
EDUCATION
SKILLS
EXPERIENCE
STEPHEN ADAMS
BUSINESS DEVELOPER
+1 (234) 567-8900
1234 SW 40 St, City, State, Country 12345
username@domain.com
PROFILE
Fueled by passion for understanding the nuances of cross-cultural advertising. A ‘forever student,’ eager to both build on academic foundations in psychology and sociology and stay in tune with the latest digital marketing strategies through continued coursework and professional development.
Bachelor/Degree Title
University Name
2006 – 2010
Bachelor/Degree Title
University Name
2012 – 2013
Bachelor/Degree Title
University Name
2016 – 2018
Communication & Interpersonal
Collaboration
Negotiation & Persuasion
Project Management
Research & Strategy
Computer Skills
Business Intelligence
Sales Management
Marketing
Job Title, Company, 2005 – 2007
Defined strategic client acquisition that resulted in more efficient sales and prospecting process. Communicated with customers regarding present and future needs to research and source new products.
· Identified market needs and trends to maximize efficiency of product selection.
· Built and maintained relationships with new and existing clients that resulted in increased sales and market growth.
Job Title, Company, 2008 – 2010
Managed 10-person marketing team to develop an international business expansion strategy; identified, evaluated, and developed the marketing solution based on established business objectives.
· Built and maintained relationships with new and existing clients that resulted in increased sales and market growth.
· Identified market needs and trends to maximize efficiency of product selection.
Job Title, Company, 2010 – 2013
Met and exceeded personal sales goals of up to 7 - 8 million dollars per month. Contributed to substantial divisional sales growth ($300,000 to multimillion dollars in product sales).
· Provided product and business development training for sales team members and resellers.
· Entered sales details and product parts into computerized system. Verified documentation and resolved any mathematical errors in the system.

REFERENCES
EXPERTISE
Adobe Cloud Convert
Microsoft Office
Canva
English
French
INTERESTS
CONTINUOUS TRAINING
AWARDS
Job Title, Company, 2013 – 2016
Worked on large team of marketers, advertisers and brand builders. Consulted small, medium and large business on increasing their revenue streams through advertising and cost cutting.
· Increased market share of 30% through aggressive cold-calling and follow-up.
· My team of 4 was awarded "Top Team" in 2008 for bringing in 2 million in new business.
Job Title, Company, 2016 – present
Responsible for managing business development and sourcing functions. Defined strategic client acquisition that resulted in more efficient sales and prospecting process.
· Communicated with customers regarding present and future needs to research and source new products.
· Identified market needs and trends to maximize efficiency of product selection.
Shawn Barnes
Position, Company
+1 (234) 567-8900
username@domain.com
Barbara Russel
Position, Company
+1 (234) 567-8900
username@domain.com
Barbara Russel
Position, Company
+1 (234) 567-8900
username@domain.com
Travel
Playing Music
Reading
Coffee
Pets
Gaming
Outdoors
Class, Course or Workshop Title
Organization, City, 2011
Worked closely with a startup to develop an effective business plan to rollout a brand-new product. Oversaw product design, manufacturing, marketing, and patent filling with a very limited budget.
Class, Course or Workshop Title
Organization, City, 2015
Worked closely with a startup to develop an effective business plan to rollout a brand-new product. Oversaw product design, manufacturing, marketing, and patent filling with a very limited budget.
Class, Course or Workshop Title
Organization, City, 2017
Worked closely with a startup to develop an effective business plan to rollout a brand-new product. Oversaw product design, manufacturing, marketing, and patent filling with a very limited budget.
Award Title
Organization, City, 2018
Award Title
Organization, City, 2020

