ROGER STANLEY WILKINSON

Business Development & Retail Project Manager

(: Rua Araújo Pimenta, 29
(: +55. (0) 21 / 9791-9585 or / 2717-8074

Ingá, Niterói, CEP24210-070

E-mail: rswilkinson@hotmail.com

RJ Brazil.

Objective:

Motivated achiever seeks Command / Representation position, where authority is equated to Profit & Loss responsibility, in business / commercial development to harness my entrepreneurial skills, extensive project management abilities and speciality in pioneering, start-up operations. Flexible to relocate.

Profile:

Progressive, 25 year management career in UK / Global Retail and Distribution Industries across wide spectrum of enterprises. Applying practical, ‘hands-on’, worldwide experience in building, marketing and merchandising business opportunities to deliver multimillion-dollar outlets. Adept in strategic planning and bid negotiations, active team leader / player. Languages - English (native), fluent Portuguese and understanding of French. P/C literate (M-Word, Excel, Power Point), excellent oral and written communication / presentation skills. Backed up with adaptability, integrity and top security record.

Achievements:

· Established new professional role as an English Business Language Consultant, developed wide network working with top business /operational managers, engineers and research scientists from Brazilian Oil Company PETROBRAS. Discussed licensing contracts, negotiation techniques, invitations to bid documents, technical presentations and operational procedure, process management / technical publication translations.

· Assessed (Brazilian) international passenger records, to dimension / design 20 retail units, calculated the forecast sales, merchandise mix and operational (24/7) staff requirement to deliver US$35m turnover in first year, building to US$300m p/a in ten years.

· With detailed analysis and grasp of complex contract (Gatwick Airport), applied entrepreneurial skills and, through extensive manipulation of merchandise presentation, turned round a negative trading forecast into a 3% profit margin to the unit for the remainder of the 5-year, £100m p/a concession.

· From concept to ‘turnkey’ project management track record of 80 duty free shops built in Brazil, Egypt, Hungary, Paraguay and ex-Eastern Block countries. Capacity to act as catalytic interface relating commercial activities /objectives and operational logistics with architectural design / technical aspects, applying prevailing legislation in customs restricted zones.

· Convinced Seagrams to make a sales training film. Based on a factual survey, wrote the script and itinerary (Canada), depicting Japanese customers in ‘buying mode’ incorporating their highly sensitive cultural and traditional traits. Communicated knowledge through audio/visual presentation in an individual and interesting style that resulted in effective training of staff.

· Belize, a country of 70,000 inhabitants, was loosing foreign capital, as residents spent abroad, and annually 200,000 returning tourist kept local currency as souvenirs. Consulted for a solution, I negotiated with Government Officials the merits of departure and arrival duty free shops, finally drafted the necessary legislation for their parliament’s approval. Initial result - $5m annual income.

Career History:

2003 – Actual
Commercial English Language Counselor – Brazil. Successfully applied sales training techniques, interview strategies to liberate student confidence in speaking English with focused objectives, commercial negotiations, international selection interviews, foreign congress presentations, trade publications, CVs and preparation for advanced business courses.

2002 – 2003
Logistics /Purchasing Manager - Brazil. Sailing Products Ltda, Rio de Janeiro. Importers of specialist Marine equipment (Generators/Air-condition/Vacuum Sanitation Systems) Responsible for Logistics, Importation, Warehousing and Foreign Supplier Communication.
2000 – 2001
Retail Consultant. (Self-employed) Projects: Negotiations for H. Stern with the British Airports Authority. Construction and Implantation of two Duty Free shops in Asuncion Paraguay – Bright Star Business Corp. Responsible for Staff Selection, Merchandising and Training the sales management and operational team. Commercial English consultant for Senior Executives – preparation of CVs, interview techniques, presentations and translations.

1999
Retail Controller – USA. Alpha Retail Trading Ltd., Orlando, Sanford, Washington Airports. Duty free retail concessions with sales t/o US$20m p/a. Profit &Loss accountable.

1997 – 1998
Sales Manager – Brazil. Sodak Gaming do Brasil, Rio de Janeiro. Directed existing and develop new operations in Video Lottery. Increased sales 50% to US$10m p/a.

1993 – 1997
Consultant to the Directors – Brazil. Brasif Com. de Export & Import, Rio de Janeiro. Responsible for development of international duty free retail concession bids.

1990 – 1993
Account Director - England. Cook, Neill Associates Ltd., Surrey, Specialist Consultant to Seagrams Global Duty Free / Philip Morris (Marlboro). Extensive worldwide shop / merchandising project development.

1979 – 1990
Merchandise Manager – Brazil. Brasif Com. de Export & Import, Rio de Janerio. Initially Project / Operations Manager. Pioneered Duty Free in Brazil from zero to US$300m p/a in 6 Int. Airports. 1986-88 Seconded to International Tax Free Co., Cairo, Egypt as Project Manager to build 10 shops and set up whole operation. Recruit / train staff / management.
1976 – 1979
Sales Operations Manager - England. Allders Int. Ltd., Heathrow/Gatwick Airports. Responsible for duty free sales t/o £200m p/a. and overachieve profit margins. Promoted to Project Manager – Anglo /Brazilian joint venture.

1971 – 1976
Sales Manager - England. H & M Rayne Ltd., Harrods Knightsbridge Concession.

High fashion shoe retail with t/o £800k p/a. Top UK Sales Manager Award 1974.

1966 – 1971
Assistant Buyer Men’s Suits - England. Harrods Knightsbridge Ltd., London.
Department Store trading with unique shopping experience /customer service policies.

1961 – 1966
Apprentice Saddler / Salesman - England. Turf & Travel Ltd., (Saddlers) Bucks.

Education / Qualifications:

1983
IBM Management Training Centre. Rio de Janeiro, Brazil. People Management & Communication Skills. 5-day course.

1980
Private Language Tutor – Brazil. Business, Conversational & Written Portuguese. 3-month course.

1967 – 1969
Retail & Distributive Trade College, London, England. Diploma for Retail Trade Studies. 2-year day release.

1961 – 1966
Cordwainers College for Saddlery and Leather Institute. London, England. 5 year Apprenticeship - Harness, Saddlery, Leather and Travel Goods.

1956 – 1961
St. Nicholas grammar school, Middlesex, England. 6 ‘O’ Levels Maths, French, English, Geography, Physics, Chemistry.

Personal Details:
Date of birth:
21st January 1945
Health: Excellent
Status:
Married.

Documents:
Brazil – CPF Social Security, RNE Permanent Foreign Resident, Driving License, Work Permit. UK – Nat. Insurance No., Passport, Driving Licence.
