

Software Project Professional Services Program Management Consulting

Profile: Brunold M. Loidl

Summary

Brunold is an experienced Program Director with responsibility for Budget, People, Customer relationship and success. He is working in IT Business since 32 years in different Branches, mostly related to software development. Also he supports as a senior consultant other projects and phases of Business Development. Brunold worked 16 years in Software development also in Management functions and changed later to Program Management of large international Projects and consulting. Software Project was founded 2005.

Brunold has a strong combination of business development, IT and broadcast skills across both consulting and delivery. Brunold is steering Projects with strong leadership and customer and success oriented. Brunold has also experience in crisis Management of Projects und high time pressure.

Brunold is an accomplished program director and senior consultant with excellent communication and intercultural skills. He is an experienced in establishing customer requirements in complex environments as well as devising solutions to take to market.

Projects and Application Experience

2008 - now

Technology Consulting in China
Telematics and Highway
Consulting

March 2008 - 2008

Carveout Manager Program Director
for Outcarving of the [SEN](#) and [ISEC](#)
department out of Siemens in 11
countries. Including infrastructure,
[SAP](#), NONSAP, HR

Mai 2007 – March 2008

Transformation Director for
implementation shared services
worldwide – planning and rollout of
global it-services – volume 800 mio
euro / years

Jan 2006 – Aug 2006 PEA Power

Coaching and Maintenance
contracting: Due of Personal
fluctuation and upcoming setting to
work - coaching of the existing team,
installing new Project manager,
Dealing with Service contracts.
Integration Project with [TIBCO](#) and
[SAP](#) for the [Thailand Provincial
Electricity Authority](#).

Apr 2005 – Dec 2005 B-Source

Proposal Consulting for [B-Source](#)
(swiss Computing center for financial
market) regarding new infrastructure
rollout for 30 Mio CHF including
System Management and Pay-Per-
Transaction Business provisioning.
Offshoring in India.

Mar 2005 – Mar 2005 Pudong

Proposal Consulting for Shanghai
International Airport [SIA](#) Terminal 2.
IT-Infrastructure.
Volume about 20 Mio \$.

Feb 2005 – Feb 2005 Hydro one

Proposal Manager for the [Hydro One](#)
Smart Metering Project in [Toronto](#) /
Canada. Replacing 1.200.000 meters
in [Ontario](#) Canada by Smartmeters.
Rollout of new Network ([Wimax](#)). Rural
Broadband Service.
Volume about 200 Mio \$

Jan 2005 – Jan 2005 Credit Suisse

Credit - Suisse – Warehousing and
Business Planning / Controlling.
Implementation with offshoring
companies in India. Customer: [Credit
Suisse](#).

Profile: Brunold M. Loidl

Other Professional Experience

Jul 2000 – Dec 2003 E-Business Manager

Siemens Center of E-Excellence / CIO Consulting / Projectmanagement: Proposal of the Basics regarding Ebusiness for the Siemens AG Group worldwide, Presentation to the Executive Board of Siemens. Design and organisation planning for a PMO / TMO (Projectmanagement Office / Transformation Management Office) Setup of a backoffice to manage Lead Projects (about 40) and EBusiness Projects (250) worldwide. Responsible Projectmanager for www.siemens.com . Joining different teams for SLA and Marketplaces.

Mar 2000 – Jun 2000 Deutsche Bank / Dresdner Bank Consulting

Consulting: Preparing a business model for outsourcing the self- service areas (ATM's, printers,..) of Deutsche Bank and Dresdner Bank to an Outsourcing - project and later Creating an own spin off company.

May 1999 - Feb 2000 Siemens com Productmanagement

Productmanager for a Telecommunicationsproduct for 64 countries. Marketing, Processdesign for Rollout, Training, Migration

Feb 1999 - Apr 2000 Dreba-Comba-Deuba ATM-services

Program Director for the Project DCD of three German Banks in or ATM – cashmachines.
Budget 1.300 Million DM, 12 Partprojects.

Jan 1998 - Jan 1999 WestLB Program Director

Program Director for the Project Corporate Network at the largest Landesbank in Duesseldorf (Germany). Projectsize 170 Projectmembers, 17 Partprojects
Projectlanguage English. Consortium EDS-SIEMENS (Windows NT, Lotus Notes) .

Jan 1997 – Jan 1998 Siemens PN Logistics - Manager

Logistics for PN at Siemens Munich. Worldwide Logisticianservice to Siemens Telecommunication-Products.

Jan 1997 – Jan 1998 Siemens BNFL technical Project Manager

for the Sellafield (UK) MOX- Plant for KWU Karlsruhe and Siemens Manchester. About 30 Projectmembers. Projectlanguage English.

Jul 1995 – Dec 1996 Hong Kong Airport Leader of the Test team

for the baggage handling for the Airport Chek Lap Kok in Hongkong

Qualifications

Academic

Electronics and communications at Technical College Vienna ([TGM](#)).

Computer Science at [Technical University Vienna](#)

Languages

German: native.

English: business

Basic: Spanish,
Japanese,
Vietnamese,
Chinese.
Tagalog

**Solutions Group - Business Analysis, Solution Design, Enterprise Applications,
Systems Integration, Programme and Project Management
Off-shore Development & Support Services,
Application Services Management, Media Consulting
Government Sector Sales, Private Sector Sales**