

Sales Manager

Richard Holmes

Dayjob Ltd, The Big Peg, Birmingham, B18 6NF

T: 0044 121 638 0026, M: 0870 061 0121, E: info@dayjob.com

A results driven professional who has over five years sales experience with products that are considered technical and complex. Richard is able to aggressively drive sales growth and profits by developing a friendly, well trained sales team who are always highly visible to customers and responsive to their needs. He has a hands-on style of management, and one of his key strengths is the ability to generate business insights from diverse data sources. He is currently looking for a managerial position with an exciting and ambitious company.

Sales Achievements

Insurance Company	2011 - Present	Sales Target: \$3 M	Sales Achieved: \$4.1 M
Web Design Company	2010 - 2011	Sales Target: \$1.5 M	Sales Achieved: \$2.2 M
Manufacturing Company	2009 - 2010	Sales Target: \$2 M	Sales Achieved: \$2.6 M
Manufacturing Company	2008 - 2009	Sales Target: \$1.2 M	Sales Achieved: \$2.1 M
Distribution Company	2007 - 2008	Sales Target: \$2.4 M	Sales Achieved: \$3.7 M

Areas of Expertise

Brand Analysis	Monitoring Competitors	Account Performance	Identifying Opportunities
Brand Management	Waste Reduction	Advertising Promotions	Driving Profitability
Implementing Action Plans	Event Management	Negotiating	Campaign Optimisation

Career History

Sales Manager – INSURANCE COMPANY Jul 2011- Present

Responsible for producing incremental revenue by building customer plans, developing marketing strategies and penetrating various levels of customer management.

Duties:

- Responsible for selling, closing, servicing and expanding the current customer base within an assigned territory.
- Selecting sites for new development with a focus on multi-unit opportunities.
- Managing relationships with suppliers, vendors, sponsors, internal clients and community partners.
- Regularly travelling to regional company sites, meeting area managers and getting product feedback from them.
- Providing highly professional sales and marketing expertise and back up to sales representatives.
- Working closely with distributor field teams to help lead strategic field initiatives.
- Participating in district sales events as well as regional and national distributor trade shows.

Sales Manager - WEB DESIGN COMPANY Feb 2010 - Jul 2011

Sales Executive – MANUFACTURING COMPANY Aug 2009 - Feb 2011

Team Leader – DISTRIBUTION COMPANY May 2007- Aug 2009

Key Skills & Competencies

- Ability to impact sales through coaching, counselling, and influencing others to accomplish desired outcomes.
- Researching, developing and executing new product launches.
- Identifying and selling against merchandising plans.
- Compiling and maintaining a customer database that documents appropriate customer information and contacts.
- Preparing itineraries, call reports and monthly business reports with sufficient detail and in a timely manner.

Academic Qualifications

Birmingham North University	Business Development BA (Hons)	2005 - 2008
Birmingham South College	A Levels: Maths (B), English (A), Physic (C), Geography (A), Religious Education (B)	2003 - 2005

Chartered Management Institute certificate in supervisory management 2002

References

Available on request.

Copyright information - Please read

© This Sales Manager [resume template](#) is the copyright of Dayjob Ltd 2013. Job seekers may download and use this particular resume example for their personal use to help them write their own one. You are also most welcome to link to any page on our site www.dayjob.com. However this CV template must not be distributed or made available on other websites without our prior permission. For any questions relating to the use of this template please email: info@dayjob.com.