
Curriculum Vita
	Ludger Wiedemeier
Stoppelbergstr. 35
32839 Steinheim
Telefon : +49(0)5233 – 1535
Mobil +49(0)160 / 640 23 93
Mail Ludger_Wiedemeier@yahoo.de

	

Personal Data
	Date of Birth:
	19. Juli 1967

	Nationallity:
	German

	
	

Knowledge
	Process and Tools

	· ITIL

· prince2
· PMO following MSP
· ISO – 20000

· ISO - 27001

	Project management
	· Prince2

· REFA

	Methodological Knowledge
	· ITIL

· Prince2

· Industriekaufmann
· PMO

	Technical Platform’s and Operating Systems

	· Microsoft Windows (NT 3.51 – 2016)

· UNIX (HP)

· Linux
· Citrix

· Solaris

· Identity Management

· SIEM
· SAP Business By Design
· Oracle
· Crystal Reports

· BMC Remedy

· CMDB Database

Further Qualifications
	Foreign Languages

	· English Fluent
· Working Knowledge in French

	Further Certifications

	· ITIL
· Prince2

· Palausch Rhetoric Seminar
· PMO
· Microsoft Office 2016
· Cisco

· ECDL

	Methodological Knowledge

	· SOA = Service oriented Architecture
· Service Management

· Process Management
· Requirement Management
· Multi Project management
· Test and Release Management
· CMDB
· Research and Development
· Service Catalog Management

· Cost Control
· PMO

	Miscellaneous

	· Microsoft Business Partner
· Checkpoint

· Juniper

· E-Discovery

· Enteo

· SIEM

· Compliance BDSG, IT Security

Applications
	Applications

	Microsoft Office 2000-2010
 (inclusive MS-Visio and MS-Project)

OTRS, Enterprise Architect, BMC Remedy

	Network

	LAN, WAN, SAN, Cisco, IP v4, IPv6, Token Ring, FDDI, IPX, Cisco Nexus,

	Programming Languages

	Basic, Pascal, FORTRAN, PHP

	Operating Systems
	· Microsoft

· Unix

· Linux

· Novell

Qualifications and Certifications
	· PMO according to MSP
· Prince 2

· Apprentice in Business

	· ITIL Foundation

· ITIL Service Management

	· ISO-20000-Consultant

	· SAP Business by Design

References
	· Hornitex GmbH & Co KG
· Telefonica Deutschland
· ZeFZei Institute of the Friedrich Wilhelms Universität Bonn

	· Compaq Ireland
· Xerox Ireland
· Washington State University Pullmann

	· Telefonica o2 Deutschland
· mediaWays Internet Services GmbH
· Kreditanstalt für Wiederaufbau

· Computacenter

· Adidas Herzogenaurach
· vodafone D2 GmbH

	· Autovision, a Company of Volkswagen AG

· AXA Insurance Cologne

Project Type Request
	· Project Management
· Programm Management

· Interim Management

· Data Center Management
· Migrations Management
· Product Lifecycle Management
· Service Delivery Management

· Transition Management

	· Service Management
· Compliance Management
· Due Diligence
· Incident Management

· Strategic Development
· Problem Management

	· Interim Management
· Security Audits
· Technical Analyst
· Reporting

	· Rollout Management
· Security and Event Management
· Change management

Project-Experience
Project # 1

	Projekt Description
	Project Manager WAN Network

Postbank Systems AG Bonn

	Branche
	Bank and Insurance

	Funktion
	Project and System Analyse

	Tätigkeit

	· Purpose. A near Full integration oft the Postbank into the IT Infrastructure of Deutsche Bank has taken place during the last years. Now, the Decision has been made to bring the Postbank back to the Market. Therefore, an Analysis had tobe made by myself to create a Working Plan to reach this Order.
· Furthermore, Delivery a detailed Description of the Steps that needs to be taken to fullfill all the requirements of BAFIN.

· Coaching of Co Workers, Operational Support. Incident and Problemmanagement Process Analysis
· Expectations- and Escalationmanagement
· Steering-Committee and Stakeholder Management

· Hardware Lifecycle Management.

· Creation of Security Analysis Documents

· Indemnification oft the PCI-DSS Compliance

	Teamgröße
	· 3 Members

	Zeitraum
	 01.10.2015 – 31.12.2015

Project # 2

	Projekt Description
	Vendor and Project Manager Booking Portal
Amadeus Data Processing München Erding

	Branche
	Travel- and Airline Industry

	Funktion
	Vendor Manager

	Tätigkeit

	· Creation of a New Concept for an E-Commerce Travel and Airline Ticket Booking Portal for a Canadian Airline.
· Informations- Requirements Management
· Incident and Problem Management. Adjustment of the required Change Management Processes.

· On Demand Procurement of Development Capacities in Germany, France and India.
· Expectations- and Escalation Mangement over different Time Zones.
· Steering Committee Meetings and Stakeholder Management

· Coordination of all necessary Project Activities with regard to Capacity Management.
· Hardware Lifecycle Management for HP DL 380 Server .

· Erstellung von Sicherheitsanalysen,

· Sicherstellung der PCI-DSS Compliance

· Vendor Management for Sub Contractors. Service Provider and Daily Business.
· Conflict- and Ressource Management in multinational Project- Environments

	Teamgröße
	· 65 Members

	Zeitraum
	 01.04.2015 – 31.07.2015

Project # 3

	Projekt Description
	Project Manager Global IT Infrastructure Transition

Isringhausen GmbH Lemgo

	Branche
	Largest Truck Seat Manufacturer

	Funktion
	Project Manager

	Tätigkeit

	· Design of IP Address Concepts for the Transition of an SAP R3 Service from one Service Provider to a new one.
· Design of the WAN Network globally.
· Negotiations with the Workers Council
· Management of Change

· Coordination of all Network Activities with regard to the Installation of new Routers, Creation of new IP Configs, Installation of new Data Lines..

· Coordination of the Transition of a SAP R3 Server System from the old Managed Service Provider to the New One. .

· Analyze Data Security inside the Network.
· Consolidation of IP Address Subnets
· Managed Service Provider Management.
· Organization of Steering Committee Meetings
· Stakeholder Management
· Resource Management at international Production Sites.

	Teamgröße
	· 15 Members

	Zeitraum
	 01.11.2014 – 31.03. 2015

Project # 4
	Projektbeschreibung
	Project Manager Patch- und Release Management Computacenter UK /Kerpen

	Branche
	Managed Service Provider IT Service Provider

	Funktion
	Project Manager

	Tätigkeit

	· Design of Concepts for the Establishment of a Patch- and Release Management Department for MS Windows Server Systems on the global Company Level.
· Design of Process Concepts for Outsourcing Projects
· Negotiations with the Workers Council
· Management of Change
· Creation of a Concept for a Green IT Data Center. Data Center Consolidation, Reduction of Green House Gas. Reduction of Energy Bills in the Megawatt Area.

· Handling of the Hardware Lifecycle Process.
· Security Analysen „BSI Grundschutz“ versus
DRIP Legislation UK
· Consolidation of IP Address Subnets/ Kick of Network Segmentation
· Escalations management.
· Organization of Steering Committee Meetings
· Cost and Budget Planning
· Resource Management for Establishment of Rollout Team.

	Teamgröße
	· 15 Members

	Zeitraum
	 01.06..2014 – 12.09. 2014

Project # 5
	Projekt Description
	Technical Project Manager Data Network

Kreditanstalt für Wiederaufbau Frankfurt

	Area
	Public Service, Finance Sektor

	Function
	Project Manager

	Duties

	· Establishment of new Data Connections inside of Europe

· Exchange of Cisco Network Products in Bonn, Berlin und Frankfurt

· Handling of the Hardware Life Cycle Process.

· Security Analysis inside the Public Finance Sector according to BSI Grundschutz
· Planning Process for IP Address Areas inside the Network.
· Network Segmentation on the Basis of Security Group Tagging.

· Encryption of the Data Network on the Basis of MACsec.
· Escalations management.
· Change management Organization inside the House and in Cooperation with the Service Partner
· Project presentation on Board Level.
· Cost and Budget Control.
· Motivations- and Communications Management
· Test and Release Management for Cisco Products
· Research and Development
· Establishment von Network Access Control on the
Basis of 802.1x

· Provider Management

	Team Members
	· 15 Members

	Duration
	 01.11.2012 – 31.12.2013

Project # 6
	Project Description
	Process and Organizations management

Adidas Group Herzogenaurach

	Area
	Mode and Lifestyle

	Function
	Project Manager / Business Process Management

	Duties

	· Business Process Definition according to ITIL v.3.

· Definition of the Hardware Life Cycle Process.
· Escalations Management
· Creation of a VIP Service for the Board of Adidas
· Control of Budget and Costs.
· Implementation of SAP Modules into Business Process

	Team Members
	· 11 Persons intern

	Duration
	 28.05.2012 – 31.07.2012

Project #7
	Project Description
	Project and Transition Management

Franz Cornelsen Publishing House

	Area
	Publishing House

	Function
	Project Manager / Transitions Manager

	Duties

	· Service Description
· Business Process Definition according to ITIL v.3.

· Demand Management for the IT Consolidation of the Cornelsen IT Platform.
· Selection of IT Service Providers.
· SLA Management and Management of Telecommunication Service Providers
· Creation of Service Requirement Documents.
· Migration of the Wide Area Networks of Cornelsen
· Escalations Management
· Service Catalog Management
· Cost and Budget Control.
· Negotiation with the RIPE Organization.

	Team Members
	· 9 Persons intern

	Zeitraum
	 01.01.2012 – 30.04.2012

Project # 8
	Project Description
	Service management Rollout VOIP for AXA Insurance Köln

	Area
	Finance and Insurance

	Function
	Project Manager / Service Manager

	Duties

	· Service Description
· Business Process Definition after ITIL v.3.

· Requirement Engineering for IT Services of AXA Companies in Latin America and Asia.
· Service Provider Management.
· Roll-out of 14.000 VOIP Telephones
· Process Development for the Creation of CMDB Database/Financial Database
· SLA Management and Management of Telecommunication Providers
· Definition of Service Requirement Documents
· Application Offshoring towards India.
· Escalations Management
· Product Lifecycle Management
· Service Catalog Management
· Cost- and Budget control.

	Team Members
	· 6 Persons intern

	Duration
	 01.04.2011 – 31.10.2011

Project #9
	Project Description

	PM Process Creation for Large Public Customer of
Vodafone Düsseldorf

	Area
	Telecommunication

	Function
	Projectmanager ITIL-Prozesse

	Duties

	· Design of ITIL Support and Delivery Process for Vodafone Customers
· Technical Architecture for CMDB Database

· Negotiation of SLA, OLA and UC

· Monitoring and Reporting Process Infrastructure
· Escalation Management
· Control of Operational Budget

	Team Members
	· 5 Persons intern

	Duration
	 10.2010 – 01.2011

Project #10
	Project Description
	Projectmanagement “House of After Sales” Volkswagen AG

	Area
	Automobile Industry

	Function
	Project Manager

	Duties

	· Creation of Service Level Agreements
· Business Prozess Definition

· Due Diligence
· Business Case

· SIEM Project Management

· E-Discovery
· Provider Management
· Requirement Engineering (z.B. PWP-MOSS 2007/2010)
· Change Management (CNB-CAB + GPSC-Business–cab member)
· Eskalationsmanagement
· Citrix Application Management

	Team Members
	· 5 Persons intern

	Duration
	 11.2009 – 30.04.2010

Project #11
	Project Description

	Service Manager Telefonica o2 Germany GmbH

	Area

	Telecommunication – Managed IT Services

	Function

	Service Manager Enterprise Customers

	Duties

	· Responsibility for Costs and Budget

· Responsibility for Service Provider Selection
· Benchmarking for IT Service Provider Offers.
· Responsibility for SOHO Products of O² Business Systems (VPN, S-DSL, LLU; Leased Lines, HSDPA, EDGE, UMTS etc.)

· Migration von Clarify CRM towards Amdocs 7.5
· Migration and Upgrade der Oracle Datenbanken der Sony BMG

· Migration of an BMC Remedy Entity
· Migration of an Oracle 9 Version towards Oracle 10g.
· Change Manager

· Release Manager

· Requirement Manager

· Documentation inside NWCDB – CMDB Database
· Schulung – Training of Co Workers and Customers
· Project Management (Prince 2 und PMI)
· SOX Audits for Enterprise Customers

	Team Size
	· 25 internal Workers

	Duration
	 10.2006 – 09. 2009

Projekt #12
	Project Description

	Project management

Managed IT Services Telefonica Deutschland

	Area
	Telecommunication

	Function
	Prince 2 – Project manager

	Duties

	· Responsibility for Costs and Budget.

· Business Case Controlling for Enterprise Customers
· Service Provider Benchmarking
· Reporting for the Company Board.

· Project- and Rollout management for Customers like Jobversum, Spiegel, Tommorrow Focus, Jamba,
· Project- und Rollout management for Customers like Hermes Logistik Gruppe, Edeka Südwest, Edeka Nord, Fielmann und Krane Optik.

· Responsibility for the Setup of the Required Business Infrastructure to Establish the ITIL Process Elements
· Quality Management
· Design and Implementation of the ITIL- Process Structure for the ISO-27000 Certification
· Process models
· Product Catalog Development – Mainting it inside CMDB Database
· Change Management for Changes inside BMC Remedy

· Incident Management for Enterprise Customers
· Escalations management for Enterprise Customers

	Team Members
	· 25 internals

	Duration
	 01. 2004 – 09.2006

Project #13
	Project Description
	Project management Managed IT Services

mediaWays Internet Services GmbH

	Area
	Telecommunication

	Function

	Project and Account Manager

	Duties

	· Rollout Management for Enterprise Customers
· Service management for national and international Bertelsmann Locations
· Migration/Implementation of the Bertelsmann SAP.
· Requirement Engineering for Bertelsmann Customers
· Demand Management for Enterprise Customers
· Change Management Process

· Reporting (Management)

	Team Members
	· 25 internal Collogues

	Duration
	06.2000 – 12.2003

Project #14
	Project

Description
	System Business Analyst – Xerox Europe Ltd. Dublin Ireland

	Area

	Printing Business

	Function

	System Business Analyst

	Duties

	· IT Infrastructure Consultant for the Pan European Data Network of Xerox.

· SAP Migration
· Incident Management for the Partner Business of Xerox

· Preparation for a Documentum IT Project

	Team Members
	· 18 internal Collogues

	Duration
	 11.1999 – 05.2000

Project #15
	Project Description
	Call Center Manager - Compaq Computer Services Dublin Ireland

	Area
	PC and Server Hardware Manufacturer

	Function
	Call Center Manager

	Duties

	· Implementation of an Service Desk
· Implementation of an First, Second and Third Level Support
· Provider and Service Provider Management.

· Incident Management for the Day to Day Operations for Server and Notebooks.

	Team Members

	· 4 Internals

	Duration
	04.1999 – 10. 1999

	Ludger Wiedemeier
Stoppelbergstr. 35
D – 32839 Steinheim
	Telefon : +49(0)5233-1535
E-Mail : ludger_wiedemeier@yahoo.de

Web : http//www.ludger-wiedemeier.de

	CEO
Ludger Wiedemeier

PAGE

