		 LinkedIn: chrisrgreen

www.chris-green.co.uk
	CHRIS R GREEN
	emails@chris-green.co.uk

07968-141368

81 Monson Road, Redhill, Surrey, RH1 2EX +44 (0)7968-141368 - emails@chris-green.co.uk
LinkedIn: chrisrgreen Websites: www.chris-green.co.uk - www.your-it-consultant.co.uk - www.reuseweb.co.uk
 Last updated: 4th June 2014

PROFILE

As IT Consultant / Business Analyst, I advise on improving and automating business processes through technology, implemented primarily by PC and website based software solutions. I have extensive experience in developing computer software (full life cycle), with over 25 years in a software house environment and recently in a freelance capacity. During my career I have established strong analytical / problem solving skills and gained good client facing experience (to board level), in SMEs from a wide variety of industries. I can accurately analyse & logically interpret end-user requirements, prepare / present these professionally, prototype concepts, project management & develop these through to completion / client sign-off. Am highly self-motivated I can work on my own, in teams, manage small teams & liaise with 3rd parties.

INDUSTRIES
SKILLS
LANGUAGES

	
	
	

	· PHP 5 – AJAX, PHPmailer, RESTful API’s, OOP, LAMP, Using PhpED IDE
· Android Mobile/Tablet Apps in Java using Eclipse ADT, Android vn2 - 4.4.
· jQuery + UI, JavaScript / HTML – hardcoded/dynamically from PHP, dynamic popups (jQuery, AJAX, PHP)
· Joomla / Wordpress + developed extensions, plugins, PHP pages, dynamic AJAX popup windows, responsive sites, Waterfall analysis.
· AJAX, XML, JSON, SSL & DOM
· DHTML, XHTML, CSS and Flash.
· Interfaces - to 3rd party API’s & synchronising website/PC databases.
· MySQL 5, SQL Server 10 / IIS 7
· Office 2010 - Web interfaces in VBA, Word, Excel, Visio, Publisher, Project, PowerPoint, MapPoint, VSTO utilities.
· Visual Studio 2012-3 / Basic
· Crystal Reports
· 4GL Database languages
· Windows, Linux, UNIX, Apache
· Ubuntu on Oracle VM VirtualBox

Have also gained some experience in:-
· Drupal, Mambo, Symfony, Zend, Concrete5.5, Magento, C# .NET
	· Business Analysis
· Project Management: MS project, Critical path, Scrum (Agile), Waterfall.
· Communications
· Writing Specifications
· Prototyping
· Diagrams: UML, dataflow / workflow
· Documentation
· Scheduling – with critical path
· Database design – SQL, optimised schemas & normalisation.
· Designing Software - (innovative & intuitive, functionally & UI front-end)
· Developing Software - (full life cycle to meet business & end-user requirements)
· Websites: MySQL, dynamic PHP, JS, AJAX, CMS, MVC, SEO, Social Networking, Analytics, Joomla / Wordpress.
· Testing – Software & databases
· Photoshop CS6: OS maps, logos, photo/image manipulation / overlays.
· Pre-sales Demonstrations
· Obfuscation – code / XML data
· Encryption – sensitive data
· Internet Marketing
· Barcodes: dynamic / static, QR
· Mindmaps / Brainstorming
	· Charities - Furniture re-use.
· CRM - Website contact management, Customer Service, Supply & Logistics.
· Support management: Fault/call logs, escalation, support contracts, call centres, client website log entry + progress enquiry.
· Job Costing – advertising agencies.
· Asset control – company owned assets & asset management companies
· Stock control – PC & website
· Sale order processing – Timber / builders yards, confectionery, food, pharmaceutical, computer & office consumables, video equipment & licensed novelty toiletry goods resellers.
· Accounts departments – linked to sales / purchase & nominal ledgers.
· Bonus commission – a few, including Evening Standard Newspaper.
· Rental / Maintenance – Call centres, office & furniture rental, phone company, support departments.
· Property Management – Properties and contents as assets.
· Construction industry – Bill of Quantities, resource estimation, cash flow projection / forecasting.
· Property Rental – Villa rental. Client confirmations / management control.

CAREER SUMMARY AND ACHIEVEMENTS
Freelance IT Consultant – http://your-it-consultant.co.uk – (July 2003 - to date)
Concentrating on consultancy: Dynamic browser compatible (PHP/Linux) websites, Android/PC software, SQL databases.

· [bookmark: _GoBack]Android App – Shows live available stock + Update Stock photos to Internal & Website databases - ‘Furnistore’ Jun-2014

· Internally: Take new stock items photos and Upload directly to the Website / PC stock control system).
· Customers: Real-time view of available stock by type / sub-type (information from PC stock control system via RESTful PHP API’s), Allows customers to reserve stock. Background thread downloading photos, use of local cache for data/photos, 12 activities, animations, dynamic search + notification facility, Find-Us compass with target / bearing, sharing of photos/links, security session logon / authorisation, encrypted XML data transfer with PHP RESTful service.

· Joomla / PHP website – Villa rental booking/admin, Willstrop Property Co - 2011-2014/May - CyprusVilllaRental.co.uk

Bespoke PHP villa holiday bookings management website - client booking/billing, owner payment statements, cleaning schedules, availability calendar (+ REST link in XML), advance client villa searching, search history/analysis – payments, billing, emailing & contact management reminders, dynamic popup context sensitive emails (mail-merged templates) & dynamic QR barcodes of hyperlinks for clients to ‘share’ enquiries / selected villas with family / friends / social media.

· Specified / managed and developed – Includes dynamic popup AJAX generated entry forms & information windows.
· PHP/Ajax dynamically created HTML:- popup forms + information screens & automatically generated emails - QR barcodes, short hyperlinks, Captcha codes, Internet / Social marketing – Twitter, Flickr, Facebook & Google+
· Remote setup / maintenance of a dedicated Linux webserver using Parallels Plesk Panel.

· PHP Web based Stock Control, Asset Management & CRM system – 2007-present - see ReUseWeb.co.uk.

Designed ReUseWeb in consultation with furniture re-use charities, mixture of paid for / voluntary charity work to show live stock with photos on website from a PC system. Re-wrote website PHP/HTML & maintained: See Furnistore.co.uk.

· Local VB 2012 + Web PHP RESTful module to synchronise stock from a local SQL Server to the website MySQL database + Resize / FTP upload photos + download online stock reservations / user forms to a PC based system.
· Integrated a 3rd party API for printing Bar code stock identification / Name & Address labels from within the website.

· Project Managed	-	New IT barcoding, stock, sales order control system - see Furnistore.co.uk (re-use charity).

· Interpreted requirements, specified enhancements, negotiated price / timescales with 3rd party supplier.
· Investigated, evaluated & implemented a new inventory software package + specified/installed hardware
· This saved on staff time by making the sales process 50% more efficient & by reducing manual form filling by 80-90%

· Client for 4+ years	-	Roomservice Ltd, Surrey – My main responsibility was day-to-day support & to maintain their 		asset / stock management, job costing, bar coding and periodic rental billing software, having 		over 120 staff, 175,000 stock/asset items, 2m+ record database.

· Top 10 SEO 	-	PHP/MySQL dynamic, CMS (Joomla / Wordpress) & static websites - Achieved top ranking
 		on Google with SEO, social media / YouTube sharing/links, e.g. Sandbagger.co.uk

· Bespoke work	-	Various companies & individuals – Websites, Visual Studio, Android App, Microsoft Office
		eCommerce, training, social media campaigns, consultancy + work from previous employer ESG.

ENTERPRISE SOLUTIONS GROUP Ltd (ESG), Chessington, Surrey – Software House
Business Systems Consultant – (June 1990 to June 2003)

My role covered Business Analysis (technical), Project management & Software development. Reporting to both the Managing Director & Software Development Manager, I designed & developed both multi-user standard & bespoke software which, where applicable, interfaced with the in-house developed accounts package and stock control system. The majority of my role was project based development & client implementation, with hands-on project management responsibility for myself & when required, for small project based teams, including pre-sales demos.

· Performance was measured by both adhering to internal budgets & achieving agreed client timescales
· I liaised with new & existing clients, at all levels, including board members.
· Full project life cycle, from pre-sales demos to ensuring clients signed off completed work.
· Analysed requirements to produce functional / design specifications & work/data flow diagrams.
· Designing database schemas, both 4GL languages & SQL Server.
· Estimating time, produce client quotes & scheduling for internal / external use.
· Programming, testing, data conversion / auditing, documentation & training.

· MAIN PROJECTS:-

· SUPPORT MANAGEMENT SYSTEM - For use in call centres & support departments, SMS allowed for
the managing / monitoring and escalation of customer support calls / fault logs – Written in VB6 with SQL Server

· Consulted with both end-users, clients & internal support department to design/develop this package.
· Interfaced to the job costing / accounts packages & facilitated client access via websites.
· Catered for CTI (telephone dialling / screen popping), automatic emailing and periodic billing.

· RENTAL / MAINTENANCE SYSTEM -	Developed to facilitate sales order processing / asset management
& periodic billing functions within the job costing / bag methodology of working.

· Completed within budget, both timescale (12 month initial project) and financial (100k)
· Was responsible for a 2 person team for the development of enhancements required to the standard system.
· Enabled a 50% improvement in sales using existing staff level through implementation of this project.

· SALES ORDER PROCESSING –	Processed orders through to despatch/invoice, with full stock control,
BOM, special prices / offers, stocktakes, bar coding, multi-location, client history, analysis & full auditing.

· Had sole responsibility for the implementation / support of all distribution based clients over a 7+ year period.
· Designed & specified the redevelopment of SOP and Stock system to cater for telesales & point of sale POS use.
· Installed SOP with Ac. Ledgers, enhancing as required, into a wide variety of clients from many industry sectors.

· JOB COSTING –	A job bag / cost centre based package with estimates / quotations, time / expenses, WIP accruals, sales invoicing, back-back purchases, profitability analysis & new business marketing / campaigns.

· Was responsible for project management from contract to implementation for several advertising agency clients.
· Enhanced functionality in key areas such as job scheduling with Gantt charts which integrated with MS Office.
	
PREVIOUS BACKGROUND

· Ashdown Business Systems Ltd, East Grinstead - Small Business Software House – 1989-90

 -	Developed Job Costing, Quote Master, Fidelity Tax Master, Job Estimating, Media Analysis, Travel Booking,
	Cash Book, Bonus Calculation, Sales Order Processing - interfaced to Pegasus accounts ledgers.

· ABS Oldacres Computers Ltd - Construction Industry Software House – 1984-89

 - 	Enhanced Bill of Quantities & developed Resource Estimating, Cash flow analysis, Post Contract, SOP.

· Fiveways Software Ltd, Birmingham - Educational Software House – 1983-84

 -	Developed pre-specified educational software for schools and home use, which were sold in high street stores.

EDUCATION – Chris R Green, 81 Monson Road, Redhill, Surrey, RH1 2EX - 07968-141368

Elmhurst School - South Croydon - Primary - 1969-76

Royal Russell School - Croydon - Secondary - 1976-83 - 12xO, 2xA levels - Computer Science (B, 98% in project) & Economics.

VOLUNTARY WORK:- IT Trustee - Furnistore in East Surrey (re-use charity) since 2006 & Reigate Community Festival 2013/14
