Curriculum Vitae, Eric Bodger

Highlights of Relevant Experience

· Head of Subject and Senior Lecturer in Business and Informatics at University of Winchester.

· Responsible for QAA self-assessment and preparation work (result was 22/24).

· Magistrate since 1996, chairing since 2006. Member of Training and Development Committee.

· Secretary, Wessex Branch of Magistrates’ Association; Elected to Association Council
· Experience of setting standards and regulation (Academic Regulations Committee, CICS Architecture Board, BCS Fortran Standards subcommittee).

· Team leader in several areas of IBM, during 25-year industrial career.

· Formerly consultant and lecturer on IT topics in Business; Associate Lecturer in Computing at LSU (University of Southampton New College), teaching BSc, MSc and professional courses.

Education

Burton on Trent Grammar School (1956-62)

· O-level:
Biology, Chemistry, English, French, General Studies, History, Latin, Maths, Physics

· A-level:
Biology, Chemistry, Maths (1961), Physics. State Scholarship to…

Balliol College, Oxford (Domus scholar, 1962-66)

· MA in Chemistry, with Crystallography subsidiary, and Part II research in Neutron Scattering Spectroscopy.

University of Dundee (1966-70)

· Research assistant in Crystallography at Dundee University.

· Designed and programmed a system to control X-ray instruments, and to process the data yielded.

· Member of Dundee's successful University Challenge team.

· Students’ Union President, responsible for the bar, catering and other student services.

After sabbatical period as Union President, decided to concentrate on computing and business; this fusion was achieved by joining IBM.

In-Service Education and Training

IBM has an objective of giving employees 5-10 days education each year; over 25 years, this provided too many courses to list. The high points were:

· Modular Diploma in Software Engineering at Oxford University (1995). Attended and passed assessments of all six modules, but left IBM before doing the project needed to obtain diploma;

· First course at IBM (PL/I programming) given by Chris Date and Mike MacMorran. Eric had never experienced such high quality instruction as a student;

· Advanced Computer Architecture (internal course from leading designer);

· James Martin seminars on Communications, Database, Object technology.

Employment record

· University of Winchester (1998-2009). Part-time lecturer in 2010.
· Previous Employer: IBM (1970-96), in Hampshire, London and Los Angeles (at IBM United Kingdom Laboratories, Hursley 1982-96).

· Associate lecturer at LSU College, teaching BSc and MSc courses in General Computing and Advanced Internet topics (1996-97), and day schools for GPs and other medical staff.

· After leaving IBM in 1996, Eric branched out as an independent consultant and lecturer. Direct clients included The British Dental Association, The Lime Centre, House of Grolier, Xephon and IBM. Also worked with associates in “virtual companies” set up to handle particular projects.

1998 to 2009 – Activities at University of Winchester (formerly King Alfred’s College)
· Appointed Head of Subject with effect from Sept 2001, reappointed 2004.

· Responsible for QAA self-assessment document, for co-ordinating team to produce it, and for ensuring follow-up actions to optimize performance. Involved working closely with acting head of business group – the group attained a score of 22.

· Responsible for modules at all levels of BA in Business Management. L6 Information Systems module is strongly informed by experiences in industry and consultancy. Taught L4 Tourism and Heritage students Computing, plus a Legal Frameworks part-module.

· Covered IT topics on MSc in Management.

· Ran six modules at all levels of Human Centred Computing programme, including L6 dealing with business and professional issues in IT.

· Developed and maintained Business Group web-site, a major tool for delivering materials to students. Oversaw migration of content to University’s Learning Network.
· Collaborated with colleagues developing new programmes for validation.

· Active member of Senate, Academic Regulations Committee, Information Services Committee.

1996 to 1997 – Assignments since leaving IBM

· Year-2000 and general IT consultancy to Small/Medium Enterprises through K2 Computer Solutions, in association with Business Link Hampshire;

· Speaker at Xephon CICS and MVS conferences, and chaired their MVS Update 97 conference;

· Assignment at IBM Hursley to produce Marketing and Education publications on CICS/390 management, issued in printed, soft-copy and World Wide Web formats;

· Three studies for House of Grolier (infrastructure, statistics, system architecture strategy);

· As IT Project Leader at Grafton Technology, he worked on the design and bidding of a Companies Registry system (shortlist of two, contract went to ICL) and a Financial Forecasting system;

· Paper for British Dental Association on Postgraduate Education database design and access – this was adopted as the basis of the system to be built for recording dentists’ continuing education;

· Reviewer for Journal of Institute for Management of Information Systems.

To 1996 – Assignments in IBM

· Leading the CICSPlex SM technical team – a large MVS development project;

· Programming Instructor;

· Lead designer – New Oxford English Dictionary;

· User Satisfaction Survey and DP Strategy for IBM United Kingdom Laboratories;

He has been successful in motivating teams dealing with complex technical projects, and in reconciling the potential conflicting interests of Development Vendors and Customers.

From 1991 until leaving IBM early in 1996, Eric led the technical team developing CICSPlex System Manager. This product to simplifies management of collections of CICS servers. He was responsible for maintaining the working relationship with the US vendor that developed the product on behalf of IBM Hursley. Eric balanced conflicting demands on the resources of the team, ensuring that all key tasks were done on time. He represented the team within IBM, and presented the product to customers and at international conferences.

Eric specializes in mastering complex technical topics and presenting them in a comprehensible way, with clear recommendations where appropriate. He has spoken at conferences in Britain, mainland Europe and the USA, and has written the final reports of several task-forces.

Eric gets great satisfaction from problem-solving, and from clarifying technical issues; to a class, in writing, or in the form of a system design. Examples are co-ordinating task forces (on networking, telephony and security) and writing up their conclusions. He understands standard-setting, served on the BCS FORTRAN subcommittee, and until 1996 on IBM’s CICS Architecture Board.

In addition to this outward-looking work, Eric negotiated with the chief designer and development manager of the vendor producing the code, articulating customer requirements and proposing ways to meet them. He responded to queries from customers and other IBM locations, managing a database of the requirements that emerged, and driving the most urgent ones through to solution, without impact on the schedule.

He was responsible for a major expansion of the VNET network in Europe, which was the basis for IBM’s early adoption of electronic mail. This involved building the business case and securing funding for the network he designed.

Publications/Research/Scholarship

Delivered papers on System Management for Xephon conferences and publications since 1991 (most recent, 18 Dec 2000). Consultancy reports for Grolier, British Dental Association and several smaller clients (1996-1998).

Worked with Dr David Rush on project to publish guidance in web-site design.

Studies within IBM were mainly commercially confidential, and not published externally, so Eric has no academic publications since University (neutron scattering spectroscopy and structure of
2-bromo-benzanthracene; too long ago to be relevant).

Papers on CICS/VM and CICS Systems Management given to conferences run by the US and European computer user groups GUIDE, Share, Share/GUIDE Europe, and Nordic Guide (to 1995).

Papers at internal and external IBM conferences from 1984 to 1995.

Served on BCS Fortran Standards subcommittee, and drafted working papers in development of 1977 standard.

Analysed structure of Oxford English Dictionary (OED) in 1984, and designed mark-up language to express this structure in the joint project (IBM and Oxford University Press) to computerize the OED. Worked with University of Waterloo to define techniques to infer structure by parsing the typography of the OED.

Author of IBM internal reports, including: Checkpoint documents for major product developments; Business case and proposal for successful expansion of internal network; European Voice Security task force; Data Security task force; Laboratory printing strategy; Internal DP satisfaction survey and recommendations to address issues raised.

Relevant Experience

Team Leadership and Interpersonal Skills: Eric has frequently taken roles that involve leading a team outside traditional line management responsibilities. Examples include motivating the Business Team to produce (and live up to) a QAA Self Assessment document that contributed to its 22/24 result, from a group that had been in some disarray at the start of the process. This led to his appointment as head of the Business department.
Previous roles comparable with the post sought include Team Leader, IBM CICSPlex System Manager 1991-96. Responsible for getting the best out of each member of the team, and for directing vendor on design issues and customer requirements. Represented product to groups within and outside IBM. Responsible for cost-justifying resources in a constrained environment.

Earlier leadership activities included motivating a team that had to double the capacity of its service in preparation to handing it over to IBM Netherlands.

Strategy: At Winchester, his team developed a Business School strategy that guided growth from a small programme to a full Business School. At IBM, Eric worked on overall data-processing strategy for the Hursley laboratory, and was responsible for formulating the output and printing strategy.
Communications: From 1998 to 2009, Eric maintained the Winchester Business School web-site and created guidelines and other documents displayed there. He coordinated all degree descriptions from 2002 to 2008, and originated Prospectus copy. At IBM, Eric produced the business documentation and web-site for the products he was responsible for, and presented to external and internal conferences in the USA and several European countries. He was scribe on several task-forces, including those considering security matters.
Lecturing: Eric was full-time lecturer at Winchester from the start of 1998 until he went part-time in late 2009, and taught a range of ten Computing and Business modules, including many he designed from scratch. He developed and delivered Year-2000 courses for Business Link Hampshire and other organizations. Previously, in addition to part-time lecturing at LSU, an assignment as programming instructor at IBM, and giving papers at international conferences, he used similar skills to educate clients and team members, and to influence colleagues and management on resource and product design decisions.

Technical: He has expertise is in Networking, HTML, Windows, IBM Mainframes, transaction processing and text-processing. He has been programming since 1966, in FORTRAN, Algol, PL/I, APL, Rexx, Gofer and Pascal.

Outside Interests

· Listening to music; a broad range from mediaeval to Webern, but with particular love for early classical (CPE Bach through Dussek to Beethoven and Schubert) and baroque.

· Community activities: member of team that developed the Village Design Statement; formerly in village drama group; driver of village mini-bus; assisted at annual show.

· Serves as a magistrate in the South Hampshire division at Fareham. Secretary of Wessex Branch of Magistrates’ Association (2006-12), Chairman 2012-. Elected to Association Council in 2010. Vice chairman Membership Support and Development Committee, 2012.
· Maintaining a Victorian farm house.

· Computing; all the interesting things one doesn’t get paid to study.

· Friendships.

Eric Bodger
Page 1 of 4
Curriculum Vitae

