

950 W. Monroe G 100
Jackson, MI
49202

Phone 517-796-8151
Fax 517-784-0785

hank@consultingandmentoring.com

Hank Weber - Consultant-Mentor-Facilitator summary resume'

Focus	Contract consulting assignments in the areas of Performance Improvement, Marketing, Franchising, Entrepreneurship, Organizational Development, Team Facilitation, Internet Marketing and Business Start Up as well as Mentoring and Interim Management Roles
Profile	<ul style="list-style-type: none">• Innovative, imaginative, resourceful...skilled in the creation of results producing business and marketing strategies• Proven organization builder with a record of coaching and motivating people with diverse interests to attain their potential• Confident, articulate communicator...adept at interacting and working with people at all levels...strong ability to implement and accomplish change• A proven educator...having developed the content material and instructed hundreds of courses and seminars...a solid track record of training & development• Extensive hands on business start-up and management experience• Rare blend of creativity and productivity...can clarify and implement ideas• Well organized decision maker
Experience	<ul style="list-style-type: none">• Internet Web Site Development and e-Commerce• Business and Marketing Consultant• Founder and President of Franchise Company• Franchisee with four different companies• University & College Business Faculties• Started, Operated & Sold Several Businesses• Director of Computer Services• Computer Sales and Systems Engineering• Project and Plant Engineering
Education	<ul style="list-style-type: none">• Master of Science Business Administration• Bachelor of Science Mechanical Engineering• Howard Shenson Consultant Training, Dale Carnegie Courses, Leadership Academy, Tom Hopkins Sales Training, School for Entrepreneurs, UOP Online, Execu-Train, PCS, Microsoft and IBM Computer and Systems training• Continuing Business, & Internet Marketing Education <p>Strong business analysis skills accompanied by the ability to quickly develop and clearly communicate and implement solution strategies using success building tactics</p>

Hank Weber - *expanded resume*

Industry	Frog Productions	Jackson, Michigan
Experience	Internet Specialist e-Commerce, Web Site Hosting & Promotion for Small Businesses Teach Classes in Web Site Design, Creation, & Marketing	1999 to Present
	University of Phoenix Faculty	Phoenix, Arizona 2001 to Present
	Teach Online degree credit classes in Marketing, Buyer Behavior, Public Relations, Organizational Behavior, Management and Skills for Professional Development	
	Auto One Glass & Accessories President	Jackson, Michigan 1992 to 2002
	Automotive Franchise System with 26 Locations - Trained franchisees to start and manage their businesses Developed financial management tools for franchisee use	
	Jackson Community College Adjunct Faculty	Jackson, Michigan 1979 to Present
	Develop and teach classes in Management, Business, Advertising, Public Relations, Entrepreneurship, Marketing and e-Commerce	
	Trimark Consultants Principal / Senior Consultant	Jackson, Michigan 1990 to 1998
	Marketed and Conducted Howard Shenson Consulting Seminars Specialized in Small Business start-up, marketing and operations Taught business classes developed business & marketing strategies Packaged, marketed and sold small businesses for clients	
	Sun Country Auto Centers President / Co-Founder	Jackson, Michigan 1987 to 1991
	Developed & launched new Franchise System and training programs Developed image, footprint, store themes, operations standards, & marketing Campaigns - Developed operations manuals, employee handbooks and store record keeping systems	
	Maaco Auto Painting & Bodyworks Franchise Owner / Operator	Jackson, Michigan 1977 to 1988
	Obtained SBA financing, built new building & started a totally new business Top franchisee in the Mid West (4 years) & Maaco Cup Winner (2 years)	
	Tidy Car Auto Appearance Center Franchise Owner / Operator	Jackson, Michigan 1970 to 1986
	President's Club for Top Performance & Achievement President of the National Tidy Car Dealer's Association	
	Practical Used Car Rental Franchise Owner / Operator	Jackson, Michigan 1982 to 1986
	Operated a fleet of 50 vehicles for local rental Bought, maintained and sold used vehicles	

Industry **Gilbert Commonwealth Consultants** Jackson, Michigan
 Experience **Director of Computer Services** 1970 to 1977
 Managed two large scale computing centers with over 100 employees
 Developed & Instructed Corporate Management Development Program
 Increased client billable revenue twenty fold

IBM Green Bay, Wisconsin
Sales / Systems Analyst 1966 – 1969
 Worked primarily with mid-sized manufacturing firms & public utilities
 Taught customer courses in Fortran, Cobol, BAL, RPG, & Systems Design

E. I. Dupont Buffalo, New York
Project Engineer 1963 to 1965
 Designed and implemented plant improvement projects
 Area Engineer for one fourth of chemical casting plant
 Taught Courses in Critical Path Method of project scheduling

Education **Michigan Technological University** Houghton, Michigan
Master of Science Business Administration 1966
 Graduated first in class

Michigan Technological University Houghton, Michigan
Bachelor of Science Mechanical Engineering 1963
 Top quarter of class

Graduate of: Ongoing
 Howard Shenson Consultant Training, Dale Carnegie Courses, Leadership Academy, Tom Hopkins Sales Training, School for Entrepreneurs, UOP Online, Execu-Train, PCS, Microsoft and IBM Computer and Systems training

Teaching Experience University of Phoenix, Jackson Community College, Baker College, Cleary College, Jackson Small Business Development Center, and Local Industry
 Developed Course Content and Instructed Courses and Seminars of from 3 hours to 17 weeks during 1980 - Present

- *Starting Your Own Small Business* *Web Site Development*
- *Managing Your Small Business* *e-Commerce for Executives*
- *Developing Your Business Plan* *Market Research & Planning*
- *Entrepreneurial Training Program* *Market Plan Implementation*
- *Business Management & Organization* *Intro to Computing*
- *Advertising & Promotion* *Using the Internet*
- *Home Based Business* *New Franchisee Training*
- *Franchising Your Business* *Business Imaging*
- *Public Relations* *Leadership Development*
- *Team Building* *Time Management*
- *Consultant's Workshop* *Women in Business*
- *Skills for Professional Development* *Sales Training*
- *Dale Carnegie - Graduate Assistant* *Tom Hopkins Video Coach*

Developed and Instructed Over 100 different Courses

- Especially Effective With Adult Learners
- Skilled in Building Participation and Sustaining Interest
- Attains Course Objectives and earns Student Praise

- Practices empowerment and develops self-accountability

Workplace

Skills Very experienced with business format franchising having been a franchisee from 1977 thru 1998 for four companies and then a franchisor from 1988 thru 2002. Hands on knowledge of franchise agreements and licensing, operations manuals, training systems, warranties, franchisee associations, POS, group buying, co-op advertising, market development funds and vendor agreements.

Experienced with Windows XP, MSWord, Excel, PowerPoint, Access, Outlook, Quick Books, Idea Fisher, Web Site Editors, Mail and Marketing Applications. Comfortable in large and small meeting rooms using computers, overhead projectors, marker boards, white boards, flip charts, handouts, multi-media audio and visual tools.

Experienced with interviewing and selecting employees having interviewed on campus for duPont, IBM and Gilbert Commonwealth as well as for my own businesses and franchise company.

Have designed and conducted sales contests, franchisee performance programs, quarterly and annual meetings. Have planned, designed, organized and operated trade show booths.

All jobs held since 1970 have involved direct budgetary accountability and the direct & multi level supervision of people

Have been responsible, as CEO & COO, for all aspects of the operation of a corporation and have had extensive direct contact experience with attorneys, CPAs, real estate brokers, bankers, customers, vendors, governments, the media, competitors, and the community

Have built businesses and have downsized during changing times. Have managed broad mixes of people from college educated professionals to entry level task oriented people; including seniors, baby boomers, generation X'ers, and Nexers all at the same time

Affiliations

Industry

Business Network International (BNI) President
 Michigan Glass Association Board of Directors
 Glass Choice Board of Directors
 National Glass Association, Independent Glass Association
 Automotive Service Council, National Federation of Independent Businesses
 Past member of American Society of Mechanical Engineers, as well as
 several local and national computing and systems design trade associations
 Maaco Auto Painting & Tidy Car Franchisee Advisory Boards

Community

Jackson Area Chamber of Commerce & Hillsdale County Chamber of Commerce
 Jackson Community College Marketing & Computing Advisories
 Jackson Area Career Center Commercial Art & Media and Automotive Collision
 Tech Advisories
 Northwest Schools Board of Education(VP), Athletic Boosters, Milage Committee
 Blackman Township Recreation Planning Board
 Jackson County Rose Festival Board of Directors
 Jackson Hockey Association Board of Directors, Hockey Coach for thirteen years
 East End Merchants Association

College

Michigan Tech Junior Class President
Theta Tau Fraternity President
Blue Key National Honor Fraternity President
Chairman Michigan Tech Winter Carnival
Student Council, Senior Editor of Yearbook
Who's Who in American Colleges & Universities

References

Letters of recommendation, instructional evaluations and feedback and or reference contacts are available upon request