Name

1234 Main Street

Anytown, NY 123456

Home: xxxxxxxxxx

Mobile: xxxxxxx

E-mail: xyz.com
PROFESSIONAL EXPERIENCE

ABC CORPORATION- Miami, FL

7/1999-11/2000

XYZ is a marketer of electronic software and hardware serving the access control and high security markets.

Vice President Sales and Marketing

Joined the company in July 1999 as Director of Marketing on a turn-around team and was promoted to Vice President Sales and Marketing in February 2000.

· Established a strategic marketing plan that converted direct sales efforts to a marketing and sales alliance with xxx Security Group, a Division of xxx Group, PLC, a market leader in security hardware worldwide.

· Instrumental in creating a marketing agreement with xxx Security Services, Inc., a unit of xxx, the largest single provider of electronic security services to 2.7 million commercial, federal and residential customers throughout North America and the UK.

· Implemented market-segmented alliances with xxx and xxx Canada.

· Signed xxxI, a Division of xxx, to sell abc products through 120 branch locations nationwide.

· Directed all sales and marketing programs, promotions and strategies to xxx, xxxx and xxx.

DEF Company, CA

9/1993-7/1999
xxx, a Division of xxx, LTD., is the world’s leading manufacturer and marketer of quality xxx and xxx equipment sold through major O.E.M, hardware, and xxx distribution.

Director of Marketing

Joined company in 1993 as Director of Marketing in (Location).

· Managed a marketing support team of 16 employees including all Marketing, Advertising, and Import/Export departments.

· Developed strategic sales and marketing plan that increased sales volume by 108% and increased operating income by $11 million over the course of 6 years.

· Instrumental in developing marketing, product, and sales strategies to a broad base of distribution accounts and trade classifications including major co-ops, hardware and locksmith distributors.

· Implemented training programs for six product managers in the development of product line strategies and programs that maintained and increased sales volume.

· Established marketing and sales budgets in excess of $100 million for Ilco Unican, Rocky Mount.

FGH Company, CA

3/1987-9/1993

xxx, a Division of xxx Corporation, is a leading manufacturer and marketer of quality residential locksets sold through retail channels of distribution and to the new construction market.

Senior Product Manager

Joined company in 1987 as Territory Sales Manager in South Carolina. Promoted to Product Manager in 1991 in Tucson, Arizona and later promoted to Senior Product Manager in 1993.

· Developed marketing and product strategy that contributed to an increase in sales of 25% and operating income of $20 million in two years.

· Traveled extensively with field sales and major accounts (i.e. Home Depot and US Homes) to prioritize market needs and gain input on proposed strategies and products/product changes.

· Chaired product line management team that was responsible for designing, engineering and implementing a better/best product line strategy.

· Doubled sales territory volume to $2.2M in less than four years.

GHJ- Cleveland, OHIO

4/1977-11/1986

xxx, is a world leader in manufacturing and distributing quality passenger tires, commercial tires and rubber products.

Retail/Commercial Center Manager

Joined company in 1977 as Retail Sales Manager in South Carolina; promoted to Commercial Sales Manager in 1982; promoted to Retail/Commercial Center Manager in 1983.

· Redesigned unprofitable retail location by implementing dual store formats (retail/commercial) resulting in a 20% increase in store sales volume.

· Conducted focused market analysis, created targeted prospect files, and supervised sales team that increased sales 30% and improved market share by 17%.

· Managed 135 commercial accounts and consistently increased annual sales by an average of 15% for 5 years.

EDUCATION

XXX College, 1975, Business Administration

xxx Corporation Training

· Commercial Management Program

· Customer Satisfaction Workshop

· Commercial Product Selling Course

· Retail Product Knowledge Development

· Commercial Solicitation Workshop

SKILLS

Proficient in Windows and Microsoft Office 2000 including Excel, Word, and PowerPoint.

