
STEVE DAVIES

Address:
Stephen M.W. Davies

52 Westbourne Terrace

Reading

Berks RG30 2RP

PHONE/FAX:
0709-2112444
EMAIL:
davies@vraidex.com

WEB:
http://www.vraidex.com/steve/

Combines Business and Technical knowledge, loves a challenge

SKILLS

· Defined IT strategy for clients by analysing business and technical needs, creating strategy documents, integrating with corporate business strategy requirements.

· Advised clients on marketplace trends in selected product areas, suggesting possible alternative strategies and positioning products according to the clients needs

· Defined technical architecture and worked on the business case for a number of new ventures and start ups

· Utilised a variety of technical architecture frameworks and methodologies, including CGEY’s IAF and The Open Group’s TOGAF. Created an IT architectural framework for Amey Business Services.

· Worked with Sales to identify new business opportunities both within existing clients and elsewhere. Advised from a technical perspective in pre-sales situations, preparing bid documents, identifying and selecting solutions and liasing with product specialists, vendors and third parties

· Provided consultancy services to a range of clients in different business sectors, specialising in technical architecture. Created and delivered architectural documents at all levels, contextual, conceptual, logical and physical, working with both internal and external sources.

· Interviewed client staff, customers, suppliers and other interested parties to define requirements and strategy. Defined issues, risks and areas of flexibility, both business and technical. Carried out requirements analysis.

· Analysed business requirements in terms of technical solutions, defining the integration issues and dependencies, identifying the architectures best suited to the clients’ needs. Liased with product vendors, technical specialists and other information sources to define product sets capable of fulfilling the client needs. Involved the client where necessary, interpreting the product features and capabilities as appropriate, ensuring that all chosen products fitted together and met the requirements. Defined areas requiring bespoke development. Worked on integration of requirements with business plan. Costed the entire solution.

· Presented findings and recommendations to audiences at all levels from board downwards. In at least one competitive situation, the solution was sufficiently compelling that its implementation was made mandatory for all bidders in the second round. Presented on projects at meetings of the Technology Consulting Group and elsewhere

· Recruited staff, both internally and for clients, identifying required skill sets, selecting appropriate individuals and interviewing them. Managed staff, gave appraisals and advised on promotion process

· Created technical definitions at a detailed level of the architecture and design. Defined service levels and project governance. Oversaw developments at all stages throughout the project lifecycle, often acting as technical design authority and quality control, ensuring consistency throughout the project. Both oversaw and implemented hardware and software deployment. Carried out code reviews, QA and bug-fixing exercises. Project troubleshooter.

· Project managed small projects. Team leader and technical lead for groups of up to 25 developers. Worked with Project/Programme management to integrate RAD techniques with client-specified project management methodologies including PRINCE, DSDM, PERFORM, RUP and others. Created prototype systems. Designed and programmed n-tier applications from UI to API level. Comfortable with both waterfall and RAD development methodologies. Experienced with pattern-based and object oriented development.

EXPERIENCE (extract)

Amey Business Services – Technical Design Architect

· Worked on new bids for Amey as technical expert. Defined solutions, specified general market offerings using a pattern-based approach, wrote answers to tender documents.

· Developed IT strategy for Amey bids for Education PFIs (“Building Schools for the Future”). Produced technical component lists, identified vendors and initiated relationships.

· Defined Amey Business Services IT architectural framework. Created flowcharts, toolkit and documentation to ISO9000 standard.

· Enterprise technical architect for a unitary authority, reporting directly to the IT director, authoring IT strategy documents, advising on compliance with both local and central e-government requirements. Technical design authority on Change Management team. Worked on selection of CRM, document management, Storage Area Network, XML integration, portal, finance, wireless access, integration hub and content management products. Overall technical architect with responsibility for integration and development of all areas ranging from PC applications to mainframe. Designed and project managed network upgrade. Defined 5-year programme of technical enhancements. Negotiated with vendors. Created technical architecture documents using the TOGAF architectural framework.

Cap Gemini Ernst & Young: - Senior Consultant

· Provided architectural input in pre-sales situations for bids e.g. ERP solutions (SAP), EAI and CRM for companies in the energy/utilities, finance, distribution, manufacturing and other sectors. Wrote answers (technical, IT strategy etc.) to bid documents as part of the bid process, analysed Requests for Tender etc., carrying out research into solutions and lining up technical experts in specific areas.

· Solutions Technical Architect for a Defence services contractor working in the area of military training, reporting directly to the IS director. Designed a full enterprise IT architecture based around Windows 2000, Citrix and Oracle, using IAF methodology (starting with business requirements and going through contextual, conceptual, logical and physical phases, ending up with a complete cost model) as part of a competitive bidding process. This covered the entire technical requirements and deployment strategy for setting up a new business of around 2000 employees, as well as interfaces with third-party suppliers, partners and the existing military organisation. Conducted interviews with the client's management, with civilian suppliers and with senior military personnel, analysed requirements, advised on setting up the new business, carried out package evaluations and related the customer technical requirements to strategic changes in the Defence environment. Defined Management Information systems and reporting requirements. Provided substantial technical input to the client's bid, which was considered a significant factor in its acceptance by the MoD’s consultants.

· Provided consultancy to CGEY’s FM division during a bid to take over infrastructure support for a major finance customer’s portfolio management website. Developed documentation, UML diagrams and plans for the transfer; reverse engineering from the existing system in the absence of any documentation. The knowledge gained provided key insights, allowing the support team to stabilise the previously unreliable website and supplying convincing arguments for the sales team as to CGEY’s fitness to take over the contract. Involved in developing a disaster recovery strategy. Provided input to the client’s plans to migrate their Microsoft IIS/Windows NT site to one based on Perl and Apache on Solaris.

· Worked in a team of Technical Architects for a start-up subsidiary of a major Swiss insurance company. Developed a new business (HR expatriate services), throughout the lifecycle from business definition and requirements capture to eventual deployment. Performed requirements analyses, competitive evaluations, met with suppliers and made recommendations for products including content management, intruder detection, version control, accounting, webserver acceleration and credit card systems. Managed relationships with vendors. Helped design and implement a complete n-tier architecture based on Windows 2000 with ASP, SiteServer and SQLServer, using the IAF methodology. Worked closely with the Finance Director in the selection of the finance system. Gave presentations on the architecture. Investigated numerous areas, working to tight timescales and solving a wide variety of integration, performance, infrastructure and other issues.

· Client-side Architect and technical design authority for a 3-tier project providing supply-chain information for an international automotive manufacturer, using VB, MTS/COM, MSMQ and SQL Server. Designed and developed an object-oriented client architecture based on design pattern principles. As the VB technical lead, provided consultancy and designed reusable components for use by other projects (using VB and Oracle). Evaluated future opportunities, covering supply-chain, retail and manufacturing aspects of the automotive industry. Wrote technical analyses of products and produced estimates for replacement.

EMPLOYERS

Amey Business Services

2002 – (current)

Technical Design Architect

Cap Gemini Ernst & Young
1993 – 2002

Senior Consultant

Consultant

Technical Consultant

ICL-Fujitsu

1984 – 1993

Release Services Consultant

Support Consultant

Marketing Manager

Technical Author

QUALIFICATIONS
MCP (Microsoft Certified Professional)

B.Sc.(Hons) ‑ Geological Sciences (University of Birmingham)

Birmingham University Chancellor's Prize winner

3 A‑levels (Radley College, Oxon)

9 O‑levels

OTHER

I have been involved in the IT industry since 1984 and have extensive experience with many technologies and disciplines. My current technical skills cover Windows, Linux, Mac OS X, XML, Oracle, SQLServer, Content Management products, eBusiness products, User Interface design, Networking, Security, HTML, Web skills, EIA products, CRM products, Object-Oriented (component-based) development, UML, RAD techniques, general product selection and more. I used to be one of Cap Gemini’s top VB designer/developers, until I moved into technical architecture.

My role as an architect has always required being able to combine a comprehensive understanding of business models with near-expert technical knowledge over a very wide field. As a result, I am extremely good at researching new areas and coming up with workable solutions. This flexibility has often been of use in pre-sales situations, allowing me to argue the strengths and weaknesses of competing solutions from a position of understanding. I am particularly strong in the areas of technical infrastructure and solutions architecture. My background, both as a technical writer and in marketing, has proved especially useful when creating documentation for clients.

I have worked in a number of industry sectors, including Finance/Insurance, Defence/Public Sector/Local Government, Manufacturing (principally Automotive and Chemical), Transportation, Utilities (principally Electricity) and Retail. This covered extensive work in supply-chain and web-based solutions as well as many other areas.My experience with internet-based solutions covers both vertical and cross-industry B2B situations. This broad base has significantly enhanced my ability to abstract business requirements and generate technical requirements from them.

Steve Davies

Page 1 of 3

