Curriculum Vitae - Andrew Cordle

	Andrew George Cordle
19, Pretoria Road
Halstead
Essex CO9 2EQ
	Home
Mobile
Email
	01787-473823
07968-567529
andrew@cordle.net

	Business oriented, technically skilled IT professional with 34 years experience in manufacturing, distribution and financial systems for small and medium sized businesses.

Extensive knowledge and experience of software package selection, project management, and strategic IT review, together with practical system implementation and support skills.
Enjoys the challenge of working with small and medium organisations (10-200 employees).

Skills

Application package selection, implementation, customisation and support – Great Plains, SAP, BPCS, MSA Manufacturing, McCormack & Dodge, UniPersonnel, Exchequer Enterprise

Bespoke database design and development

Business analysis. Information gathering, and organisation and matching of requirements against available technologies.

Management of change. Promotion of technological and business process change with understanding of the impact on individuals and organisations.

Project management. Planning, organisation and administration , and personnel management, review and development.

Solution development. Conceptualisation, systems design, programming, verification, user training, implementation, and review.

Career Milestones

Bespoke database system design.

Support of Mid-Range ERP/MIS package systems.

Implementation of bespoke sales and distribution system and package manufacturing, personnel, finance and Enterprise Resources Planning systems.

Evaluation and selection of ERP and CRM software.

SAP design and configuration.

Design and implementation of systems for provision of mainframe data to PC users.

Responsibility to board management for all aspects of systems selection, development and support.

Design and implementation of an accounting system for building society investor accounts.

Strengths

Bridge between technology and business.

Excellent understanding of business processes and statutory requirements.

Business analysis skills in identifying requirements and recommending pragmatic solutions.

Broad, deep knowledge of the IT marketplace and techniques.

Experience and maturity, structured approach, analytical and problem solving abilities and creativity.

Technical experience

Recent projects
AlphaPlus Group, London

2004-2005 Report on the effectiveness of IT provision at one of their schools.

LiDCO Ltd, London

2001-ongoing ERP package selection and support (Microsoft Great Plains), including customisation of reports and provision of databases to provide additional reporting and to integrate with external data.
Bayer Diagnostics (MERA), Halstead, Essex and Newbury, Berkshire
2004-ongoing Development and support of stand-alone systems for budget and forecast planning and profitability of new contracts.
2000-2004 Conversion and integration of data from legacy ERP systems. Additional reporting from ERP system (BPCS) and additional processing in Ms Access and Excel. Conversion of data to new ERP system (SAP).
Bayer Diagnostics UK & Ireland, Newbury, Berkshire
2000-2004 System to track profitability of turnkey management of a hospital pathology department. Stand-alone system for contract pricing.
Employment history
Bayer Diagnostics (formerly Chiron Diagnostics Ltd, Ciba Corning Diagnostics Ltd, Corning Medical Ltd). Biotechnology research, manufacture, sales, and distribution.

1998-1999 Business Systems Team Leader - evaluation of ERP strategies, package evaluation and selection and CRM management systems, through to user buy-off and financial proposal. Data cleanup and support of existing systems, focusing on the HR function. Assistance and support of Bayer UK SAP implementation.

1997-1998 SAP Business Design Leader - functional analysis and design, detailed design and configuration of Sales & Distribution module for world-wide prototype. co-ordination of technical issues. Project put on hold March 1998 pending outcome of strategic corporate initiatives.

1990-1997 Systems & Programming Manager , Systems Development Manager. Responsible for all aspects of systems development and support. Projects included - ERP package data conversion, implementation and support, design and implementation of additional modules, Laboratory Information Management System implementation, PC access to server data, selection and implementation of PC package accounting application for three start-up national companies in Scandinavia, Personnel and General Ledger package implementation, design leadership and project management of bespoke Sales and Distribution system.

1980-1985 Analyst Programmer, Systems Administrator.

Australia
1975-1980 Computer Operator, Senior Computer Operator, Computer Programmer at an agricultural tractor manufacturer, a grain handling authority, and a Building Society in Perth, Western Australia.

UK

1972-1974 Trainee Computer Operator, Computer Operator, Shift Leader at Grieveson, Grant & Company, Stockbrokers, Tunbridge Wells.

Personal profile
Born 28th June, 1950. Widowed, three children.
British and Australian citizen.

Good health, non-smoker, active sportsman (orienteering) and walker.

Former Chairman of Governors of a Community Secondary school.

Member of sports club, region, and National Governing Body committees.

Educated at London School of Economics 1970-71

