Teri Richman

1625 Q Street NW #106

Washington, D.C. 20009

Mobile: 703-395-0800

Home Phone: 202-986-1689

703-518-4216 (office)

trichman@nacsonline.com
 taratwins@aol.com.

EXPERIENCE/SKILLS:

Overall responsibility for strategic direction, budget and programming for the public affairs; public relations and research activities of a $30 million annual budget international trade association representing over 100,000 convenience stores in the U.S. with total industry sales of $337 billion.

Liaison to two Board level and three industry level working committees.

Key public relations and event team member for The NACS Show, a 25,000 attendee, 350,000 net square foot (1400 exhibitor) trade show and annual meeting for the convenience store industry.

Hiring and supervisory responsibility for seven professional personnel.

Regular liaison with Members of Congress, state legislators and staff, congressional committees, regulatory agencies, community thought leaders and press on issues relevant to the convenience store industry. Issues include environmental policy (Clean Air/Water; Solid Waste); zoning; issues; lottery/gaming; alcohol abuse and responsible server training; crime and crime prevention; positive youth development initiatives; occupational safety and health issues; ergonomics, motor fuels, diversity and technology/internet policy and regulation..

Researched, wrote, and delivered testimony before Congress, state legislators and regulatory agencies.

Currently direct the work of 150 industry professionals to achieve industry technology standards and drive supply chain efficiencies for the industry in the area of B2B/XML; Device Integration; Credit Card/Payment Systems; and POS/Back Office protocols. Liaison to many public standards bodies including ISO, X-12; X-9; DISA; ASTM and others.

Directed the development and implementation of an industry-wide program on responsible alcohol and tobacco sales and regulation. Helped implement a social studies curriculum across the nation on respect for law geared to middle school social studies students.

Serve on the Board of the National Commission Against Drunk Driving.

Successfully directed a three-part research project on crime, crime prevention and convenience store security involving the coordination of secondary schools, community leaders, law enforcement, academics, industry members, Board members and staff.

Directed the association effort to develop an e-commerce/internet strategy and platforms to achieve supply chain efficiencies for the convenience store channel of trade and to increase the productivity of the association's communications programs.

Directed the construction of the association's first website in 1995 and continue to add functionality and direct web-based initiatives.

Compelling communicator (verbal and written). NACS spokesperson and industry speaker on business trends and issues.

Direct the work of outside legal counsel, retained lobbyists, consultants and researchers.

EMPLOYMENT HISTORY:

Senior Vice President of Research and Public Affairs, National Association of Convenience Stores, Alexandria, Virginia (1982-present).

Assistant to the Director of Government Affairs, National Restaurant Association, Washington, D.C. (1979-1982).

Public Relations Coordinator, Pierson Associates, Washington, D.C. (1978-1979).

Summer Intern, Council of Economic Advisers, The White House, Washington, D.C. (Ford Administration, Alan Greenspan, Chairman)(summer, 1976).

EDUCATION:

Bachelor of Arts, U.S. History/Education; Boston University (1978).

REFERENCES/WRITING SAMPLES, ETC.

Immediately upon request.
