 Michael L. Sena

	Sundbyvägen 38
SE-645 51 Strängnäs

Sweden
	Tel/Fax: 46 152 155 00
Mobile: 46 733 961 341

e-mail: ml.sena@mlscab.se

Michael L. Sena

	Experience
	1997-Present
Michael L. Sena Consulting AB
Private Consultant

Consultant to companies integrating location-based information into their products and services.

Principal Clients

· Trafikverket – Big Automotive Data Analytics – Strategic Analysis (September 2015 – present)

· Allianz Telematics – Strategic Consulting (July 2011 – present)

· 2012-present – Work Package Leader for FP7 MOBiNET

· Jaguar Land Rover – Connected Car implementation (August 2011 – June 2013)

· Volvo Car Corporation – Volvo On Call implementation (April 2011 – April 2015) – China, United States, Canada, Poland, Denmark, Finland
· Hughes Telematics, Inc. –European Development (1 Nov 2008 – April 2011)

· Volvo Car Corporation – Volvo On Call Telematics implementation (Europe-1997- 30 September 2008 – Sweden, UK, NL, LX, BE, FR, NO, IT, ES, CH, AU, DE, Russia) and route guidance system specifications.
· ONDAS Media – Special consultant for in-vehicle data applications using satellite digital radio (2005- 2008)

· IVSS – Swedish Road Authority – Project Manager for SOLVI (Safe Operation for Large Vehicles Initiative (2004-2008)

· Mitsubishi Research Institute – European research in ITS (2004-present)

· Nissan Technical Centre – Navigation and telematics strategic consulting

· Toyota Research Europe – Strategic consulting in traffic information and telematics

· DaimlerChrysler – in-vehicle systems and services strategy workshops

· PSA and Renault - Coordinator of European car manufacturers’ initiative on interoperable navigation system map data media

· Hutchison3G – mapping database, off-board navigation and traffic information

· European Heavy Truck consortium – Road database with truck-relevant attributes

· WirelessCar (Sweden) – Director, WirelessCar Consulting (2001-2002)
· Volvo Truck Corporation – navigation database analysis and selection

· LM Ericsson (Sweden) – wireless and server-based navigation

· The Automobile Association (UK) – telematics and GIS
· Rand McNally (US) –GIS, Internet, routing software, business strategy (1986-2000)
· Japanese consortium of navigation system developers and car companies
· Swedish National Road Administration – NVDB strategy and market applications reports

· Continued participation in international standards activities, including EVIDENCE and ADASIS Forum (Working Group Leader)
· Chairman, ERTICO Committee on Global Standardisation of Digital Map Databases (1997-1999)
· ITS European and World Congress Programme Committee member (2008-Present)

	
	2005-2013
The University of Nottingham, UK

Special Lecturer

Special Lecture appointment (2005 – present) at The School of Geogrpahy and the Institute of Engineering Surveying and Space Geodesy, Centre for Geospatial Research

	
	1993-1996
AB Volvo Technological Development

Consultant and Director of Mapping Applications
On January 1, 1993, Mr. Sena merged his consulting practice with the Traffic and Transport department of Volvo Technological Development in Göteborg, Sweden. He assumed responsibilities for the integration of navigable geographic databases into systems being developed by Volvo and its partners.

· Volvo RTI System for navigation and route guidance

· Volvo Dynafleet System for truck transport

· Volvo On Call System – strategic plan

· Swedish expert to ISO committee on digital map databases for telematics applications (1994-)

	
	1983-1993
Matrix Consultants
Boston

Private Consultant

The firm was an internationally oriented computer graphics and database management consultancy that focused on the management issues and technology trends related to facility planning and programming, map publishing and geographic information systems.

Principal clients

· The American Automobile Association (US)

· MapQuest.com (US)

· Rand McNally (US)

· Langenscheidt/Hagstrom/American Map (US/Germany)

· Kummerly+Frey Map Publishers (Switzerland)

· Digital Equipment Corp (US)

· Computervision/Prime (US/Europe)

· Graphic Systems Inc. (US)

· Esselte (Scandanavia)

· Commonwealth of Massachusetts (US)

· Simon & Schuster, Prentice Hall (US)

· Norwegian Land Survey

· Swedish Land Survey

· Bank of Boston (US)

· Equitable Real Estate (US)

· Coopers & Lybrand, Real Estate Div. (US)

	
	1977-1982
Esselte Map Service
Boston

Stockholm

Branch Manager

Mr. Sena was Branch Manager and Director of Computer Development for Esselte Map Service, USA and Stockholm, Sweden. He directed the research and development of computer equipment use in the making of maps for publication. Under his direction, the first commercial maps were produced with computer techniques. Over 30 map products were delivered to the market, winning two awards for excellence in cartographic production.

	
	1972-1977
Architecture and Urban Planning
Boston

London

Architect and Urban Planner

Mr. Sena worked in London and Boston as an architect and urban planner, specializing in computer graphics, simulation modeling and facility program database development.

· Greater London Council, Department of Architecture, Schools Div.

· Perry Dean & Stewart, Architects, Boston, MA

· Charles G. Hilgenhurst & Associates, Boston, MA

	Education
	1969-1972
Princeton University
Princeton, NJ

Masters of Architecture and Urban Planning (Honors)

· Thesis in Urban Planning – Computer Simulation of School Facility Location published in Town Planning Review (No. 47, 2 April 1976).

	
	1965-1969
Princeton University
Princeton, NJ

A.B. in Architecture (Cum Laude)

· Merit Scholar – four years from Chrysler Corporation

	Publications
	· The Dispatcher Newsletter – Publisher and editor – 2013 -
· Beating Traffic: Time to get unstuck; Michael L. Sena; AuthorHouse, April 2007.

· MLS Consulting Position Papers
· Technology Editor, The Map Report, IMTA (1995-1997)

· Contributing Editor for Mapping and GIS, Computer Graphics World (1984-1990)
· Author and Publisher, Compilations, a quarterly briefing from Matrix Consultants on mapping and geographic database issues (1988-1993)

· Editor, author and production coordinator, GSI Report on Facility Planning and Management Automation (1985-1988)

· Regional Studies

· Town Planning Review

· Bus Ride

· Architectural Record

· Construction Specifier
· Volvo Technology Report

· Thinking Highways

· ITS International

	Professional Registration
	1975

Registered Architect No. 4719

Commonwealth of Massachusetts

	Professional Associations
	· Rotary International – Ögryte Rotary Club, Göteborg- Secretary 2006-2008 - Recipient of Paul Harris Fellow award for distinguished service.
· International Organization for Standardization (ISO) – ISO TC/204 - Expert in Digital Map Databases
· American Congress on Surveying and Mapping – Recipient of Map Design Award (two).
· American Cartographic Association

· Swedish Cartographic Association

· British Cartographic Society

· International Map Trade Association

· International Facility Management Association

