[image: image1.png]A)gmm
ONSULTING

Paul Perniskie: Principal Consultant
(Mast Mang, LLB, BSc (Hons), NZCS, NZIPA and Barrister and Solicitor)

Paul is a highly regarded project manager and lawyer with an early background in medical science. He has significant private and public sector experiences in both New Zealand and international contexts, including senior executive, director and project management roles. Those roles include pivotal positions in ‘start up’ businesses, government departments, tertiary institutions and private enterprises worth more than $300 million.

Paul has a reputation for ‘rolling up his sleeves’ and delivering robust solutions to complex problems on time, despite challenging environments. He is a ‘big picture’ strategic thinker who enjoys getting involved with operational responsibilities. He can tell what will really make a difference. Paul’s leadership, commitment to quality, commonsense and personable nature are widely recognised. Activities he has led, directed or undertaken include:

· Providing advice to Ministers, Boards of Directors, Trustees, Chief Executives and other senior decision-makers.

· Developing strategic and operational policies and guidelines to assist effective implementation of such policies.

· Managing and overseeing major private and public sector businesses and projects in Australia and New Zealand – including responsibility for procurement, logistics, contracting, and large numbers of employees.

· Leading by example and through effective communication of ideas and project expectations.

· Conceiving, designing and operationally managing diverse projects related to information technology (IT), media, construction, mergers and acquisitions, education and retail activities.

· Negotiating successful financial agreements including agreements related to property, corporate acquisition, IT server and software upgrades, service contracts and the resolution of employment disputes.

· Fulfilling key relationship management and strategic advisory and management roles, including Board and senior executive positions.

· Designing and leading highly successful public and private sector engagement processes with diverse stakeholders.

Paul is:

· Positive, constructive and insightful – he can make order out of chaos.

· A decisive leader, but also inclusive and pragmatic.

· A highly effective team-player and a critical thinker.
· A skilled and articulate presenter.
· Determined to find sustainable solutions – his consultation, facilitation, negotiation and analytical skills are of the highest order.

· Committed to meeting deadlines – he is highly productive and invariably delivers an excellent product on time.

Past roles and responsibilities
	Housing New Zealand Corporation (HCNZ)
Management of the select committee process for the Affordable Housing Enabling Territorial Authority Bill
Project Manager/ Policy
	April 2008 to current

The project involved managing the select committee process for HNZC of the Affordable Housing Enabling Territorial Authority Bill.

This involved analysing all submissions to the select committee, liaising with other Government agencies, preparation and presentation of Officials report to select committee, attendance at select committee sessions as official advisor, numerous Ministerial briefing notes, liaison with external legal council and management of Bill through Parliamentary process inclusive of attendance at Parliament.

	Capital Coast and Health District Health Board (CCDHB)
Management of tender process for Radiology and Cardiac Intervention equipment for new Wellington Regional hospital
Procurement manager
	September 2007 – February 2008

Managed procurement process for Radiology and Cardiac Intervention equipment for new Wellington Regional hospital
Included creation of RFP’s, establishment and management of Governance 9Steering and advisory panels), all correspondence with vendor, tender analysis, final report to Board and management and negotiation of contract terms and conditions.

This was the largest single procurement of capital equipment in CCDHB’s history and was a significant success for them due to price and quality of offer accepted.

	District Health Boards NZ (DHBNZ)
Price Development

Project Manager
	Objective: Provide recommendations on future direction for price development for DHBs.

The project involved managing internal DHBNZ resources who were delegated to liaise directly with the working group members coming from the DHBs. After the departure of this resource, and a change in approach, played a key role in developing the content of the report and presenting to stakeholder groups.

	Ministry of Justice

Coroners Project

Project Manager
	June 2006 – August 2007

· Senior consultant responsible for project management to establish a new Coronial service involving creation of project plan, Government funding vote bid, establishment of Governance structure, programme work - streams and delivery of optimum solution on time to budget.
· Project involved: Cabinet funding bid, critical path programme plan development and management thereof, Establishment of a new business unit, Minister liaison and advisement, property management (commercial lease negotiations - 9 sites - with appointment of Architects, main contractor etc through RFP’s and hard/soft fit-out management of, establishment of IT infrastructure inclusive of intranet and internet, business process development for new Coronial service, CIS user needs – gap analysis and develop-test – rollout, Organisational design and change management, recruitment of Coroners (1 Chief Coroner and 14 Coroners) and MoJ support staff (34.5 FTE’s) with development of training materials and facilitation of, management of all communications (media, stakeholder and community/Iwi consultation/engagement.

	Department of Building and Housing

Project Manager
	Various contract roles (July 2004 – May 2006) including responsibilities relating to:

· A major change process and IT integration project (July – December 2005) to ensure the successful merger of the Building Industry Authority and the Ministry of Housing to become the Department of Building and Housing.

· Development (December 2005 – January 2006) of policy and discussion material to inform territorial authorities and other stakeholders about the introduction of Building Act 2004, with specific attention to insanitary and dangerous buildings provisions of the Act.

· Management (January – March 2006) of the request for proposals to provide desktop computer upgrade services to the Department.

· Management (December 2004 – May 2006) from start to finish of the Department’s move to new accommodation, including development of a business case, budgets and funding bids for Treasury and Cabinet. Led commercial lease negotiations for 5000m2, building audits, and contract and procurement of architectural and other services. Developed critical path plan, governance structure and final budgets. This major project was completed on time and within budget.

· Drafting briefing papers, as required, for Ministers, Cabinet and other government agencies.

	Universal College of Learning

(UCOL – formerly Manawatu Polytechnic)

Acting General Manager, Property Manager and Consultant (Marketing, Business and Contract Review)

UCOL (continued)

Acting General Manager, Property Manager and Consultant (Marketing, Business and Contract Review)

	· Acting General Manager (December 2001 - February 2002) TEI Works Limited. Reported to the TEI Board on financial viability, and managed the windup and associated change process for this facilities management company. The company was responsible for all outsourced UCOL services, including IT, property management, supply contract management, and education timetabling. Work included managing the transfer of assets and supply contracts to UCOL, employee issues (such as redundancies), and transition risks.

· Acting General Manager Corporate Services (February – September 2002 and December 2002 – May 2003). Responsible for the management of the student registry, IT, facilities and property on Palmerston North, Levin, Wairarapa and Wanganui campuses ($150 – 200 million in assets), and centralised contract management, administration and human resource services. Oversaw the incorporation of Wanganui Community Polytechnic into UCOL; an upgrade of server hardware and PC software across all campuses; fit out of the Palmerston North campus; upgrading of the student registry system; and construction of campus childcare facility in Palmerston North.

· Acting Property Manager (August 2003 – February 2004). Responsible for all property related matters on all four campuses. Responsibilities included the maintenance of all campus buildings, overseeing the establishment of a contracts database for all property related contracts, negotiation of numerous commercial leases, and the construction and sale of a 5 bedroom house.

· Managed marketing (July 2002 – May 2003) of “Free and Easy” Programme which provides community funded computer training. Developed an integrated marketing strategy and campaign. During this time the programme was extended to Wanganui and Wairarapa campuses and an opening training centre was established in Levin. Revenue increased by more than 500 percent.

· Business reviews (June - July 2003) of “PolySport” academic and business streams (PolySport is a sports gym facility owned by UCOL). Work included preparing a strategic and finance business plan for 2003-2008 and assessments of future market potential and commercial operations.
· UCOL contract review (May 2003 – January 2006). Established contract templates and a system for reviewing all contracts prior to their being signed by the UCOL Chief Executive. Ongoing responsibility for reviewing all contracts to be entered into by UCOL and providing advice for their execution or modification.

	Master Plumbers and Gasfitters Industry Training Organisation (ITO)

Consultant
	Contract roles (September 2003 – February 2004) to:

· review training capacity constraints nationally for the ITO and to make recommendations to the Board; and

· negotiate and draft all the ITO service contracts.

	Otago Polytechnic
Facilitator
	· Contracted role (September – December 2002). Facilitated the creation of a strategic business plan for 2003 – 2007 and a 2003 operational financial business plan by the Otago Polytechnic Council and management team.

Prior to 2001

	Chrisco Hampers Limited

Chief Executive
	Chief Executive (September 2000 – February 2001) running this privately owned Christmas grocery savings and purchase service with operations in New Zealand and Australia. The New Zealand turnover doubled to $70m during this time.

	New Zealand Business Supply Group (NZBSG – a division of Blue Star Group)
General Manager Strategic Planning

Regional Manager (BTL) New Zealand Business Supplies OTC Workplace

	· General Manager Strategic Planning (January 2000 - September 2000), reporting to the Chief Executive of NZBSG.
· Key tasks and deliverables included:

· creating and presenting, at Board level, strategic business and project plans for restructuring six brands (with a total turnover in excess of $300 million) into a single company

· assisting with the implementation of the change management plan, including responsibility for merging of sales and marketing teams, logistics and finance operations

· participating as a member of the head office team with responsibility for major tenders and identification of sales structure and training changes – for example, a Westpac Trust tender worth approximately($150 million ($30 million per annum over 5 years).

· Regional Manager (BTL) (August 1998 – January 2000).
· Key tasks and deliverables included:
· responsibility for sales revenue of more than $29 million in a territory encompassing the lower North Island (Wellington, Hawke’s Bay, Taupo and across to New Plymouth)

· managing the Wellington operation, including a huge distribution centre with 60 permanent (6 direct reports) and up to 30 temporary staff

· drafting the OTC Workplace Partners ($110 million) strategic business plan for 1999-2000 and strategic plans for the creation of new business units - Workplace Print and Facilities Management. The vision was diversification from being a reseller (12,000 product lines) to a service company with specialist capability including print management, facilities management, and specialist consultancy toward an integrated supply chain organisation

· overseeing annual sales growth of between 7-11 percent in a highly competitive market – we were competing with a United States corporate intent on buying market share

· successfully managing major tenders and business relationships outside regional responsibilities

· responsibility for all national accounts for clients with headquarters in Wellington (approx $50 million over and above regional budget). Annual value of tenders responded to and won ranged between $100 – 200 million.

	Thomson Publishing International NZ

(a subsidiary of Brookers Limited, formally Brooker and Friend Limited)

General Manager: Brookers Professional Information Divisional

General Counsel

National Product and Business Development Manager

	Chief Executive, Brookers Professional Information (BPI) Divisional (February 1995- July 1998)
Examples of Key Achievements:

· Creation and establishment of a financially successful start up business.

· Responsible for a team of 25 staff focused on product development, production, marketing and sales plans for direct mail, telesales and sales force activity

· Development of three and five year strategic and operational business and financial plans, presentation of the plans to (and acceptance by) senior Thomson executives in London and New York

· Creation and establishment of BPI as a ‘green fields’ business unit. This involved hiring staff and building effective systems and communications between three distinct companies (Brookers, CPD Australia and Cummings). Within 2 years annual sales exceeded $5m with 50 percent EBIT

· Spent one month in 1996 reviewing the business activity of ten Thomson companies in Canada, United Kingdom, France and the United States.

· General Counsel (March 1992 – July 1998)

Key Tasks and Deliverables:

· Established standard terms and conditions of sale, licensing and numerous other terms of trade

· Responsible for all company contracts, advising Managing Director, Board and Thomson International of all risks involved in any contractual relations between Brookers and a third party

· Responsible for negotiation of a myriad of contracts. These have included author contracts, IT contracts – relating to diverse matters such as technology, licensing, software development and maintenance, hardware sale and installation, escrow, service bureau, distributorship, confidentiality, and leases for land and buildings

· Played a key role in making submissions to the Government Select Committee reviewing the Copyright Act 1994

· Responsible for corporate governance and risk management relating to all business activities.

· National Product / Business Development Manager (October 1991 – December 1995)

Key Tasks and Deliverables
· Overall management responsibility for all strategic and operational aspects of new product research and development, and contract management for New Zealand and Australia. Specific duties included identification and scoping of products and services for markets, establishment of project scope, author teams, deadlines, financial validation, negotiation of all legal contracts and project management through to market.

· Responsible for recruitment and retention of 10 - 30 staff and project managed approximately 130 external writers.

· Established electronic product development for CD Rom and on-line database requirements of client base.

· Negotiated and established service bureau batch and online service for client base.

· Key relationship manager with senior members of government, the Judiciary, and legal, accounting and business professions in New Zealand and Australia.

Examples of Key Achievements

· Responsible for the most prolific product development growth phase in the history of Brooker and Friend Limited and Brookers Limited.

· Manager responsible for exploring and developing opportunities for new markets in Australia for Brooker and Friend Limited prior to sale to the Thomson Group.

	Other positions

Lecturer

IP Consultant

Manager

Patent Attorney

Laboratory Technician

Meat Inspector

	Other Positions

· Part-time lecturer in project management for Henley MBA (1995)

· Independent Intellectual Property Consultant (1991)

· Manager - Auckland Office, Henry Hughes Ltd, Patent and Intellectual Property Attorneys (1991)
· Patent Attorney, Baldwin, Son & Carey, Patent and Intellectual Property Attorneys (1988 – 1990)
· Medical Laboratory Technologist, Southland Hospital (1980 – 1984)

· Meat Inspector, Alliance Freezing Company (1979 – 1980 Christmas holidays job).

Policy + Planning + Project Management + Strategy + Management + Training + Contract Management + Procurement

4
5
Policy + Planning + Project Management + Strategy + Management + Training + Contract Management + Procurement

[image: image1.png]