[bookmark: _GoBack]Phil James
San Francisco
(415) 794-3636
PhilJamesSF@gmail.com
https://www.linkedin.com/in/philjames
SUMMARY: Quality Assurance Manager and Engineer, Developer, with 25 years experience in testing and creating applications, project and people management, and process improvement. Accomplishments range from establishing QA department at 4 companies, to hands-on testing at Visa during 10-fold company growth.
FUNCTIONAL EXPERIENCE
Management
· Specialized in creating the QA service and group at 4 application development companies. Managed groups, including: QA testers, Technical Trainers, Programmers, Community Managers, and Tech Writers, managed near- and off-shore resources.
· Implemented Project Management tools and tasks:
· Created, migrated, and mastered requirements/ bug/ ticket tracking systems: Salesforce, Rally, PivotalTracker, Jira/Confluence/Zephyr, Trac, zendesk, etc.
· MS Project, TimeLine, other PC-based project management tools.
· Excelled at philanthropic work: both ET and sfdc Foundations, ExactIMPACT, ExactGREEN, digital divide organizations.
Quality Assurance Testing
· Specialized in mobile app and Web-based apps, with multiple browsers/ platforms.
· Tested client/server, 3-tier, mainframe, PC applications; iPhone and Android apps.
· Provided localization support, translation, time zone/cultural literacy, error analysis.
· Performed software, hardware, firmware testing: Automation planning and execution (Selenium, Silk, Badboy, etc.); Functional, Black and Grey Box, Regression testing; Stress/Load testing; financial/e-commerce, web-based learning systems; test planning, test scripting, contingency planning, from Smoke Test to multi-thousand case Test Plan.
Process Improvement
· ISO9000 Auditor certification, ISO9000 Department Guide.
· QA function creation and growth, Release Management.
· CRM integration with other applications.
Related Skills
· Customer Service provider, first- and second-level support.
· Web Producer, Website designer: creation, (Cold Fusion, Net Objects Fusion, html.)
· Software developer (4th Dimension, Cold Fusion, Dreamweaver, PHP/TYPO3, etc.)
· Technical Trainer (20/year given/facilitated), Test Lab Analyst, Project Analyst.
RECENT WORK EXPERIENCE
CoTweet | ExactTarget | Salesforce.com ; Quality Assurance Manager: 	2010 – 2014
Established function, performing QA testing at a social media tech start-up, as company grew from 7 to 75 staff locally, from 400 to 1500 internationally, to merger with 13K-global Salesforce.com team.
· Tested Social Media (Twitter, Facebook, ping.fm, bit.ly, Klout) for clients large and small, including NTT, Microsoft, Rogers Communications, Citibank, Whole Foods, Delta Airlines, Bank of America, Best Buy.
· Sole QA resource for mobile apps (iOS, Android); lead resource for integration with parent app (IMH); lead resource for application documentation.
· Performed QA planning and testing (manual, automation with Selenium.)
· Customer Service (issue tracking, off-hours QA, customer communications, FAQ, User Guide, how-to videos.)
· Shaped Scrum/ Agile development (brought in experts, mentored Scrum Master.)
· Tested multiple products (Free, Enterprise, mobile), 4+ browsers, 6 languages for localization.
· Mentored less experienced team members: local, near & remote, employees/ contractors.
Tekmeca; Senior Technical Writer: 	2009
Created 400 pages of user documentation for San Francisco’s HUD funds, for requesting, approving, managing, reporting on $8M+ annual funds for 300+ agencies.
IODA (www.iodalliance.com); Quality Assurance Manager: 	2007 – 2009
Established function and group, performing QA testing and Release Mgmt for digital music processing co., as company grew from 30 to 100 staff. Tested s/w supporting $3M+/ month in royalty payments for the 3K+ clients, 1.5M music tracks under contract, and ingestion of 2500 tracks/ week. Created several test automation beds (Hudson, Selenium.)
Certain Software (www.Certain.com); Senior QA Engineer: 	2004 – 2007
Established function, team of 6+ (within co. and outsourced testers) performing QA testing and Release Mgmt for event mgmt s/w, for 200+ customers. Oversaw choice, installation, and development of automation testing tool, Radview. Assisted with installation of new defect tracking/ knowledge mgmt tools (Jira, Confluence, integration with Salesforce.com.)
Visa, International (www.Visa.com); [various]: 	2004, 1989 – 2000
Drove strategic initiatives to guide 400+ person Division, including communication (web production, web automation, newsletters) and process structure (CMM/ISO9001/process mapping, discrepancy and code turnover report tracking, metrics, test methodology.)
Created Documentation, Communication & Training team (9 people, with an annual payroll of $1.2M), responsible for Division's 500+ page intranet web space, regular and ad hoc management reporting, internal payroll time reporting system, employee training (general development, product-related), and Division's product documentation (user manuals, announcements, trouble-shooting materials, on-line help: about 65,000 pages in 150 documents.) Managed employee training activities, ISO 9000 certification tasks. Designed, programmed 4D client/server cross-platform database for lab user trouble tickets, vendor calls, and lab inventory system.
Provided 24x7 on-call second level support for custom production bankcard authorization systems. Instructed merchant, NetOps, bank and in-house developer personnel in preventative and corrective solutions. Developed call tracking log for problem analysis.
Performed h/w, s/w, f/w testing, installation and support across VAP System Services and Merchant VAP Technologies/QA groups. Designed and executed QA tests for custom Unix/C bankcard authorization systems on PC-ATs and PS/2s. Supported production configurations, conducted on-site merchant training for new systems and subsystems.
Business for Social Responsibility (www.BSR.org); Web Producer: 	2001 – 2004
Produced content and programming for multiple web sites including: e-store, user conferences for 1K people, visitor behavior metrics, online forums and surveys. Designed data mining and delivery systems for junior staff (MS Access, SQL, and TYPO3/PHP.) Provided on best practices for project management, MS Project training.
Learning Network; Quality Assurance Manager: 	2000 – 2001
Established QA Manager position and department, including team of 2 analysts, a Technical Writer, teams at 2 outsource firms with 8 additional testers. Applications included: Distance Learning, workflow/survey, interactive tests and games, e-commerce (secure purchase, digital goods, 10K products), and reference material. Established QA Lab, supporting 30 configurations on 6 machines for all necessary platforms. Established department intranet site, managed Release Engineer role.
ACADEMIC EXPERIENCE
University of California at Berkeley, Berkeley, CA: First year PhD program in Anthropology.
Lafayette College, Easton, PA: Bachelor of Arts, Anthropology & Sociology; Minor: Computer Science; Honors with Thesis.
Phil James / - 3 -
