

Richard Holmes

Regional Sales Manager

AREAS OF EXPERTISE

Managing Sales Orders

Spotting Opportunities

Account Management

Partnership strategies

Product Launches

Field Sales

Regional Administration

Skilled negotiator

Territory Sales

Financial Performance

Budget Management

Providing quotations

Influencing Decision Makers

PROFESSIONAL

Advanced First Aid

*Chief Executive of a
Environmental Charity
(voluntary position)*

*Fluent in English, French,
German*

PERSONAL DETAILS

*Richard Holmes
Dayjob Ltd
The Big Peg
Birmingham
B18 6NF
T: 0044 121 638 0026
M: 0870 061 0121
E: info@dayjob.com*

Nationality: British

PERSONAL SUMMARY

An inspirational & results driven professional, who has the raw entrepreneurial drive and strong work ethic required to continuously exceed set sales targets. Richard brings a strong sense of urgency, responsibility and accountability to any marketing project he undertakes. He has a proven ability to interact effectively with clients, and has a long track record of designing and executing professional sales strategies using his in-depth knowledge of the customer and industry. Right now he is looking for a suitable managerial position with a company that has a culture of recognizing people who deliver, and which is now looking to recruit talented and ambitious individuals.

SALES ACHIEVEMENTS & CAREER HISTORY

Financial Services Company – Birmingham, UK

REGIONAL SALES MANAGER

Jan 2012 – Present

Sales Target: \$3 M - Sales Achieved: \$3.2 M

In charge of coordinating people and resources, and for delivering on volume, sales and profitability objectives by brand and channel. Also having day-to-day responsibility for the company's marketing programs in a specific territory.

Duties:

- Preparing written presentations, reports, and price quotations for customers.
- Ensuring sales staff comply with company policies, procedures and practices.
- In charge of a large department with an annual turnover of 2 million pounds.
- Product positioning in the Marketplace through strategic pricing & bundling etc.
- Recruiting and selecting qualified candidates to fill open sales positions.
- Coaching, counseling, and developing sales representatives.
- Establishing trust and a good relationship with all key clients.

Insurance Sales Group – West Bromwich, UK

REGIONAL SALES MANAGER

Jan 2011 – Dec 2011

Sales Target: \$2.5 M - Sales Achieved: \$3.1 M

Hotels & Resorts Group – Coventry, UK

BUSINESS DEVELOPMENT MANAGER

Mar 2010 – Jan 2011

Sales Target: \$1.6 M - Sales Achieved: \$2.2 M

KEY COMPETENCIES AND SKILLS

Sales Management

- Setting sales team objectives and priorities in alignment with company objectives and priorities.
- Communicating skillfully with customers on new products & service offerings.
- Proficient in analyzing financial statements and completing financial models.
- Strong solution-oriented selling skills.
- Managing highly complex & parallel projects that involve multiple stakeholders.

ACADEMIC QUALIFICATIONS

Central Coventry University, West Midlands

2002 - 2005

BA (Hons) – Sales & Marketing

North Birmingham College, West Midlands

2001 - 2002

Diploma in Hotel Management

NEBOSH Health and safety general certificate

REFERENCES – Available on request.

Copyright information - Please read

© This Regional 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.