 www.uaehrzone.com

 Roudha
Dubai, UAE
Tel: 050 5000000
Email: feedback@gmail.com
Date of Birth: 11 February 1981

UAE National
COMPETENCIES

· Excellent understanding of the retail market, with a key focus on customer service

· Natural creative flair and attention to detail

· Business Development, Sales and Client Relationship Management

· Enthusiastic and hard working, with excellent interpersonal skills
· Mature approach to work in high pressure environments
· Strong work ethic and capability to serve as a team leader or a member of a team

· Outstanding initiative, business acumen and the ability to think ‘outside the box’

· Strong negotiation skills and extensive supplier relationship management experience

SUMMARY OF EDUCATION AND QUALIFICATIONS

Post-Graduate Seminars, Workshops and Exhibitions

2008

Company Name, UAE – Company Training Courses

Courses included: Effective Teams; Training the Trainer; The Manager as Communicator’.

2006- 2007
Company Name, London, UK – Company Training Courses
Courses included The Personal Effectiveness Program; Managing the Performance of People; Successful influencing in meetings; Challenging and Asserting with Confidence.

Oct 2005
Company Name, UAE UK – Guide To Textile Testing
Jan–July 2005
London College of Fashion: Women swear Pattern Cutting I & II

July 2003
Company Name, UAE UK – Exhibition for industry professionals and general public

I presented an exhibition statement and portfolio of my designs at the open show

Education

2000- 2003
ZYZ University, UK - BA (Hons) Textile Design

Class: 2:1

The course included: Design workshops, Cultural studies, CAD workshops, Buying and Global Sourcing studies, Market research, Quality & makeup of fabrics and yarns, fabric sourcing, presentations of personal designs and market research, and a 5,000 word dissertation on consumer society (class: 1:1)

1999- 2000
Hereford College of Art and Design – Art Foundation Studies

1997- 1999
Hereford Sixth Form College – ‘A’ levels:
Art and Design (B)

Business Studies (C)

Psychology (B)

1992- 1997
Bishop of Hereford Bluecoat School – 9 GCSEs (grade C and above)

EMPLOYMENT HISTORY

Area Visual Merchandising Manager

Company Name, UAE. (Middle East)- April 2008- date
Company Name is a leading international franchise retailer, operating over 50 retail concepts. The role involves working for Next, one of Company Name’s most successful fashion & footwear brands, supplying Men, Ladies, Children and Home wear.

· Marketing and Visual Merchandising - Planning and implementing marketing and advertising strategies to

drive company sales, and support new store launches.
· Selecting graphic layout and design for new shop fits.
· Training Visual Merchandisers (VM’s) on effective merchandising techniques to gain the customers attention and achieve maximum impact on sales.
· Design
- Utilising CAD skills to develop training manuals and visual guidelines.

· Producing mood-boards and implementing graphic designs for point-of-sale merchandising material (POS).

· Advising product layout for window displays and in-store merchandising, to achieve effective co-ordination through colour, texture and style.
· Reviewing floor plans for new stores launches.
· Management - Performing the role of Market & Visual Merchandise Manager, covering the whole Middle

· East, in the absence of a Marketing and Visual Merchandising Manager.

· Managing a team of 24 Visual Merchandisers (VM’s). Effective communication skills have been
essential to supporting a multi-cultured team. Conducting regular assessments to identify strengths and weakness, providing extra support where necessary.

· Coordinating between the UK Franchise team and Operations team to ensure deadlines are maintained.
· Training - Conducting workshops for VM’s and Store Managers, with a focus on understanding the fashion
market and customer spending habits, to ensure maximum impact from visual layouts and customer service.
· Operations- Working closely with the Head of Operations to implement new structures and systems,
including the Store Visual Audit, resulting in improved efficiency and communication within the brand.
- Assessing stores individually to identify ways to increase profitability through visual layout/ shop-
fit and decoration.
· Sourcing suppliers of marketing and visual layout materials- negotiating price whilst carefully considering the quality and suitability for end use.
· Logistics - Conversing with the Property/ Project Teams to ensure new store launches run on schedule.

· Planning visual layouts, marketing and advertising materials for new stores launches, including the Dubai Mall Next (largest over-sea Next store).

· Organizing teams of VM’s to assist with setting up visual displays for new store launches.
· Ensuring on time delivery and installation of graphics, signage and visual display material for new and existing stores.

· Travel
- Managing 22 stores in the following areas: UAE, Oman, Qatar, Egypt, Jordan and Kuwait.
· Travel to the UK for conferences and to plan business strategies with the Next UK Franchise team.
Nov 2007- Feb 2008 - Short career break taken to travel before relocating to Dubai. The valued experience of travelling independently enhanced experience of other cultures and interaction with a variety of characters.
Freelance Garment Development Technologist and QC inspector

UK
 Sept- Oct 2007

Paul Separates is a quality focused, women fashion brand. The role involved visiting factories to inspect production and assess garments suitability for end use, following tight specifications and quality standards. Plus implementing action plans for handling faulty production. Working independently enhanced communication and Management skills.
Garment Development Technologist

Company Name Jan 2006 – Sept 2007
Company Name, a leading high street retail group, providing ladies fashion & footwear.
· Product Development - Developed garment patterns with a focus of achieving consistent fit and quality.
· Produced illustrated specifications and guidelines to train and support the supplier base.
· Implemented and monitored Quality Assurance procedures from initial design concept through to customer complaints, caused by faulty products.
· Design - Utilised CAD skills to develop supplier manuals, Product Presentation Handbooks, marketing

materials and presentations.
· Adapted fit and garment styling to suit the customer base, achieved through excellent attention to detail and design input.

· Management – Managed and developed mutually beneficial working relationships with 16 suppliers, visiting
UK factories to inspect production, and ensure quality standards and ethical working methods were maintained.
· Strong communications developed with the Quality Control team to ensure high quality standards were maintained.
· Organized and chaired fit meetings with clients and account managers.
· Inspiring Performance and Maximising Impact – Leaded and motivated buying and merchandising
teams, developing quick decision making in a fast paced environment.
· Monitored the critical path to ensure deadlines were met and delivery dates maintained.

· My team were rewarded for being the most profitable department in 2006.
Garment Development Technologist

Company Name Sept 2003 – Dec 2005
Jaeger is a high market level designer brand focused on producing exceptional quality apparel for formal and casual wear products.
· Supplier Management – Managing 6 suppliers, providing regular feedback and training.
· Introducing new structures to improve efficiency and time management
· Visiting suppliers / factories in France, Italy and Portugal to assess standards, and build effective working relationships.
· Project Management – Managing projects and company initiatives, including reducing faulty ‘Returns To
Manufacture’ (RTM at 6-7%, reduced down to 1.8%), resulting in reduced costs.
· CAD
- Illustrating Supplier Manuals, design and specification documents
· Buying
- Sourcing trims and textile materials to assist with product development.
· Training and Development – Training colleagues on our systems, structures and supply-chains.
Sales Supervisor,

Company Name Jul 2001- March 2002

Company Name is a Boutique clothes shop, stocking luxury designer brands. Responsibilities included visual merchandising, stock management, and influencing buying decisions through communicating customer buying habits.
1996-2003: During college and throughout my degree I worked to save for and finance my time at university, working as a Sales Supervisor for a designer clothes boutique Company Name and a small department store Company Name.
References are available upon request

