6423 Cygnet Drive

Alexandria, VA 22307

(703) 768-5285

(703) 855-4003

Wendy Murphy

 wendym@myths.com

Summary
Software development team leader with over 10 years of experience in all phases of SDLC, focusing on conceptualizing business needs and translating them into viable technical solutions. Strengths include successful analysis and problem-solving expertise, highly rated oral and written communications skills, and proven project management experience. Strong background in Oracle / Windows NT / DEC Unix development environment has provided the opportunity to work on a diversity of software projects, especially focusing on database analysis and design.

Technical Skills
PL/SQL, SQL (Oracle/DEC Unix, SQL Server/Windows 2000); VB, HTML, XML, VBScript, JavaScript, ASP (IIS, Windows NT 4.0); Korn shell scripting (DEC Unix); Visual Studio, Mercury test tools, PVCS Admin, MS Office tools

Experience

MicroLinkLLC (Vienna, VA)
Requirements Analyst / Technical Writer (March 2002 – July 2002)

Consulting assignment for a large government contractor in a military environment using structured methodology. Lead analyst / technical writer on a software team documenting business rules for existing Oracle data warehouse in preparation for data migration. Conducted analysis of SQL, PL/SQL, and Korn shell script code, then subsequently created technical specifications documenting the business rules used in loading and maintaining the data.

United Health Group, AARP Pharmacy Services Division (McLean, VA)

Senior Programmer / Analyst V (June 2001* - December 2001) – Reported to Director of Development

* In June 2001, Retired Persons Services (RPS) was acquired by United Health Care (parent company of United Health Group).

Led multiple projects to improve Oracle database efficiency. Continued with oversight of requirements and design specifications on both peer review and change control boards. Worked with a team to overhaul and re-launch IIS e-commerce web site. Implemented cosmetic and legal changes required by the acquisition of RPS by United Health Group, developed a new product search feature, and added improvements to security and efficiency in order to stabilize the site. Also rewrote all JavaScript code in VBScript, designed and implemented new coding standards, developed additional database and efficiency improvements, and added new features. Received award for web development work.

Retired Persons Services, Inc
(Alexandria, VA)
Senior Programmer / Analyst III, IV, and V (1997 - 2001) - Reported to Software Manager

Member of requirements definition and design team on long-term project to overhaul integrated pharmacy order processing system in order to implement new large-scale system (multi-tiered architecture, multiple integrated software applications), leading to opening of new pharmacy facility. Contributions included database design, requirements analysis, documentation of use cases, and working with end users to ensure objectives were met. Received promotion for work on this project. Existing job responsibilities were expanded to focus on QA testing. Led new QA team in conducting integrated systems testing, load and volume testing, and automated and manual testing of application components. Created, reviewed, and assigned test plans, supervised junior testers, tracked and reported defects, controlled configuration management and led release coordination. Made recommendations to technical managers based on test outcomes. After testing objectives were met, a second promotion shifted focus to leadership of more complex projects, including additional Oracle database analysis, and identification and resolution of process bottlenecks within a structured methodology. Included all previous responsibilities in addition to greater overall project management (cost estimation, scheduling, resourcing, change control board, etc.). As a member of the peer review panel, provided direction and oversight of others’ work during all SDLC phases.

Major accomplishments:

· Co-led team in designing new relational database and converting existing RMS database on Open VMS to Oracle on DEC Unix. Used ERWin tools and SQL Loader, among others. Code and techniques from this highly successful project became the prototype for future data conversions.

· Worked closely with Oracle DBA to analyze, design, document, develop, and implement database procedures, packages, and triggers to streamline data collection and order processing, and to increase data integrity.
· Led analysis, design, development and implementation of VB application with SQL, PL/SQL, and NT system components to create HTML and XML files showing daily account status, leading to greater efficiency in customer service. Created and presented all project documentation, including screen mock-ups and live prototype demos (Visio, PowerPoint, VB, HTML).

Retired Persons Services, Inc
(Alexandria, VA)

Programmer / Analyst (1994 - 1997) – Reported to Team Leader

Designed and developed applications according to specifications using VAX Basic and DCL on VAX/VMS platform for the AARP Pharmacy Service. Provided technical support of both new and established software applications in the areas of financial reporting, electronic claims submissions, and pharmacy order processing. Led projects with increasing levels of responsibility and technical complexity within the framework of a flexible team approach, often having sole responsibility for all life cycle phases. Responsibilities included all those listed for previous positions held as well as increased interaction with client/end user, long-term mentoring of junior programmers, and greater technical autonomy.

Major accomplishments:

· Sole technical lead on re-engineering of credit card system to centralize and streamline processing.

· Researched and implemented new coding standards as part of team porting existing code from VAX to Alpha (VAX Basic and DCL on Open VMS).

· Led development and implementation of new applications to automate compliance with pharmacy board regulations. The success of these projects led to a promotion to senior programmer.

NPRI (Alexandria, VA)

Business Analyst (1993 - 1994) – Reported to Software Manager

Business analyst and business manager co-led software development teams after team leader position was abolished. Business analyst acted as primary leader for intra-team software development, while business manager acted as primary client liaison. As a business analyst, led requirements analysis, produced and gained user acceptance of detailed functional specifications (including screen layouts), created and presented live prototype demos, and provided technical development leadership (including application design, assignment and supervision of coding done by junior developers, and coding of any unassigned or lagging areas of development). Also wrote all customized application documentation, provided user training, supervised and coordinated all phases of testing (through user-acceptance testing), conducted code reviews, managed project timelines, and worked with business manager to provide a smooth implementation and transition to technical support group.

Programmer (1991 - 1993) – Reported to Team Leader

Developed custom code according to written specifications using proprietary language and DCL on VAX/VMS platform for a telecommunications company in a fast-paced development environment. Participated in peer code reviews as both presenter and reviewer. Provided input and feedback to technical writers and trainers for customized documentation and training materials, eventually writing most of these materials alone. Supported customized software applications throughout all phases of SDLC, often debugging and/or improving peer code in the process. Actively participated in requirements analysis and program design as part of a team, and was quickly given more responsibility in those areas.

Education

Ohio State University (Columbus, OH)

B.A., Business Administration and Computer Science

· AMA training: Project Management

· Oracle training: PL/SQL I and II, Developer 2000 Foundations, Developer 2000 Reports, Developer 2000 Graphics

· Mercury training: WinRunner, LoadRunner, TestDirector

· Testing Strategy

· Microsoft training: Visual Basic 6.0, MS Project
· Oracle training: Advanced PL/SQL with Oracle 8i
Page 1 of 2

