and Schematron) to define the Antenne-MediaBroker interface; class designs and architecture; liaison with Sony’s Solution Architects; business functionality in Java with a JSP interface; a lower level C++ layer to interface between the Java business classes and Sony’s existing MediaBroker database API, logging and notification services; implementation of an ancillary GUI for Asrun scheduling (in VC++) and a web-based test harness (DHTML, JSP, SVG).

In addition to Antenne Exchange, responsible for: the analysis, design and implementation of StateManager, a VC++ component used by the key parts of MediaBroker to manage the state of filing, purge and transfer requests; the analysis, specification and design of SyncRec, a VC++ server-side component to synchronise live recordings with playlist changes; the editing and retranslation of machine-translated specs by reference to the French originals.

Project #2: Requirements Analysis (Word, UML, Rose, 170pp) for a transformation project for Music Choice Europe (MCE), who broadcast music channels via Sky and 26 other networks. The project migrated a mixture of legacy systems & technologies onto a Win 2000/ASP.NET/SQL Server platform, producing a single company-wide system catering for all MCE’s IT needs. XML and .NET Remoting are used for inter-application data transfer. Responsibilities included: liaison with MCE technical/marketing/production staff, and senior management; assisting Sony senior management formulate proposal documents.

Produced a high-level Systems Design document (Word, UML, Rose, 111pp) for the MCE project based on .NET Remoting and using WMI for remote control and monitoring, and ASP.NET for all user interfaces; and an Acceptance Test Schedule document (106pp) to form part of the contract between Sony and MCE. Liaison with MCE technical staff and CTO; proof-of-concept work in C#.

	Summary of Earlier Career

	Contracts:

	2001
	Reuters, St.Katharine’s Dock, London. XML, Java, JSP, Tibco iFinance servlets, ESL chart server, HTML/DHTML, Javascript, MS XSL 2.5, XSLT inc. Oracle DOM v2 (XDK), iPlanet & Tomcat web servers, JBuilder 4, Visual C++ 6.0, VSS, some Perl. Windows 2000 & NT. Product Integrator developing the UK Corporate Treasury Service, a subscription-only extranet for corporate treasurers.

	2000-2001
	Xtempus, Drury Lane, London. Java, XML (Apache Xerces), XSLT/Xpath (Apache Xalan), WAP, WML, WBXML (encoded WML), JSP using Tomcat 3.2, JBuilder, Installshield, TDD(JUnit), Clearcase. Senior Developer on the Xtempus Reach project: a customisable Java/XSL middleware component for use with Web servers and WAP gateways.

	1997-2000
	Royal Bank of Scotland, Chancery Lane, London. MS Visual C++ 6.0 (MFC/ATL), Windows NT, HTML/Javascript XML/XSL/VML, ASP, Corba (Orbix), Rational Rose, OOA/OOD/OOP, Rational Objectory Process, UML, Oracle 7.3 & Sybase. Technical Architect in Corporate & Institutional Bank department laying out roadmap for future development. Senior Developer building Orbix services on CRM for top 2200 large corporate customers, and Customer Daily Positions intranet.

	1994-97
	Citibank, Lewisham, London SE13. MS Visual C++ 4.2, MFC, Windows NT, Client/Server, OOSE/Objectory, OOA/OOD/OOP. SQL Server. Senior developer on RBCS (Regional Balance Control System): a pan-European multi-currency transaction approval system. Design and programming of business objects, component library, GUI and Report Server; liaison and planning with user representatives; establishing C++ standards; deputising for Project Manager.

	1993-94
	Centre-file Ltd, London EC1. MS Visual C++ (1.5, 2.0), MFC, Windows for Workgroups, Windows NT, Rumbaugh methodology, OOP and OOD. Documentation to BS5750. Set up a company-wide Object Library for Centre-file, a subsidiary of NatWest. Designed and built OlyView, a graphical Windows object repository and automated documentation tool for VC++, VB and OLE objects. Released as a packaged product by Centre-file’s successors as Object Publisher.

	Permanent:

	1990-93
	Hand Held Systems Ltd, Marlow. Microsoft C, Glockenspiel C++ and CommonView, Penright Pro, Codebase, OOP and OOD. Technical Director. Design/ build of first UK pen-based system for Estate Agents, shown on Tomorrow’s World 1991. Rights sold to Birmingham Midshires Bldg Soc, 1992, later became IBM Easymove. Management of small team.

	1986-90
	Towers Perrin Forster & Crosby, Inc. London, Woking, Newbury. Lattice C, Dbase III+, DOS, OS/2. Design and build of Pensions Administration system for over 60 client schemes. Management/mentoring of small team.

	1983-86
	Lambart Retail Systems Ltd, Maidenhead. Basic, DOS. Product Development Manager, with small team. Design and build of first UK point-of-sale system to link PCs and cash registers (Casio 7100).

	1979-83
	Application Programming Techniques Ltd, London. VAX/Basic, Basic+, VMS, RSTS. Retail Systems. Inventory Management and Production Control. In-house ISAM for RSTS. In-house text editor for programming.

	1977-79
	SPL International, London. RTL/2, PL/I, MVS, MVT, DOS/VS. In-house RTL/2 compiler development. QA programs at IBM Greenock, Scotland. Banking programs at Morgan Guaranty, Stratford, East London.

	1976-77
	Cadbury-Schweppes, Bournville. Cobol, OS/VS1, VSPC. Nominal & Purchase Ledger, Fixed Assets.

C.V.
Page 6 of 6
January 2015

