Barry Nathanson, Page 2 of 2

Barry S. Nathanson, LCB, CCS
8330 Bramfield Drive * Huntersville, NC 28078 * 704-464-1589 * C: 508.494.3442 * nathansonb@hotmail.com
Award-winning professional with demonstrated excellence in managing import-export operations, compliance, and logistics. Led department handling over $200 million in orders.
Senior Management/Leadership – Operations – Manufacturing – Import-Export Compliance – Export License Applications – Process Improvement – Project Management – HTS Classifications – Hazardous Materials – Export Administration Regulations (EAR) – Team Leadership – Client Management – Budgeting – Strategic Planning   Letters of Credit (L/C) – Change Management – Release Management – Customer Service
Licensed Custom Broker (LCB) – Certified Customs Specialist (CCS)

Professional Summary

Solid track record of maximizing compliance, driving efficiency gains, improving and automating processes, and saving millions of dollars. Overhauled and revamped import-export compliance processes, resulting in millions in savings. Proficiency in all aspects of import-export process. Served as SME for multiple international subsidiaries. Closely interfaced with multiple government bodies to facilitate licensing and compliance issues. Worked closely with legal counsel to generate millions in savings by reclassifying products under US Customs regulations; aggressively negotiated with vendors and government agencies to achieve favorable terms. Successfully recruited, managed, and trained cross-functional teams. Excel at motivating staff to achieve success; created strategic methods and processes to empower teams to outperform goals. Keynote speaker for educational programs at Massachusetts Export Center.
Career Progression
Manager Worldwide Order Services for Medical Device Manufacturer
Nova Biomedical Corp., Waltham, MA
2001 to 2015
Directly collaborated with senior leadership. Provided oversight to team of export administrators handling import-export operations—letters of credit (L/C), order processing, documentation, licensing, compliance, and shipments. Served as strategic Subject Matter Expert (SME for import-export compliance and logistics for foreign-sourced products) for six international subsidiaries. Responsible for government licensing procedures, hazardous materials compliance, and packaging/labeling. Closely coordinated with plants and purchasing group to facilitate seamless import of raw materials. Calculated landed costs, duties, and other rates and develop optimal routes to legally minimize company’s spend on duties and tariffs. Accountable for researching embargo countries. Manage budget of $1.2+ million. 
· Spearheaded team of twenty (20) professionals responsible for servicing orders in excess of $200 million (domestic, international, and consumer). Maintained staff training and certifications.
· Maximized compliance at various levels by developing comprehensive Import Compliance Procedure (ICP) for staff to follow during purchasing. Established purchase audit process and created and implemented various import-export compliance programs.

· Facilitated customs clearance process and primary liaison for various government agencies—BIS, Treasury Department, FAA, Commerce Department, FDA, and others.
· Handled product classifications. Leveraged knowledge of customs regulations to successfully protest classification (Binding Customs Ruling). Worked with counsel to win favorable outcome.

· Efforts resulted in “reclassification” of imported product and reduced duty rate from 5.3 percent to zero percent and resulted in $444,000 in refunds during first year and over $1 million in annual savings during subsequent years.
.

· Successfully audited Assist Program and identified mislabeling exposure. Expeditiously remedied situation and saved company millions in penalties and legal fees.
· Played critical role during acquisition, setup, and integration of $30 million consumer business. 
· Japanese subsidiary. Traveled to Japan to achieve seamless and expeditious setup.

· Worked with third party IT contractor to automate process for Denied Party Screening, a complex practice with confusing entities, constant updates, and multiple lists of countries. Automated process that resulted in seamless screenings and mitigated penalties.

· Led migration from AS400 to SAP for over 60,000 SKUs. Automated export documentation and processes; achieved extreme accuracy for SKU classification and country of origin.

· Won multiple awards: Recognition Awards (2), Quality Awards (3), and Excellence Awards (2).                                      
International Team Leader for third party logistics company
Hub City Boston LLP, Southboro, MA
1996 to 2001
Efficiently scheduled domestic movement of products with a non-US origin. Successfully managed overall process (including policies and procedures) while achieving maximum efficiency and minimal cost outlays. Synergized logistical efficiency by using multiple areas—rail, highway, warehousing, and transloading facilities. Led cohesive, results-focused teams. Developed processes, controls, and reporting requirements.
· Managed various high-level accounts, including two national accounts.
· Successfully established new geographic market by developing brand new export division that generated over $140,000 within first six months; additional $300,000 in active quotes in three subsequent months.
· Created business plan and pitched concept to senior management as a result of which company could rebrand itself as a “one-stop-shop”.

Traffic Coordinator for manufacturer of ophthalmic laser systems
Summit Technology, Inc., Waltham, MA
1995 to 1996
Efficiently scheduled shipment, placement, and initial setup of laser systems. Duties included import-export (vessel, air, overland), logistics, L/C, and international terms of sale. Served as key liaison for forwarders and import brokers and facilitated movement of goods for trade shows (domestic and international).
Additional Experience
Export Manager for branch of international freight forwarder with millions in revenues
Dateline Forwarding Services, Inc., Revere, MA
Managed branch operations—business development, customer service, contracts, pricing structures, staff recruitment and training, and compliance procedures. Automated all aspects of branch operations.
Educational Qualifications
Associates Degree in Applied Science, Major: Aeronautical Technology, Wentworth Institute of Technology, Boston, MA
Business Administration (including courses in Business Law and Organizational Behavior), Bentley College, Waltham, MA
Professional Development
Passed US Customs Broker Exam; International Letters of Credit, Terms, and Documentation

Hazardous Materials Training (Air/Ocean)

Certified Customs Specialist (CCS); Advanced Export Compliance

Process Management Training; Team Development; ITAR
Technical Proficiencies
Microsoft Office Suite (Word, Excel, PowerPoint), EDI, SAP, AS400
