Amr Abdel Rahman Radi
Manama – Bahrain
Cell: +973 356 44001 – amr.radi@hotmail.com
SUMARY___
Seeking to join progressive organization that has the need for Business Development & Sales Manager skilled in leading teams to set records-high sales figures, expand exiting territories and develop new accounts.
SKILLS___
	· Strategic
· Goal- Orientated
· Positive and upbeat
· Analytical problem solver
	· Strong interpersonal skills
· Review of contracts
· Empowers ligh-preforming sales team
· B2B Sales

WORK HISTORY___
04/2016 to current Business Development & Sales Department Director
			Mira Packaging Factory - Manama – Bahrain

03/2010 to 03/2016 	Business Development & Export Sales Department Director
			Manama Packaging Industry - Manama – Bahrain
· Business Development in MENA and customer acquisition
· Spearheaded expansion and development initiatives in Middle East, Gulf and North Africa
· Developed quarter and annual sales department budgets
· Developed comparison tables of products by research product pricing rating and performance
· Approved sales staff budgets expenditures
· Build relationships with the customers and the community to establish long-term business growth
My main achievements in this job include.
· Increase the Market share by 250% within the first 12 months
· Hired 7 sales representatives over 12 months period to cover the different territories in MENA
· Develop new products range strategies that results in 75% sales margin profit increase and enhance the net profit
05/2008 to 03/2010	Export Department Manager – Industrial & Commodities
			United Sugar Company – Savola Group Jeddah – Saudi Arabia
· Plan and implement export strategies and activities consistent with over all aims and requirement
· Preparing work schedules, Sales targets and Pricing strategies for the assigned countries
· Analysis customers needs, market demands, explore and report current and potential opportunities.
· Extensive visits to customers and distributors to enhance & focus on expansion of sales volume.
My main achievements in this job include:
· In 2008 I started increase the sales volume by 175% and by 2010 I managed to improve the monthly sales up to 250 -300%
· Develop and managing a network of international distributors and manufactures in MENA
07/2000 to 04/2008	International Regional Sales Manager (Packaging Systems)
			Regional Management Unit (North & West Africa) Napco Packaging (Ex Savola)-Jeddah
· Successfully Launched and marketed Packaging products in GCCE, Iran & Arab countries.
· Penetrate new market in Africa & South Europe for flexible packaging and gain a market share from the European and Arab competitors.
· Successfully established an active customers base in Tunis, Algeria and Morocco
· Extensive involvement managing client relationships at all levels.
· Prepare department activity to meet company plan and objectives.
· Prepare survey planning to evaluate the new potential market

04/1994 to 06/2000	Assistant Director Sales & Marketing
			Al Sayad Group of Companies - Cairo – Egypt
· The company was active in manufacturing and sales home appliances.
· Reporting to Sales & marketing Director and being responsible of team contains 3 supervisors and 12 sales representatives.
· Monitoring regions achievement (Volume & Profit)

06/1989 to 03/1994	Area Sales Manager
			Parfico – Unilever Egypt – Cairo – Egypt
· Build Relationships with customers to increase likelihood of repeat business.
· Maintained knowledge of current sales and promotions policies regarding payment and exchanges and security practices.
EDUCATION__	
· 1981		Obtained Preparatory and Primary Certificate
ECOLE SAINT JOSEPH (French School) Cairo - Egypt
· 1984		Obtained Secondary High School Certificate
KHEDIVE ISMAIL HIGH SCHOOL Cairo - Egypt
· 1989		Obtained Bachelor of Science Degree
ASSIUT UNIVERSITY – Faculty of Physical Education - Egypt
LANGUAGES___
· Arabic : Native Language
· English: Fluent
· French : Good
__
