COVER LETTER
	Candidate Name:
	Joseph

	Job Applied For:
	Operations Manager

	Location:
	

	Availability:
	Immediate

	Rate:
	$45,000 per annum

	Key Skills:
	Good understanding of goal driven budget management delivering sales and maximum Return on Investment

Problem solver, using analytical, logical and innovative thinking with great attention to detail

Talented at leading cross functional working team and agencies to deliver results

Great understanding of brands and the need to ensure consistency across multi channels

Ability to hit the ground running and quickly demonstrate value by keeping abreast of new innovation

	Notes:
	A strategic thinking commercially aware operations manager who is highly motivated and passionate about success, taking immense pride in creative results and work ethics. With a wealth of experience across various industry sectors, who enjoys challenges and works to achieve business goals whilst being excited about getting the best out of teams and contractors/agencies. Always seeking to maximize the engagement and consistency of brands across multi-channel communication, ensuring all activity is fully integrated into the wider scope and business strategy, while delivering a great customer experience, maximum reach and profit goals.

	Presented by:
	Joseph

PERSONAL PROFILE
	A strategic thinking commercially aware Operations Managing Professional who is highly motivated and passionate about success, taking immense pride in creative results and work ethics. With a wealth of experience across various industry sectors, who enjoys a challenge and works to achieve business goals, whilst being excited about getting the best out of teams and contractors/agencies. Always seeking to maximize the engagement and consistency of brands across multi-channel communication, ensuring all activity is fully integrated into the wide scope and business strategy, while delivering a great customer experience, maximum reach and profit goals.

	Key Achievements

· Constantly demonstrated the ability to transfer skills within different industry sectors brining fresh thinking and ways of working quickly demonstrating value to businesses.

· Using insight worked closely with products and channel teams to deliver creative results

· Using customer insight drove focused activity by improving segmentation and messaging for both planned and tactical activity, monitoring results and reporting on performance, making recommendations for future activities based on key learning’s and taking remedial action where appropriate.
· Worked in collaboration with multiple stakeholders ensuring sharing of plans, idea generation and best practice to meet business targets and overall customer growth.

· Introduced internal newsletter to improve communication between head office and stores, ensuring maximum engagement by requesting content for individual areas within the business

· Lead a project to change customer experience within customer portal resulting in a score of 50% 3 months after launch

· Managed relationships with key third party partners to ensure plans and projects were developed and delivered on time, setting and monitoring KPIs to ensure maximum ROI and sales where necessary.

	Key Skills
· Self starter and committed team player with strong leadership and stakeholder management skills

· Strong project management, working well under pressure, managing resources to meet deadlines

· Can do attitude with hands-on approach and willingness think ‘out of the box’ and develop new ideas

· Good understanding of goal driven budget management delivering sales and maximum ROI

· Problem solver using analytical, logical and innovative thinking with great attention to detail

· Talented at leading cross functional working team and agencies to deliver creative results

· Great understanding of brands and the need to ensure consistency across board

· Ability to hit the ground running and quickly demonstrate value by keeping abreast of new innovation

· Excellent written and oral communications skills with a good level of numeracy.

	Career History

Oil & Gas

Operations Coordinator - Sept. 2010 - Date
· Used customer insight and influencing skills to manage service delivery

· Managed all communication to key stakeholder and clients within my branch, like sending daily updates and situations in and around terminals.

· HSE manager and training of inspectors

· Training and monitoring of team of Inspectors making sure they adhere and follow company and industry standards during operations
· Planning and making sure certifications of inspectors like Boiset, IFIA, HSE etc. are updated as at when due

· Other administrative duties and documentations

	Real Estate & Supply Management

Manager – (Dibek Integrated Services Nig. Ltd.)2009 - date

· Planned, implemented and managed sales of Real Estate Properties and Petroleum Products

· Developed, implemented and managed a procedure to ensure awareness of market situations which are effectively communicated to relevant parties.

· Ensured that all activities were fully maximized, taking remedial actions where appropriate.

	Property Mortgage & Investment Holding Houston (1998 – 2008)

· Supported the planning, implementation and management of all real estate programme including exhibition, (both indoor and outdoor) Sales

· Managed sales/lease of properties ensuring achieved objectives and delivered within agreed budgets and timescales

· Monitored sales management system

· Training of personnel, administrative assistance, logistics, sales and leasing of real estate properties.

	Event manager (December 1998 to date)

· Managed and monitored a programme of customer events including exhibition, conference, PR launches and hospitality

· Developed, implemented and monitored a merchandised management system to support trade and consumer marketing activities

· Monitored and evaluated all activities to ensure maximum ROI

· Planning and making sure certifications of inspectors like Boiset, IFA, HSE are updated as at when due

· Property mortgaged investment holding - Marketing Communications Executive

· Intertek Testing Service - Inspectors Training / Operations Coordinator

· Dibek Property Services – Negotiator, Marketing, Training and Sales

	Replenishment manager (1997 – 2000)

· Inventory control, stock taking

· Customer Complaint Manager

· Analysis of sales activities to ensure maximum ROI and meeting of company wider KPI’s

· Worked closely with Supervisor to maximize opportunities ensuring timely execution of goals

· Worked closely with Team Relations Manager to ensure time management delivery and cut back on overtime.

	Supervisor (July 1994 – Aug. 1997)

· Assisted Management Team in daily store branding and customer care

· store branding and customer care

· Receipt of general goods, branding, house keeping

· Reclamation of damaged stock (charge-back) to Vendors and Suppliers

· Administrative Assistance

· Coordinated the delivery of customers’ plans to lunch new own brand ranges within store for effective branding and follow up

	Qualifications

· United State International University San Deigo California Bachelor of Science Degree/Business Administration – 1996 – 1998

· Institute of Management and Technology, Enugu, Diploma Chemical Engineering 1986 – 1988

· International Federation Inspection Agencies (IFIA) IFIA No 24660 - 2012

· Occupational Health and Safety & Environment Workshop Training (OHSE) 2003

	Training

· Training and licensed reactor

· Member Houston Association of Realtors

· Member Texas Association of Realtors

· Member American Association of Realtors

· Member, National Anti Corruption Volunteer Corps (NAVC) of ICPC Nigeria

· Iso 9001 – 2000

· Compliance and Quality Assurance

· Documentation Control

· Basis Fire Fighting

· Water Survival Technique

· Plant Safety Course NLNG Bonny Island, Nigeria

· Offshore Basic Fire Fighting / Water Survival/Helicopter Escape Course (BOSET)

	CRUDE TERMINALS ATTENDED:

· Bonny Shell Terminal – Bonny Island

· Bonny River Terminal (BRT)

· Qua Iboe Exxon Mobil Terminal (QIT) Eket

· Adaax Petroleum /FPSO Okono Terminal

· Unity Total FPSO Odudu Terminal

· Usan FPSO Total Terminal

· Akpo FPSO Total Terminal

· NLNG Terminal – Bonny Island

· Yoho FSO Yoho Terminal

· Antan FPSO Antan Terminal

· Ebok FSO Ebok Terminal

· Brass Terminal – Brass Island

[image: image1.png]XGulfjobseeker.com

Helping you to search bestjobs & talent since 2002!

Joseph / CV NO: 1772202

� HYPERLINK "http://www.gulfjobseeker.com/feedback/submit_fb_em.php" ��Click to send CV No & get contact details of candidate�

 �

