
[image: image1.png]Transformation ;.
Consulting 51
International 2z

[image: image1.png][image: image2.jpg]

CV Mike Albien

Management Summary
	Personal Information
	· Year of birth 1963
· Interim management, project management, transition and transformation, project management, data center migration and roll-out, Outscourcing, process analysis and modeling, conflict management, lecturer, coaching
· Project management trainer

· foreign assignment in India, England, Ireland, Italy, France, Sweden, Spain, Slovakia, Czech Republic, Bulgaria.

	Education and Certifications
	· Mechanical Engineneer
· PMI, ITIL, REFA, Scrum

	Relevant Interims and Project Experience
	· SAP in Walldorf, Advanced-Project-Management, Project Management Trainer
· VHV in Hannover, Interims Manager IT-Operation and IT-Outsourcing
· Volkswagen in Wolfsburg, Project Management Consulting
· LBBW in Stuttgart, Consulting IT-Outsourcing Management
· 1&1 Internet AG in Karlsruhe, Support for leadership change, an interim manager
· BayernLB in Munich, data center migration, Project manager
· WestLB in Duesseldorf, Global Rollout Infrastructure, project manager
· vodafone in Duesseldorf, disaster recovery planning, project manager
· e.on-IS in Hannover, infrastructure project, project manager
· TUI-InfoTEC GmbH in Hannover, Head of UNIX&Middleware, interims manager (IT-Outsourcing)
· AIRBUS Hamburg, design and conduct of a documentation team, project manager
· ROCHE Mannheim/Basel/Madrid, project manager DC-migration in Co-location, analyze, rollout and planning
· Postbank Systems Bonn/Frankfurt, T&T program manager DC-disentanglement ad for Postbank Carve Out, Workplace Disentanglement

· SEICO in Rotenburg (W), project manager, ERP-implementation, process analysis, planning and rollout

	Core Competencies
	· Interims and project management know-kow, communication skills,

	Personal Strengths
	· analytically, objectively, motivating, pragmatic, strong contact

Consultant Profile Mike Albien
	Personal Data

	Name
	Mike Albien

	Address
	Malvenstr. 48, 27729 Hambergen (near of Bremen)

	Email-Address
	project@albien.net

	Telephone
	+49 174 987 11 78

	Mobile
	+49 174 987 11 78

	Year of birth
	1963

	Nationality
	German

	Family status
	Married, three children

	Career

	Education, University
	1988 Mechanical Engineer

	Occupational milestones
	2010 TCI, (Associate) Partner , Competence- area(s): Banking, insurance, aerospace (Airbus), telecommunications, software development, IT services, energy, tourism, automotive, health & pharma
2016, SEICO, Rotenburg (W), Project Manager, ERP-Implementaion

2015, Postbank, Bonn/Frankfurt, Program Manager, DC-Disentanglement

2015, ROCHE, Mannheim, Basel, Madrid, Project Manager RZ-Migration

2014, KfW, Berlin und Frankfurt, Veränderungs-Manager 2014, NordLB, Hanover, Project Manager, Data Center Migration

2014, HASPA, Hamburg, Project Manager

2013, LBBW, Stuttgart, Management IT-Outsourcing

2013, VW, Wolfsburg, Project Manager

2012, VHV, Hannover, Interims Manager IT-Operations
2011, WestLB, Duesseldorf , Project Manager (Global Infrastructure Rollout)
2010, Talanx/HDI-Gerling, Hannover/Cologne, transition manager

2010, HypeRealEstate, Stuttgart, project manager datacenter migration

2009, SAP, Walldorf, Projectmanagement-trainer (Advanced Project Management), (ongoing engagement)

2009, 1&1 united internet, Karlsruhe, Interimsmanager/Business consult

2008, BayernLB/FI-TS, Munich, project manager datacenter migration

2007, AMB-Generali, Hamburg/Aachen, multi-project manager
2007, vodafone, Duesseldorf/Ratingen, project manager

2006, eon-IT, Hannover, project manager datacenter migration

2005, TUI-InfoTEC, Hannover, interims manager, IT-Operation
2003-2005, AIRBUS, Hamburg/Bremen/Toulouse, project manager

2002-2003 IUB, Bremen, networkmanager, project manager

2001 vodafone, Duesseldorf, project manager, IT-security

1992-2000 AIRBUS, Hamburg/Bremen/Tououse, project leader, IT-security, UNIX, data center infrastructure

	Skills

	Languages
	German
native
English

fluent, conversation, advanced

	Certificates
	PMP
ITIL Foundation

	Methods
	PMI, Risk analysis, ISO 20000, 27000, MaRisk (§44 KWG, §25a KWG, Ma Risk AT 7.2, §5 BuDaSG), Srcum, KanBan, ScrumBan,
ROCHE AG – Complete set of mandatory trainings GxP, SoP, in 2015

	Technical Skills
	ITIL , PMI, MS-Project, Visio, MS-Office, MS-Sharepoint

	Industry Skills

	
	· Banking
· Insurance

· Aerospace (Airbus)

· Telecommunications

· Software development
	· IT service

· Engergy

· Tourism

· Automotive

· Pharma & Medical

	Projects (excerpt)

	2011-2016
	Project and Program management and Interims management
Project management and coaching in initiating, planning and implementation of international infrastructure roll-outs and pre-study-exchange SW in internationally active financial firms. Provider management and contract management. IT-Outsourcing.

	2010-2011
	Transition management
Transition Transformation Manager, Interim Manager, Pre-study, planning and implementation of data center migration, analysis of the data center facilities, contracting / contract review (legally / professionally), development / optimization CMO / FMO CLA​​'s international insurance company.

	2009
	Interims management
Interim Manager support for change in leadership. Staff functions, optimizing structures and processes. Analysis, definition and implementation of operational processes. Implementation of procedures and standards. Initiation of change processes. Teamwork / cooperation between groups to promote conflict-laden. Development and provision of KPI's. Support the Head of Development & IT operation in a major Internet and communications companies.

	2008
	Projectmanagement Datacenter Migration
DC-migration of a state bank. State analysis of banking applications and communications, planning and designing the data center migration and its facilities. Transition Manager for an IT provider change in the entertainment and electronics industries.

	2007
	Project management
Project management for an international communications company, planning and disaster recovery data center in Europe. Evaluation and selection of suitable facilities. Project manager for system software version and release upgrades multi-project management project management for an international insurance company

	1992 – 2007
	Project- und Interims management and consultancy projects
Project and interim management, implementation of ITIL-based processes, infrastructure and facility planning, data center design and documentation, training and coaching in leadership environment, implementation of processes and implementation of manufacturing documentation, planning and implementation of security in network and communications environment a large European Aeronautic Defence and space Company.

	2009 – now
	SAP – Project management trainer
Advanced Project Management training based on PMI methodology using a case study: rehabilitation of an airport at full operation.

	TCI Transformation Consulting International GmbH

Buchener Str. 32 D-68259 Mannheim

Tel. 0621/ 3214 769 Fax. 0621/ 3214 841

Homepage: www.tci-gmbh.com

	Geschäftsführer:

Wolfgang Schnober

	
	Amtsgericht Mannheim HRB 700318

Ust-IdNr. DE247534121

1

	Page 2 / 3
	
	
	

