PERSONAL MARKETING PLAN-ROBERT ORTIZ

WHISPERING WIND DR., CHARLOTTE, NC 28277 | 704-533-3570 | RAORTIZ@MAC.COM

PREFERRED FUNCTIONS:

Vice President - Sales Regional Sales Director Director of Sales & Marketing Client Services Director

CORE COMPETENCIES:

Management/Strategy:

- Training/Development
- · Staffing/Hiring
- Marketing roll-out plans including print & online media
- Financial-Forecasting, Tracking, Analysis

Customer Service:

- Consultative Sales
- Negotiation
- Service
- Dispute Resolution
- Hosting/Events

Leadership:

- Guide and Evaluate
- Mentorship
- · Public Speaking
- Persuade/Influence
- Go-to-Guy
- Goal Setting
- Coaching

Sales:

- Training
- Value Selling
- Needs Analysis
- Presentation
- Consultative Sales Process

Technical:

- Web Site Sales Expert
- SEM Sales Expert
- · Social Media Skilled
- Online Directories Sales Expert
- · Macintosh PC Skilled
- MS Suite Skilled
- Sales Presentations Expert

PERSONAL ATTRIBUTES:

- Revenue-focused
- Results-driven
- Presentation skilled
- Loves to Win & Celebrate Success
- Quick Study with High Expectations of Self
- Professional with the Ability to Inspire

POSITIONING STATEMENT:

Savvy, results oriented professional with proven success leading highperformance sales teams that deliver multi-million revenues. Background includes new and traditional media, new product launches, technical and traditional sales training. Critical thinker who can apply extensive knowledge to profitable partnerships. Expertly leads sales, marketing and operations teams.

PROFESSIONAL OBJECTIVE:

Leading sales teams at a national or regional level. Specific responsibility for selection, training and development of sales and sales management team and financial objectives.

TARGET MARKET:

Geographic Area: Charlotte, NC – within 50 miles of zip 28277 **Industry Profile:**

- Advertising social media, digital advertising, paid search, webbased advertising solutions, consumer review, traditional media
- Consulting-sales training, coaching, troubleshooting, new product launches, sales management coaching, compliance
- Software-advertising related solutions, CRM
- · Medical Devices, hearing, implants
- Financial Services banking, loans, consumer products

Organization Size:

- Fortune 2000 or top ranking in industry (revenue)
- Privately held segment leader

TARGET COMPANIES:

ChannelAdvisor

New Media: Traditional Media: Software: • Yelp.com Media News Group Microsoft ESPN Salesforce.com Google MSN CBS Radio Reach Local • Charlotte Observer Miscellaneous: Facebook Muzak Sales Training & Yodle Consulting City Search Financial Services: Solar/Alternative LinkedIn ADP Global Compliance TIAA-CREFF Inc New Media Services: · Bank of America Medical Devices: TurnHere.com Wachovia/Wells · American Hearing Demand Media Fargo Aid Association PartnerUp.com Stryker Orange Soda

Telecom Services:

PAETEC

· Call Genie

MedTronic

PERSONAL MARKETING PLAN - MARK S. ADKINS, P.G.

8216 Inverary Place - Charlotte, NC 28226 | 704-618-9635 | mark.adkins57@gmail.com

PREFERRED FUNCTIONS-

- Department Manager
- Senior/Principal Project Manager
- Secondary Education Earth/Environmental Science Instructor

CORE COMPETENCIES:

Technical

- Geology/Hydrogeology/Environmental
- Property Transaction/Due-Diligence Studies
- Contamination Assessment and Remediation
- Engineering Geology
- **Expert Witness Testimony**
- MS Suite Skilled

Project Management

- Scope Development
- Budgetary Estimate/Proposal Preparation
- Client/Regulatory Agency Liaison
- Subcontractor Coordination
- Scheduling
- Data Evaluation
- Technical Report Development
- Technical Oversight/Review
- Accounts Pavable/Receivable

Customer Service

- Marketing/Business Development
- Consulting/Needs Analysis
- Scope/Budget Development
- Regulatory Liaison
- Negotiation/Dispute Resolution
- Public Speaking

Leadership

- Department Management
- Senior Technical Mentor/Coachino
- Interviewing/Staffing
- Motivation
- Assessing Performance
- Reward/Recognition

PERSONAL ATTRIBUTES:

- Intuitive/Intellectual
- Independent/Self Assured/Confident
- Personable/Compassionate
- Dependable/Dedicated
- Responsible/Trustworthy
- Detailed/Accurate/Results Oriented

POSITIONING STATEMENT:

Licensed Professional Geologist (PG) with experience and expertise in the environmental consulting services and geological engineering fields, with both large multi-national and regional companies. Recognized as an organized, technical detail-oriented and intuitive individual with a correlative attention to stakeholder requirements. Managerial and business development experience background contributes to overall efficient and effective operations and profitability of employer firms.

PROFESSIONAL OBJECTIVE:

Utilize my education and experience backgrounds as well as professional expertise in geology and the geological engineering and environmental consulting fields, including technical applications, management and business development, as an asset to a consulting/engineering firm or governmental branch in a management and/or senior technical position or serving our youth in the education field.

TARGET MARKET:

Geographic Area: North and South Carolina

Industry Profile:

- Environmental Consulting Due diligence, contamination assessment and remediation, hydrogeology
- Geology/Engineering Geology/Geotechnical Engineering
- Governmental Agency Local, County, State or Federal Environmental Protection
- Secondary Education Earth Science/Environmental Science

Organization Characteristics/Size:

- Privately owned regional geological/environmental consulting firm (1-100 associates)
- Regional-to-National privately owned geological/environmental consulting firm (500-1,500 associates)
- National publicly owned geological/environmental consulting firm (500-5000 associates)

PSI, Inc.

S&ME, Inc.

Kleinfelder

CH2M Hill

SCS Engineers, PC

URS Corporation

United Consulting

Governmental Agency - Division of waste management, underground storage tank division, aquifer protection division, CERCLA/RCRA,

MacTec Engineering & Consulting, Inc.

HDR Engineering, Inc. of the Carolinas

Schnabel Engineering Associates, Inc.

. County Public School Systems

TARGET ORGANIZATIONS:

Consulting Firms

- ADS Environmental Services
- AMEC Earth and Environmental
- Aware Environmental
- CRA Engineering
- ECS, Ltd
- ESA Environmental Specialists
- ESP Environmental Specialists
- Earth Tech
- Parsons
- Shield Engineering
- Zapata Engineering

Government

- North Carolina Department of Environment and Natural Resources (NCDENR)
- Mecklenburg County Department of Environmental Protection
- South Carolina Department of Health and Environmental Control

Education

- Charlotte-Mecklenburg Schools
- Union County Schools
- York County Schools
- Lancaster County Schools