
	
	
	Email: michael.scepaniak@milestoneinc.com
LinkedIn: https://www.linkedin.com/in/michaelscepaniak

Twitter: @hispanic

Michael Harry Scepaniak

	Profile
	· A real-deal hands-on senior-level full-stack Java and JavaScript developer/architect/lead possessing superior software design and development skills - proficient in enterprise-level technologies and communication with non-technical stakeholders. Michael enjoys playing a prominent role in the intelligent, cost-effective application of such technologies to mission-critical processes − always seeking to collaborate with people that push and inspire him to improve.
· Specialties: Java, JavaScript, Node.js, Open Source, Backbone.js, Jersey, Marionette.js, Spring Framework, Hibernate, CSS, Eclipse, Subversion, AJAX, JEE, Continuous Integration, CasperJS, Maven2
· When time allows, I write about software development (among other topics) on my blog - http://blog.michaelscepaniak.com

	Experience
	2/16 to present
Allegis Group
 Baltimore, MD

Senior Application Developer - consultant

· Core participant and advisor in the design and development of a high-profile, self-service platform that allows staffing consultants (“talent”) to access job openings, recruitment resources, and other employment-related systems. The platform introduced an unprecedented level of transparency into the company’s operations. This resulted in massive improvements to Net Promoter Score, talent retention, and assignment extensions for participating operating companies.

· Served as a core developer and advisor (the “glue”) on an Agile-adhering team that eventually grew in size to 14 individuals, providing both tactical and strategic mentorship and leadership to less-seasoned members.
· Introduced, improved, and matured development practices, including source code control, mock-based unit tests, wiki-based developer documentation, continuous integration (CI) builds, CI-driven deployments, robust automation testing conventions, streamlined onboarding, feature freezes, local development of Salesforce-hosted resources, naming conventions, and source/version control branching methodology.
· Designed, developed, and owned the front-end JavaScript codebase, refactoring and optimizing it from its start as a hodge podge of page-inlined test-less scripts to an organized, modularized, unit-tested, Webpack-managed set of modules and templates that facilitated code re-use and enabled rapid development using Requestly. Owned everything CI/CD-related for the team, designing and standing-up automated build and deployment processes using Ant, Gulp, and Grunt via Bamboo and Jenkins.
· Designed and performed several wide-ranging refactorings of the Salesforce-proper codebase, establishing best practices for ongoing development.
- Programming: JavaScript, Webpack, Salesforce, Heroku, Grunt, Gulp, Ant, Bamboo, Jenkins, Node.js, AVA, Mocha, Handlebars, Requestly, git, bash scripting, Skuid, SAML-based and custom SSO, Omniture Analytics, Hotjar, PHP, Sublime Text, Cygwin, Agile development.
10/14 to 2/16 (1½ yrs)
Element Fleet Mgmt
 Sparks, MD

Senior Application Developer/Architect/Lead - consultant

· Led and fully participated in the hands-on development of a high-profile, self-service reporting portal for an international fleet management company. The new "flagship" portal offered business customers the ability to generate reports both on-demand and according to custom schedules, while also providing, in an intuitive fashion, the ability for customers to make persistent customizations to those reports.

· Served as the development lead on a cross-functional, Agile-adhering team that fluctuated in size from 10 to 30 individuals (4 to 7 developers), placed under intense pressure to deliver the end-product within very demanding time constraints.
· Architected, designed, and stood-up (from scratch) the Java/Jersey-implemented REST services layer for a multi-tier web application built with a JavaScript (Single Page Application) UI. The Java layer, in turn, leveraged (as its primary source of data) both a cutting-edge REST API and Java-implemented SDK provided by SAP's Business Intelligence platform. Devised and implemented numerous work-arounds for deficiencies in the vendor-provided API. Developed portions of the JavaScript (Backbone.js and Marionette.js) front-end.
· Designed and prototyped (in both Node.js and Java) an alternative design to improve on the system's ability to deliver very large report exports from the Business Intelligence platform.
- Programming: Jersey v2.x, Spring Framework v3, SAP Business Intelligence v4.1 REST API and Java SDK, MyBatis v3, Node.js, Backbone.js, Marionette.js, RequireJS, jQuery, jUnit, jMock, Java v6, Maven2, Subversion, Sublime Text, Eclipse IDE, Jetty v6, Tomcat v7, Agile development, Linux OS.
10/09 to 10/14 (5 years)
Element Fleet Mgmt
 Sparks, MD

Senior Application Developer/Architect/Lead - consultant

· Led and fully participated in the hands-on development of a multi-phased project to re-platform and re-architect the 35-year-old vehicle ordering system for an international fleet management company. The new system allowed for an increase in "touchless" orders - from 0% to more than 60%. This, plus other enhancements, resulted in massive improvements to cost per transaction, cycle time, and IT support costs for the company.

· Served as the development lead on a cross-functional, Agile-adhering team that fluctuated in size from 10 to 20 individuals (4 to 8 developers), routinely being called-on by the business owners to formulate and decide-on project strategies and goals.

· Improved development practices, including code/feature switches, greater unit test code coverage, data-independent (mocked) unit and integration testing, Trello-based story and sprint management, multi-lane development and testing environments, wiki-based documentation, streamlined onboarding, source/version control branching methodology, code commit and code review guidelines, and best coding practices.
· Transitioned the front-end/controller tier from JSF to a combination of JavaScript (Backbone.js) and REST web services (Jersey), leaving the well-designed service (Spring Framework) and data-access (Hibernate, iBatis) tiers as is.
· Integrated with external motor company and other supplier systems, legacy mainframe systems, data aggregation vendors, and internal SQL data stores.

- Programming: Backbone.js, Marionette.js, RequireJS, CasperJS, jQuery, Bootstrap, LESS, Jersey v1.2, JSF v1.2, RichFaces v3.x, Facelets, Spring Framework v3, Hibernate, Apache POI, Flatworm, jUnit, jMock, Java v6, JEE, Maven2, Subversion, Webstorm IDE, Eclipse IDE, Jetty v6, WebSphere v6, WebLogic v10, Agile development, Linux OS.
1/08 to 5/09 (1½ yrs)
ViPS/GDIT
 Towson, MD

Senior Application Developer/Designer - consultant

· Designed and developed a portal targeted for sale to commercial health care providers and payers, laying the foundation for the division's overall (going-forward) web UI strategy. The portal serves as a point of entry for creating and delivering reports concerning the cost and quality of healthcare delivery. Built on top of JBoss Portal, work included extensive customization of the identity management and user authorization and auhentication sub-systems, bulk imports into the integrated CMS (Content Management System), and development of portlets built using Seam, Spring, and Hibernate. Successfully completed all duties within the Scrum project development methodology.

· Stood-up the demonstration server environment, including SSL configuration via Apache HTTP server fronting JBoss (using mod_jk). Developed and documented the build and deployment process.

· Designed and developed processes for the back-end tier of a web-based government application that allows health insurers to submit data files to- and receive response files from- the Centers for Medicare & Medicaid Services. The first process translates domain-specific JavaBean POJO’s into fixed-length message strings that are delivered to the mainframe, and also receives fixed-length message strings from the mainframe, which are, likewise, translated into JavaBean POJO’s. The second process takes files uploaded by the user (via SFTP and/or HTTP) and copies them up to the mainframe using Sterling Commerce’s Gentran Integration Suite (primarily Connect:Direct and GIS Business Process Modeling Language) and JRuby scripts.

· Developed components and functionality for both the front-end and back-end tiers of a web-based government application that allows employers to submit employee health-coverage information to the Centers for Medicare & Medicaid Services. Components developed included JSPs, Struts1 action classes, Spring configuration files, and Hibernate model classes and mapping files. Extensive unit-testing of the Struts-related components was introduced into the codebase where previously there was none.

· Redesigned the existing data-access methodology to improve performance shortcomings brought about by a client-required network-level separation between application and data tiers. The redesign retained the Hibernate foundation, while allowing for a minimization of changes to the data-access client components and a phased-in approach.

- Programming: Seam Framework v2, Facelets, JEE, EJB v3, Java (JSR-168) Portlets, JBoss Server v4.2.x, Scrum methodology, Hibernate, Spring Framework, Maven2, Ant v1.7.x, CruiseControl, JBoss RichFaces v3.x, JBoss Portal v2.6.x, JBoss Portlet Bridge, mod_jk, Apache HTTP Server v2.x, CVS, SQL Server, XA, Server-side Java (J2EE), JRuby v1.2, WebSphere v6.1, Sterling Commerce Gentran Integration Suite (GIS) v4.3, Connect:Direct, GIS Business Process Modeling Language (BPML), SFTP, Struts1, JSP, JUnit, EJB2, WebSphere v5, Oracle RDBMS, Eclipse IDE, MKS (version control), Windows OS, Linux OS.

- Design: UML, Visio.
8/07 to 11/07 (3 months)
Gamma Q Technologies
 Towson, MD

Senior Application Developer - consultant

· Developed front-end CRUD (Create, Retrieve, Update, Delete) components for the web-based reimplementation of an existing client/server-based Medicare and Medicaid managed-care information system, allowing for the addition of new members to- and maintenance of existing members in- the established Trizetto Facets back-end. Components developed were primarily JSPs, Struts2 action classes, and Hibernate model classes, plus client-side JavaScript and CSS.

· Evaluated the usefulness of the in-development JBoss Rules (Drools) BRMS (Business Rules Management System) as a user-facing business rules authoring environment/tool. Also wrote a large number of business rules to serve as examples for the client.

- Programming: Server-side Java, Struts2, JSP, Hibernate, Spring Framework, JUnit, JBoss Rules (Drools), Maven2, JavaScript, CSS, Microsoft SQL Server, Eclipse IDE, Subversion, Apache Tomcat, Macintosh OS.

2/07 to 7/07 (5 months)
PHH
 Sparks, MD

Senior Application Developer - consultant

· Developed back-end portions of a GIS (Geographic Information System) application that processes incoming messages sent from monitoring devices installed in client fleet vehicles. Built MDB-fronted modules to process and store vehicle diagnostic and odometer messages and detect route stops within vehicle GPS messages. Built web services using Axis2 and JiBX to geocode addresses and reverse geocode latitude/longitude coordinates. Persistence and query operations were targeted to existing Sybase databases and a new-to-the-environment ESRI ArcGIS Server.

· Modules were built in layers (data object layer, data access object layer, service layer, and MDB/web service layer) - with persistence to seven datasources using Hibernate, transaction and other configuration wiring using Spring, extensive out-of-container unit testing using JUnit and ActiveMQ - and then deployed to either WebSphere Application Server v6.x or Apache Geronimo (WebSphere Community Edition).

· Helped configure new WebSphere Application Server for the UAT (User-Acceptance Testing) environment, including datasources, listener ports, MQ queues, and queue aliases.

· One of four developers that migrated the applications development department over to a new build environment based on Subversion, CruiseControl, and Maven2. This included administering Subversion projects (branching and merging), configuring CI (Continuous Integration) builds, and debugging Maven2 build issues. Mentored junior Java developers through Eclipse, Maven2, Spring, Hibernate, Subversion, and general Java issues and documented knowledge in several in-house wiki pages.

· Devised and implemented a strategy that allows for Hibernate persistence operations against legacy quarter-partitioned (date-delimited) database tables, allowing for dynamic, on-the-fly mapping of new tables without the need for restarting the system.

· Mentored less-experienced developers.

- Programming: Server-side Java (J2EE), Hibernate, Spring Framework, MDB, EJB, JMS, XDoclet, JUnit, ActiveMQ, Maven2, REST Web Services, Axis2, JiBX, Sybase, Eclipse IDE, Subversion, CruiseControl CI, WebSphere v6.0.2.17, Apache Geronimo, Windows OS, Unix OS.

6/06 to 2/07 (8 months)
I4 Commerce
 Timonium, MD

Senior Application Developer/Designer

· Designed and developed a new alternative payment processing platform through which merchants submit customer transactions. The platform is made accessible via SOAP document/literal style web services for maximum interoperability and partially-hosted on Akamai’s Edge Computing platform for maximum availability. SOAP requests are authenticated using BASIC authentication, validated on each tier using XML Schemas, and converted into Java objects using the JiBX XML-to-Java binding framework – chosen because of its superior performance, versioning support, and because it allows for decoupling between the externally-facing XSD’s (schemas) and internally-facing Java classes. This project, which represents a significant paradigm shift for the company in how they interact with merchants, saw me serving as technical lead on a team of between three and four developers.

· Continually and successfully worked-around challenges posed by running in Akamai’s highly-distributed, version- and security-constrained environment to host both the web service API and GUI web pages. Quickly switched from a JSF- and Facelets-based web tier to a simpler servlet- and Freemarker-based one when running the former combination on the Edge Computing platform proved too difficult.

· Designed and developed a module for communicating with Chase Paymentech’s persistent-socket-based online transaction processing system using a combination of the MINA network application framework (built on Java NIO), worker threads, and JMS queues.

· One of two developers that worked to introduce the Maven software management and build system into the development environment for the purpose of simplifying the existing Ant-based build system. Introduced the Hibernate object/relational persistence tool into the development environment (together with Spring) as a more agile, feature-rich alternative to the existing EJB-based infrastructure.

- Programming: Server-side Java, SOAP Document/Literal-style Web Services, Axis2, XML Schema, Hibernate, Spring Framework, Maven2, JiBX, BASIC/Digest Authentication, Edge-Computing, JMS, JSF (JavaServer Faces), Facelets, Freemarker, Java NIO (MINA), Jakarta Tomcat v5.x, Oracle, CSS-driven design, Eclipse IDE, AccuRev, WebLogic v8.14, Linux OS, Unix OS.

10/03 to 12/05 (2 yrs)
IDS
 Hunt Valley, MD

Application Developer/Designer - consultant

· Redeveloped a 25 year-old, AIX-hosted, “green-screen” beverage delivery route accounting software system as a Web-based rich internet application (~170 pages/screens). The rewritten system, including new relational database schema, replaces the company’s core product offering, essentially an ERP system for beverage distributorships. Functionality includes order entry, delivery route settlement, route dispatching, and invoice printing capabilities, plus accounts receivable (AR) integration. The application fulfills a requirement to allow for high-speed “10-key” data entry – similar to that allowed by the legacy system – through the use of RIA-characteristic techniques and AJAX methodologies. Given the size of the company, this was a huge project that saw me serving as one of the four core developers.

- Programming: Server-side Java, Jakarta Tomcat v5.x, PostgreSQL v7.x, Hibernate, Jakarta Struts, JSP, RIA (Rich Internet Application), AJAX (Asynchronous JavaScript and XML), CSS-driven design, Object-oriented JavaScript, Drag-and-drop via JavaScript, Java printing, Jakarta Velocity, Eclipse IDE, JMS, Xdoclet, Ant, Unix OS, Linux OS.

	
	9/02 to 10/03 (1 yr)
Deutsche Bank Alex. Brown - Hunt Valley, MD

Application Developer/Designer - consultant

· Initially brought on to help redevelop a web-based equity, options, and mutual fund trading application to communicate with a new trade-processing vendor and market quotes & news service. Kept on for general maintenance and enhancement work. Finished with a project to redevelop a web-based options-trade upload system to accept and process Microsoft Excel spreadsheets instead of copied-and-pasted tab-delimited data.

- Programming: Server-side Java, BEA WebLogic Server v6.1, Eclipse IDE, ATG Dynamo v5.1.1, JNDI, Unix OS, CVS, XML, XML signatures, Jakarta Poi, Sybase.

12/97 to 6/02 (4½ yrs)
 First Data Merchant Services - Hunt Valley, MD

Application Architect, Designer, Developer - consultant

· This was an open-ended contract at FDMS - a unit of FDC (a Fortune 500 financial services company) that provides payment-processing services. All work focused on an application that allows merchant users to view electronic transaction information. Responsibilities and goals evolved over the course of the contract, which can be logically divided in half. The most recent half is listed first.

5/00 to 6/02
· Completely rearchitected, redesigned, and redeveloped an existing, unscalable extranet application (~100 pages/screens) load-tested during development using RadView WebLoad to ensure scalability/capacity (90,000 enrolled users). The application allows merchant users to view point of sale transactions, monthly sales history, funds posted to the merchants’ checking account, chargebacks, media retrieval requests, and non-compliant transactions. Users represent every type and size of business, from Wal-mart to a single-outlet dry cleaner. Information is made available at several grouping levels, from bank level down to the level of an individual outlet. This was a $2mil project that saw me serving as technical lead on a team of between nine and ten developers.

· Expanded by 75% the reporting functionality of the application, adding, for example, signature display and interchange batch qualification information. On-screen sorting and subtotaling functionality was added, as well.

- Design: UML, TogetherSoft TogetherJ.

- Programming: EJB (~40 stateless session and BMP entity EJBs), servlets (~15), server-side Java, IBM WebSphere v3.5, IBM VisualAge for Java (VAJ), XML, XSLT (~330 stylesheets), Xerces, Saxon, JAXP, JNDI, LDAP, JavaMail, IBM WebSphere Studio Application Developer (WSAD).

- Integration of Web and database processes: OS/390 (Mainframe), DB2 UDB (~20 application metadata tables).

12/97 to 4/00
· Initially brought on to maintain and enhance the functionality of a newly-launched X.509 client certificate-secured extranet application (which was subsequently rearchitected during the second half of the contract, as described above).

· Developed a process to transform existing COBOL copybooks into XML documents and read them dynamically at runtime to build requests for CICS programs and, conversely, parse their responses. Essentially served as the prototype for the eventual redesign.

· Developed portal functionality to allow privileged users to seamlessly access a COTS ad-hoc reporting tool – which was integrated into the existing application.

- Design: UML, TogetherSoft TogetherJ.

- Programming: Server-side Java, XML, XSLT, ASP, Server-side JavaScript.

7/96 to 12/97 (1½ yrs)
BlazeNet
York, PA

Web Designer/Programmer

· Developed all aspects of World Wide Web sites. Digital and multimedia artwork. Shockwave interactivity.

· Developed a Web-based publishing application for the region’s largest health system, allowing privileged obstetrics personnel to publish photos of newborn infants to the hospital web site and site visitors to view them.

- Programming: PERL CGI, Active Server Pages, and Server-side JavaScript.

- Integration of Web and database processes: Sybase and Informix.

	Education &

Achievements
	· Sun Certified Programmer for the Java 2 Platform

· Blogs at http://tech-blog.milestoneinc.com/
· Active in blocking passage of the “tech tax” by the Maryland state legislature in the Fall of 2008.

· Prepared and gave a presentation entitled "Java Security" at the January 2000 meeting of the Harbor Java Users' Group.

· Bachelor of Fine Arts - Syracuse University - Computer Graphics

· 3.74 GPA, Magna cum laude, Chancellor's Scholar, Merit Scholarship, Dean's List

