Prof. Günter Koch, Senior Researcher & Consultant in Knowledge-, Software- and R&D-Mgt, Austrian Research Centers
[image: image1.jpg]

2000 - Chairman of the Board (“Aufsichtsratsvorsitzender”) of TopCall AG, a Telecom Integration Company (publicly noted at the stock exchange),

2003 -Member of the Advisory Board (“Kuratorium”) of FIRST Institute of the Fraunhofer-Gesellschaft (FhG), Berlin

2001 - President of the Austrian Association for Research in IT (AARIT)

2002/2003- President of the Association ”Austria Research” (“Forschung Austria”)

2001 - 2003 In addition to Mng. Directorship at Seibersdorf Research, member of the Managing Board (with responsibility for R&D) of the Austrian Research Centers (Holding) = ARC, shareholding 15 Research & Development companies, totalling to about 1000 highly qualified employees in R&D.

2000 – 2002 Chairman of the Board of the DotCom company offert.com AG, Vienna.

1998/2-2003 Managing Director with overall responsibility in Technology & Research of the Austrian Research Centers, Seibersdorf (ARCS, meanwhile called ”ARC Seibersdorf research” = ARC Sr), a ~650 employees‘ organisation, active in all leading high tech areas, as well as in nuclear technology.

 ARC / ARC Sr was and is Austria‘s largest organisation of its kind.

 By position as Mng. Director of ARC also vice president of the board of arsenal research GmbH, Austria‘s 2nd largest federal R&D organisation, share owned by ARC.

 Member of the EUROTECH group, the No.1 European Round Table of Heads of European applied R&D organisations).

 University lectures on ”Research Management” at Technical University of Vienna.

1998 / 1 Head of Division IT & T/Telematics of ARCS. Scope of technologies to be managed : Internet-IT, System Engineering, Telecom and Telematics solutions, High Performance Image / Vision, IT Safety & Security.

1997 Director of SYNLOGIC AG, Basel, and top level Enterprise Consultant at SUN Microsystems Computer Corp.`s International Enterprise Center (IEC) in Geneva, Switzerland, with global responsibilities.

Major Work : Consultancy to Swiss Government in IT Strategies and to UBS bank in their course of merger with SBC Bank, focussing on future IT architectures, in specific in ”Enterprise Computing”

1993 - 1996 General & Founding Director of the European Software Institute (ESI), Bilbao, Spain, with general responsibility. ESI‘s mission is R&D in software process methodology, consultancy in IT / SW project & process management and in associated information and training services. Management of all institute´s programmes, of its subcontractors and its contractual relationships on international level.

 ESI at that time was shareowned by industry and the Basque Governement and financed by the European Commission, which was the founding patron of this international institute.

 Major objective of institute´s work was the extension of ISO 9000- and TQM-standards such as the EFQM model for IT / SW organisations, generating a new follow-up ISO quality standard then being introduced in 1997. Special experience with system-, telecom- and banking-industries in all over Europe in specific applying standards such as ISO 15504. Customers served in all Europe and South America.

1991 - 1992 Professor in System Analysis and System Construction at Graz University of Technology and managing partner of an IT consultancy firm in Freiburg i.Br. , Germany (parallel to company directorship).

 Project leader in a pan-European project developing a breakthrough software process assessment methodology (called BOOTSTRAP), initially applied at BOSCH, SIEMENS, Deutsche Telekom, DATEV, Hofmann-La-Roche (Basel), as well as at City Bank (Düsseldorf) and other prime clients.

1988 - 1993 CEO of the software house ”2i Industrial Informatics” in Freiburg i.Br., Germany, being the repositioned company Biomatic GmbH. Specialisation in integration projects for hospitals and publishing companies, and in software development for automation in industrial production and machinery. Customers mainly from Germany.

 Also Co-Mng. Director of a share-owned software company, 2i SynSpace AG in Basel, Switzerland.

 Member of the “Conseil Administratif” of the French “Université de Compiègne à Sévenan”

1985 - 1988 Managing Director of a public-private Technolgy Center in Germany with major mission to create and to develop start-up high tech companies (in parallel to the maintained position as Mng. Director mentioned at Biomatic GmbH).

1982/83 Member of the very first IT R&D project evaluation committee to the EU in the then freshly started R&D programmes, today called EU Framework Progamme. Continuation in this role actively to IT- related programmes of the EU Framework Programmes until 1992, then on demand. Taking up this activity as evalutation expert in 2003 in the 6th Framework Programme, there concentrating on Micro- & nanao technologies.

1981 - 1985 Founder and Managing Director of a software project company ”Biomatic GmbH”, specialised in medical and biological informatics.

 Clients mainly in Southern Germany.

 Founder of the ”Synergy Workshop” (1984) bringing together twice per year most selected personalities from top management such as board members from very large companies as well as top directors from R&D working on subjects of multidisciplinary and transdisciplinary nature.

Education

1992/98/03 Appointment as (Visiting) University Professor in Austria, approbated for reasons of qualification comparable to `Habilitation`. Today giving lectures on R&D management at University of Technology of Vienna (also having been finalist candidate in 1997 as Rector of this University as well as in 2000 at the University of Konstanz, Germany, as well as in 2003 as No. 2 candidate at the famous Vienna University).

 Holding a professorship at the “Danube-University” in Krems, Austria, in the domain of Telecommunications Management, there doing research in R&D methodologies.

1987 - 1989 Participation in courses in general and special advanced management. Specific intensive education in St. Gallen’s Management Center (1998).

1975 - 1981 Assistant and Assistant Professor at Karlsruhe University, Faculty of Informatics, Institute For Applied Informatics In Industrial Process Automation (Prof. Rembold). Special teaching and research in application oriented software construction / engineering and software management (maintaining to give lectures in the period after university employment).

1972 - 1975 Master in Computer Science at Karlsruhe Technical University. Thesis in adaptable and sizeable hardware architectures for interpretation of higher level languages.

1968 - 1972 Bachelor in Electrical Engineering at Karlsruhe University, including qualification in information electronics / control theory.

1967 - 1968 Practical apprenticeship in electrical and mechanical engineering at its time to be fulfilled as a precondition for admission to a Politechnical University in Germany.

1967 Maturation with awards at Kepler-Gymnasium, Freiburg i. Br., Germany

Special Professional Experience

 - 2000 having received an Award from the Austrian Kaplan Society for special merits in contributing to pattern recognition & analysis technology in specific for bank note quality inspection (which today is the market dominating technology, sold by the German company Giesecke & Devrient, in 2003 covering >90% (!) of the production quality control of all produced EURO banknotes)

- Experience in software engineering methodologies, using all kinds of paradigms and types of software technologies by languages and Software Engineering tools,

- Development of software for medical equipment for patient monitoring, integrated hospital systems, administration of publishing companies, industrial process control, robotics, and software tool technology: compilers and methods/tools for requirements engineering,

- Development of software process analysis methodologies and their application in industry and service companies for upgrade-changes in IT management and IT/SW project and process organisation,

- Development, selection and application of large scope IT & SW process and management improvement programmes, forming the current methodogical ”substance” of the European Software Institute (ESI)

- Ongoing lectures in system analysis & systems construction, IT/SW management and process management at diverse universities and conference events.

- R&D management at large and for R&D organisations, in specific expertise in Intellectual Capital Management / Knowledge Management

- Consultancy and coaching mainly at top management level, such as to CEOs/CTOs.

- Being one of the fathers of the ISO 15504 software process qualification standard and originator of the ”Intellectual Capital Reporting Methodology” in specific for applied research” (”Wissensbilanz”), meanwhile largely applied in German speaking research organisations and, since 2003, in the process of becoming an international standard. I.e. large background knowledge and competence in “brain & network management”.

- Acknowledged expert and consultant in building & implementing R&D visions & strategies, as well as control in R&D management.

Affiliations

· Member of German Association of Engineers (VDI, since 1967) and of German Society of Informatics (GI),

· Member of each the Swiss and the Austrian Computer Societies

· Member of German Society For Measurement and Control (GMR),

· Member of IEEE Software (USA), also being elected to their Industrial Advisory Board

 1994 – 2002, continueing as past member,

- Member of ACM (USA),

· (1991 - 1993) Member (on personal mandate) of the Administration Board of the Sévenan Branch of the French University of Compiègne, called for this post by former French Defense Minister and then Minister for Internal Affairs J.-P. Chevènement. (This mandate was reserved to a German industrial representative and was to end with my appointment to management position in Spain in 1993),

- Member of French-German Association for Scientific-Technical Cooperation

· Member of and adjunct professor at the Institute for New Media (Prof. H. Maurer) at Graz University of Technology.

· Member of the Economic Council (”Wirtschaftsrat”) of the German Conservative Party (CDU)

· Member of the Management Circle of the Friedrich Ebert-Stiftung, Berlin

- Member of different Austrian Associations, partly being member of their boards

· Consultant (on demand) to the European Commission, German, Swiss and Austrian Governments.

Publications, Scientific Work & related Expertise

More than 100 publications on specific topics in IT and SW engineering, software technologies (methods and tools, in specific in requirements engineering), on general and special IT/SW management, process/project management, process measurement, financement and investment for company development, process analysis and change (management), as well as strategies for developing European IT / SW industries. Since mid of 90ties contributions to knowledge management, in specific to “Intellectual Capital Reporting”, methods of company valuations and specific issues in Corporate Government.

Creation of a set of management methods for managing R&D organisations, such as intellectual capital reporting, Active Scorecard Management, Visioning Workshop.

Also having received the “Victor Kaplan Innovation Award” (1999, Vienna) which states achievements made in pattern recognition & interpretation technologies.

Public (non scientific) articles on Science & Technology for large distribution in Newspapers. Frequent weekend columns in public newspaper on latest achievements in technologies.

