
Mary Burk
Technical Skills

Operating Systems - Windows, Mac, Linux, UNIX

Languages - Java, Perl, DHTML, XML, CSS, JSP, CGI, PHP, JavaScript, ASP, ASP.NET, C/C++

Databases - Oracle, Sybase, MySQL, MSSQL
Analysis - SDesigner, Visio, Enterprise Architect
Documentation - FrameMaker, RoboHelp, Word, Star Office, Documentum, DOORS, XMetal, TeamSite
Project Management - Microsoft Project, VSS, PVCS, UP, Waterfall, Work System method, Scrum
Testing – Perforce, Test Director, Quick Test Pro, WinRunner, LoadRunner, Silk, ClearQuest
Mess Enterprises (December 1999 – present) Clients:
U.S. Bank (10/10 – 12/11) dot com Platform Manager (Internet & Mobile Channel Group)

· Managed all enterprise release and maintenance deployments for the usbank.com Web site. Created a CMS development team and developed a maintenance and project intake schedule, dynamic change request form, and SCRUM approach to managing change request demand. Trained Compliance, Business Lines, and Copy Writers on use of the CMS tool. Defined all site structure, nomenclature, and organization schemas for functionality, assets, and marketing content. Architected dynamic data distribution changes to utilize Web service calls rather than server-side database queries to improve performance and maintenance timeframes. Worked closely with Bank vendors to integrate live chat, interactive surveys, Spanish translation pages, and page/site tracking. Designed zip-code based dynamic data changes tied to rates and promotions, and development of server infrastructure changes to accommodate SEO redirects, as well as aliased and subdomain microsites within the usbank.com domain.

· Supported other enterprise platform releases through development resource allocation for the Mobile channel, and the back-end decisioning engine for all online sales (Apply). Supported routing of legacy maintenance requests in other bank systems and applications. Managed Business Line requests, and steered development solutions on requirements questions. Oversaw all requirements gathering, validation, and gap analysis. Established ADA-accessible standards closely tied to WCAG and W3C user accessibility standards. Main Business Line liaison for all projects and maintenance change requests. Responsible for defining iterative requirements for large projects that require more time and planning. Helped new IMCG program office to take over demand management for platform, and senior management negotiations on prioritization when resource capacity was over utilized. Documented all interim processes, developer and copy writer CMS cheat sheets, and acted as the voice of the platform for all internal Bank departments. Assisted Risk & Compliance in drafting a CMS governance policy, and audit investigations into interim processes and break fix change requests.
Wells Fargo (09/09 – 09/10) Business Analyst (Wealth Management, The Private Bank)

· Provided business analysis, project management, interface design, and technical documentation for a program-level organizational merger. Worked to integrate systems, processes, and procedures across both banking entities for regional account and branch conversion activity. Designed and managed SharePoint program site and project sub-sites. Developed front-end design and business requirements, and then managed the development of same as a CMS platform for multiple TPB (The Private Bank) departments. Provided process engineering, business requirements creation, Service Level Agreements, SIT and UAT test writing for multiple projects, and system training to full-time employees. Program resource for SharePoint issues and project plan assistance.

Wells Fargo (06/08 – 03/09) Business Systems Analyst / Project Manager (Wholesale, Treasury Management)

· Helped facilitate the rollout of a new reseller product utilizing merchant POS systems. Analysis included defining partnership support for application system integrations and defining product sales processes to board merchant customers into external systems and internal Treasury applications. Project management work included reporting on project progress to business sponsors, leading status meetings, and controlling project/resource needs.
· Authored and defined new order processing flows through cross-departmental/cross-company swim lanes and RACI Matrix responsibilities. Managed system integration paths for gift card program conversion and new merchant non-conversion sales. Defined technical roadmap to integrate vendor’s data into two Wells mainframe systems and three merchant portal applications. Worked with Billing and Account analysis to facilitate automated monthly billing processing for online merchant account statements. Authored Business Requirements and Service Level Agreements executed by Wells Fargo and the vendor. Employed process analysis to plan operational work flows for new support resources over reseller platform.
Wells Fargo (08/07 – 06/08) Business Systems Analyst (Merchant Payment Solutions)

· Performed tasks to migrate merchants and service providers from an internal mainframe payment processing infrastructure to a third party reseller's payment processing infrastructure. Work performed to support three project managers working within the migration program. Employed process analysis to plan new operational work flows for departments now supporting customers on the new reseller platform. Developed new system processes for XML merchant registration. Executed XML merchant registrations into internal Wells systems using Perl, XML.
· Moved merchant production data which required specification cleanup manipulation to the third party reseller's platform. Wrote test scripts for system integration of international chargebacks into internal Wells systems. Advised migrating merchants using recurring payment processing tools on how to implement a Java batch processing API for their new systems environment. Diagrammed business process models using standardized UML.
Federal Home Loan Bank of San Francisco (02/07 – 05/07) Process Analyst / Project Manager (Application Services)

· Worked as a business analyst for re-engineering a securities custody management system for FHLBSF Securities custody system being redesigned from the standpoint of the database and application layer, as well as integration points to other internal Bank systems. Defined as-is and to-be system data flows from custodian banks to institutional collateral stores at FHLBSF.
· Drafted multi-department process flows for securities business activities. Advised senior management of external processing changes system redesign will impact. Detailed through Visio data flow diagrams how ISO messaging for deposits and interest accrued would be allocated daily to institutional collateral accounts. Followed ITIL and six-sigma concepts to eliminate defects and improve future iterations.
Wells Fargo & Co., Inc. (05/06 – 12/06) Business Systems Analyst (Consumer Credit Group)

· Worked as a senior technical business analyst for consumer and internal sales agent Web applications for home equity products. Defined automated data processing, user interface, and application bridge XML data set structures for the collection and retention of user and application data.

· Utilized RUP documentation tools (Enterprise Architect) to diagram use cases and sequence diagrams. Drafted use cases and entered them into the Telelogic DOORS system to link use case activity features to application feature requirements. Utilized waterfall and Rational Unified Process documentation methodologies.
· Created development and QA requirements documentation. Work included RUP test scripts validated against use cases, and QA review meetings with development to validate features remaining or moving out of scope for the current iterative development cycle.

Federal Home Loan Bank of San Francisco (08/05 – 04/06) Business Systems Analyst (Application Services)

· Worked as a business analyst, technical writer, project manager, and front-end programmer for the FHLBSF application services group. Web application development hinges on annual development initiatives and regulatory deadlines as outlined under Sarbanes-Oxley SDLC auditing standards. Followed ITIL and six-sigma concepts to eliminate defects and improve future iterations. Defined integration points with architect and senior management.
· Worked closely with Associate and Senior Vice Presidents of the Bank to adhere to new SDLC development and rollout policies and created new walkthrough guidelines for application and system consultants learning how to follow SDLC auditing practices.
· Created quality assurance projects, project plans, resource role definitions, and design guideline standards for Web developers. Drafted change controls for deployment to Test and Production environments. Diagrammed code classes, data sources, XSL queries, and activity processes for complete multi-tiered applications.

America Online, Inc. (07/05 – 10/05) Technical Systems Process Writer (WSP Training & Documentation)

· Interviewed AOL engineers and content editors to understand and develop a new technical manual for the Getty Image Feed. The Getty Image Feed is an automated jpeg metadata extraction, keyword cataloguing, and image/newsfeed match publication process. Utilized technical script and output examples from AOL engineers to document a system process only available on production servers. Followed internal AOL editing guidelines and QA checklists to create a manual with indices, appendices, and references to internal AOL engineering documentation.
Chiron, Inc. (05/05 – 07/05) Technical Writer (Chiron Technical Documentation)

· Wrote an online end user training manual for Microsoft Outlook 2003. Documentation included shortcut tips, new functionality available with Search Folders, Shared Calendars and collaborative tasks (tie-in documentation to SharePoint and Exchange). Implemented documentation into Chiron HTML and CSS templates for Web distribution to the company at large. Worked with Chiron editors to revise internal network-specific functionality not viewable to myself as a contract writer. Hand-coded HTML, CSS and JavaScript Web pages to align and deploy documentation into the Chiron Web training infrastructure.
Charles Schwab & Company Inc. (07/04 – 04/05) Product Manager (Fin. & Corporate Admin. Technology)
· Supported Schwab employees as the technical owner of hosted, purchased and home-grown software applications. Applications managed included Web and Mainframe type interfaces, running on UNIX and Windows servers, utilizing various database back ends (Oracle, MSSQL).
· Authored technical documentation for internal audiences and outsourced support groups. Managed vendor relations for all managed applications as a technical product manager. Led migration for Casewise / Oracle BPM integration, and provided user support to business analysts using tool. Applications supported included auditing tools, organizational process modeling, corporate travel booking, contract accounting reports, and contingent workforce management / time tracking (Elance). Evaluated accounting report migration solutions and reported on evaluation and solution recommendation, project management progress to IT, BI directors.
· Created internal Web support site for managed applications to illustrate system infrastructures, communicate scheduled maintenance work, provide technical hardware/software information, and articulate business owner escalation paths.
Cisco Systems (Nov 2003 – Aug 2004, Mar – Jul 2005) Technical Writer (Eng. Education, PIX Firewall, DSBU)
· Authored Engineering Education Video Universe user manual. Worked with programmers, program managers, and video team technicians to capture Video Universe tool use and processes. Participated in code reviews and Web team infrastructure meetings as chapters were posted.
· Used FrameMaker to publish Video Universe manual according to Cisco Style Guidelines for Engineering Documentation. Hand-coded manual Web pages with HTML, CSS, and JavaScript to develop and publish the manual. Tested VU page generation, database schema, Web server file architecture, and Perl modules to capture the flow of video event information and remote video broadcast.
· Authored PIX Firewall release notes, command references, system messages. Published PDF and online documentation for the PIX Firewall group. Updated Cisco DSBU hardware switch documentation that covered command line references, software configuration guides, and release notes for the 2005 Spring and Summer software releases. Switches documented included Catalyst 2940, 2950, 2960, and 3750.
Sun Microsystems (Apr – Sep 2003) Web Developer, Technical Writer (Consumer Java Support)
· Authored and edited technical support content published at Sun Microsystems’s consumer Java portal, http://www.java.com, now available in 10 languages. Authored technical support solutions for consumers as part of the Java Consumer Support department. Reported errors reported by consumers to J2SE engineering liaisons and managers for escalation.
· Published online editorial materials for Java FAQ and Help issues using Team Site and JSP/XHTML/CSS scripting and application servers. Worked as a Web engineer during site development. Participated in the coordination and development of localized Help and FAQ content and localized image collateral. Wrote support content database incident reports for escalation to BugTraq+ and J2SE engineering. Worked with outsourced design company to implement site structure and design requirements.
· Represented department to Java.sun.com and Sun.com editors, publishing development, and Sun marketing program managers. Authored departmental reports on Java consumer support issues for J2SE engineering.
Microsoft Corporation (May 2002 - Apr 2003) Developer / Technical Writer (MSDN)
Author and editor of technical, how-to articles for the Microsoft TM MSDN Developer and FrontPage Community Web sites. Planned, drafted and implemented technical solution examples for each piece, covering a range of topics; Design, Data, Security and Coding.
Sybase (Feb – Sep 2001) Senior Commerce Architect Sybase Business Development
· Created application architecture to provide a new Web portal framework for the Sybase online store, http://www.sybase.com/eshop. This architecture married two legacy systems into one transactional distribution system, available in 10 languages, offering volume and partner pricing, in multiple currencies.
· Work included analysis of existing in-house data stores, and platform content management systems. Defined and drafted XML bridge proposal that supported global product pricing, real-time customer support, and the exchange of marketing and vendor/user data. Participated in database design development for inventory, currency and exchange pricing, languages, discounts, and vendor/partner rules and sale volume.
Flutter (January – September 2000) Web Engineer UI Designer (Engineering Team)
· Worked as a product market designer for a peer-to-peer gambling application. Worked as a front-end software engineer using Oracle, WebLogic, Apache and Java 1.2. Produced and designed JSP templates. Work also utilized, SQL, JSP tag libraries, JavaScript DHTML, and CSS.

Prior Professional Work

INTERSHOP Inc., (October 1997 - September 1999) Senior Software Engineer (Professional Services, Engineering)
· Worked in Professional Services building OEM client applications. Company operates in the US and Europe - http://intershop.com. Directed quality control throughout each software project and release schedule. Featured clients include: BellSouth, Cardinal Health, FedEx and 3Com.
· Managed, designed and scripted software modules and database schemas. Development work included application architecture, interface design and system/unit/module testing. Created original shopping features for dynamic templates utilizing Perl, DHTML, Java, and JavaScript. Used Perl CTLib modules to connect to Sybase backend.

Innovative Interfaces, Inc. (July 1996-September 1997) Systems Librarian (Systems Support)
· Team Leader Customer Service Representative to 60 libraries worldwide, http://www.iii.com. Provided analysis to Innovative customers for cataloging, system administration, holdings management, and other public service needs within a web-based, character-based, and windows-based multi module C software application, available in eight languages on various UNIX platforms.
· Acted as communication coordinator within the Technical Support department. Wrote problem summary reports for software testing scenarios.
San Francisco State University, (April 1990 - July 1996) Library Assistant II – Standing Orders (Acquisitions)
· Staff position In charge of serial/series acquisition. Performed professional serialist duties for a public state university. Innopac public library catalog available from http://www.library.sfsu.edu. Network and licensing coordinator for local and statewide software agreements. Major Project: RFP development for the California State University System, 1994-1996

Evaluated and wrote system specifications to handle acquisitions and revolving orders of academic library materials utilizing business process analysis. RFP used to close purchase of a UNIX-based Innovative Interfaces INNOPAC online library catalog and transactional system for 6 CSU library campuses.
Education
San Francisco State University
Bachelor of Science - Business Administration, Information Systems, 2009
UC Berkeley

Java Programming Certificate, 2002

PAGE
1/26/2012
Mary Burk
 3

