Tony Milanese - Curriculum Vitae, Utilities and Infrastructure
PERSONAL DETAILS

Address:

35 Pepys Road West Wimbledon London SW20 8NL
Mobile: +447966883837

Email:

tmilanese@aol.com
fitz_111@hotmail.co.uk
PROFILE

Tony’s career commenced with the Victoria State Treasury in Australia where he gained experience of municipal and federal funding in general and financing for utility infrastructure and natural resource projects in particular. A period in investment banking specialising in resources and media followed, during which time he moved to Europe. In due course Tony moved into consultancy, first with WS Atkins, where he was involved in a wide variety of infrastructure funding projects and feasibility studies, and most recently with PKF. A competent Russian-speaker, Tony specialises in energy, manufacturing and infrastructure projects in Central and Eastern Europe and the former Soviet Union. He has developed a sound understanding of the economic and political structures in these countries, at both local and national level. He has also worked in the Middle East, Africa and Western Europe and speaks sound Italian, German and French.
KEY EXPERIENCE

· Due Diligence, Financial, legal and regulatory analysis and Valuation;

· Corporate Strategy, Risk Assessment and Business Appraisal;

· Extensive knowledge of political risk and factors affecting investment and government procedures in Central and Eastern Europe, and former Soviet Union;

· Private Sector Participation in Infrastructure (Water, Solid Waste, Roads, Urban Transport);

· Project Management with an understanding of technical, marketing, institutional and legal issues;

· Accounting Systems and application of International Financial Reporting Standards

· Strong financial modelling and project management skills

CAREER HISTORY

2000 to date
PKF-UK – Senior Manager, International Projects Group
Duties: Project work, preparation of expressions of interest and technical and financial proposals, Co-ordinating multicultural and multi disciplined consultant teams, key point contact with clients and follow up procedures.
Achievements: Delivery of solutions to clients such as EBRD, European Commission, Private Sector and other Government authorities as to most efficient investment plans and associated funding. Ability to delegate work with professionals at all levels and mentoring of junior staff to fulfill their potential.
1991 to 2000
WS Atkins, Epsom – Senior Consultant, Transport and Infrastructure Planning
1991 to 1991

Lecham Partnership Ltd, London – M&A specialist

1990 to 1991

London Economics, London – Business Consultant

1989 to 1990

Security Pacific, Frankfurt – Project Financier

1987 to 1989

Investment Bank and Project Finance CIBC Australia Ltd, Sydney – Investment Banker

1979 to 1987

Government of Victoria, Victoria – Economist/Financial Analyst

SELECTION OF ASSIGNMENTS:
· Project Manager for EBRD funded due diligence of urban public transport investment for Sofia assessing role of urban and trolley buses, trams and metro. Recommendations of privatisation of trams and bus depots surplus to requirements. Investment program in the order of US$25 Mn.
· Comprehensive due diligence of aluminium trading company purchasing alumina from various world sources and then selling on behalf of Tajikistan’s largest manufacturer of aluminium products with a turnover of US$250 Mn.. Analysis of world spot prices for alumina.
· As part of the Collaborative Africa Budget Reform Initiative (CABRI) prepared a review on the development of the Maputo Port currently operating on a concession involving both Government and three private operators. Considered the main issues relating particularly to monitoring and implementation although financing and project appraisal issues were also included in light of potential investment of US$70 Mn from Sth Africa.. Looked at the port from the views of all parties, including regulatory and environmental issues.

· Financial review of infrastructure requirements and funding options for large scale hotel and leisure complex resort on Velika Plaza beachfront in Southern Montenegro. Study funded by EBRD on behalf of the Ministry of Economic Development. Review summarized expenditure amounting to over US$110 Mn for a number of options relating to additional energy, water supply and treatment, collection of solid waste and transport enhancement (mainly roads and bridges).

· Utilisation of financial models to show the regulator of the new telecommunications corporation the effects of changing tariffs by new private operators. Worked to derive (CPI-X) factor for telephone charges as well as regulatory commitments by operators and the set up of the Regulator costing in the order of US$2 Mn.
· Corporate review of prospective tender proposing management buyout for existing UK rail company for potential provider of funds. Assessment of financial models. Project funded by leading foreign Bank and Tender was considering investment of UK£50 Mn over the course of the contract.
· Assisted the Department of Transport in drafting public service contracts for the provision of public transport services in accordance with the requirements of EC Regulation 1370/2007 and Chapter 2 of Part 3 of the DTA Act, 2008. Work involved identifying cost structure for public service obligation routes for Irish Rail, Dublin bus and Bus Eireann.

· Financial model audit of Donbarton Solid Waste Private Public Partnership for the building and operation of a waste management plant together with collection and disposal of all domestic waste in Cambridge County over a 28 year contract period. Model related to senior debt funding of £48 Mn.
· Due diligence on proposed privately funded water and sewerage plant in Moscow to the value of US$5 Mn and comparing cost and revenue stream with other schemes.

· Review of water concession for Sofiyska Voda, operator of Sofia’s water supply and sewerage. Determining the eligibility of Sofiyska Voda to receive grant funding of €80 Mn from the European Commission as well as viability of existing concessionaire with additional funding to be sourced from tariffs and external equity.
· Options Analysis Water and Waste Water Sector in Iasi. Assessed different types of PSP in the water and waste water sector in light of the legal framework and institutional framework within Romania as well as the County of Iasi. Undertook Financial Modeling and economic cost benefit analysis in order of US$45 Mn to explore the advantages and disadvantages of the different types of PSP in order to improve the level of water and waste water services, increase efficiency and optimise capital investments to ensure the long-term sustainability of the sector, taking into account end-user affordability constraints.
· Assessing debt servicing and debt guaranteeing capacity of Croatian water and sewerage enterprises, Trogir/Split as result of major investment program of US$5 Mn..
· Financial analysis and modeling of several waste water treatment options for the Department of Environment, Northern Ireland.
· Financial analysis for World Bank of the various institutions to be involved in providing part funding for the Bombay Urban Transport Project. Assessing the potential of raising funds from within, and with financial institutions.

· Analysis of summary financial position of conglomerate involved in property development, beverage manufacturing and wholesale and retail trade. The recession had severely curtailed the ability of the client to fund large scale debt owing and the task was to assess the suitability of certain assets for resale and restructure the enterprise. Assets in question amounted to US$120 Mn.
· Financial due diligence of RAF Avia, a private air charter operator for EBRD assessing the firm’s management systems, audit procedures and budget forecasts. Analysis included market assessment of passenger and freight traffic from the Baltic countries to Western Europe and CIS countries. EBRD investment of €4 Mn.
· Financial due diligence of the Digbeth Millenium Point Scientific and Leisure Complex project in the Midlands. Assessment of various options and preliminary funding analysis of investment of £100 Mn..
· Financial due diligence of three electrical engineering companies for EBRD determining suitability as joint venture partners namely – “Elettromecanica Parmense srl.”, and “Servizi e Technology, srl.” and “Elettronica Valverde, srl.” Turnover of Italian firms €3.5 Mn.
· Financial assessment of waste water treatment plant in Czech Republic of €19 Mn to be part funded by EU grant. Additional assessment of existing concessionaire Anglian Water to determine eligibility of receiving EC funds.

QUALIFICATIONS

1973-1976 La Trobe University, Australia – Bachelor of Economics

1980-1984 University of Melbourne Australia – Master of Commerce

1985-1986 Securities Institute of Australia – Diploma of Securities

1888-1989 Monash University, Australia – Graduate Diploma of Accounting

1989-1991 Brunel University, United Kingdom – Master of Business Administration

MEMBERSHIP IN PROFESSIONAL SOCIETIES:

Fellow of the Australian Society of Certified Practicing Accountants
Fellow of Financial Services Institute of Australia

Fellow, Chartered Institute of Securities and Investment UK
Senior, Finance and Treasury Association of Australia
Panel Member Corporate Finance committee, Chartered Institute of Securities and Investment UK

LANGUAGES
English (mother tongue), Russian (strong working knowledge), German (strong working knowledge), Italian (excellent), French (good), Romanian (basic), Portuguese (basic)
