BENJAMIN RICHARD LAIRD
1804 Hobson Drive

 905-331-6041 Cell: 416-414-2833
Burlington, ON L7L 6L7

 lairdbenandsusan@gmail.com
Summary
Creative, ambitious sales engineer and leader with over 10 years of National Account management experience
with major accounts, including Home Depot, Lowes, Canadian Tire, Home Hardware, Walmart and TSC Stores;
a results-driven sales and marketing professional with automotive accessories experience, fully skilled in pro-

specting and developing relationships with new retail chains, as well as maintaining the current relationships and

growing the existing business; a true entrepreneur focused on ensuring the company's products are on shelves
and expanding shelf space; experienced designing new promotions and marketing material to enhance sales
revenues, profit levels and relationships; a gifted sales executive with a proven record of success in hardline and

consumer goods; excellent communication, presentation and negotiation skills; highly organized and detailed.
Business Experience
Wellington Manufacturing Inc. [WMI], Elora, ON

2012 to 2013
Sales & Marketing Manager -
· Created and implemented multiple, innovative, account-specific business development plans.
· Launched seasonal product and drove all sales & marketing initiatives, selling over $500K in first
quarter of sales to key American and Canadian retailers and on-line accounts, including Walmart,
Home Depot, Lowes, Home Hardware, TSC Stores, Costco, RockyRoadOutfitters.com, AutoAccessoriesGarage.com, AutoAnything.com and RealTruck.com.
· Developed, built, and enhanced relationships with major account buyers as well as establishing
new relationships.
· Excelled as an expert advisor to buyers by creating & implementing strategies to build sales and
profits, & expertise in sale presentations.
· Monitored & analyzed sales forecasts, profitability, rate of sale, product, pricing, and consumer
trends to help increase sales.
· Identified competitive business issues while leading the development & implementation of strategic
sales and marketing plans to grow the business.

· Responsible for ensuring sales goals were met for new product lines, promotional planning, customer service, managing budgets, & executing sales initiatives.
Accomplishments:

· Presented and placed new product line at the national level in 12 major North American retailers.
· Inspired compelling marketing copy, and digital images & assets for all retail accounts.
· Doubled initial sales target set by Walmart, thru strategic sales promotion & inventory management
within a custom, vendor-managed program.

SnowBear Limited, Guelph, ON

2011 to 2012
National Account Manager - an exceptional team player in a high performance environment
· Forecast and exceeded volume targets, selling over $3M annual sales to key retail and on-line
accounts including Walmart, Lowes, Costco, Snowplowstuff.com, Northern Tool.com RockyRoadOutfitters.com , AutoAccessoriesGarage.com, and RealTruck.com.
· Managed all details of multiple account portfolios, including development and execution of

seasonal marketing campaigns, leveraging specific consumer trends and buying behaviours.

· Maintained and developed key alliances with strategic partners, while providing exceptional
levels of customer service and issues resolution, through custom-tailored solutions.
· Created strategic sales plans by reviewing and analyzing industry and competitive trends with
individual customers to optimize business opportunities.

· Conducted regular business reviews; developed and presented key account strategic plans.

· Collaborated with multi-departmental teams across the organization to ensure effective

communication of critical issues, including new products, new customers, pricing updates,

supply chain lead times and requirements, budgeting and quality assurance issues.
Accomplishments:

· Exceeded quarterly sales targets by 130% in a depressed environment, where competitive
sales were down by 20%.
Benjamin Richard Laird

2

905-331-6041 Cell: 416-414-2833
Business Experience (continued)
The Cambridge Towel Corporation, Cambridge, ON

2008 to 2010
National Account Manager -
· Set and exceeded gross margin & volume targets, selling over $3.5M in annual sales to key
retail accounts, including Canadian Tire, Home Hardware, Sears, The Bay, Home Outfitters, Zellers, Loblaw Companies Limited and The Bargain! Shop.
· Developed margin & pricing strategies, and marketing promotions for all accounts & grew the book
of business by 30% thru influential business presentations and custom merchandising initiatives.

· Managed all aspects of multiple account portfolios, including development and execution of
successful promotional campaigns, leveraging specific consumer trends and buying behaviours.

· Created and enhanced key alliances with strategic partners, while providing exceptional levels
of account support and problem resolution, thru innovative solutions and process improvements.
· Built strategic sales plans by reviewing and analyzing industry and competitive trends with
individual retail customers to optimize business opportunities.
Accomplishments: great at creating the right products, at the right price for major retailers
· Created exciting PDQ programs, providing over $500K of incremental sales thru “outpost” initiatives.
· Expanded Home Hardware warehouse program, producing a 50% sales increase.

· Implemented major, multi-SKU update for Sears retail, which quickly became 25% of total sales.
· Opened new accounts; built new and trusted relationships with Loblaw Companies,
The Bargain! Shop, Sears Holdings Corp. [USA] and Cotton Fruit.com.
E&E Canada, Company Limited, Mississauga, ON [JLA Home]

2007 – 2008

Director of Sales -
· Provided strategic leadership, sold and forecast $6M in annual, private label and designer
brand sales to key accounts, including Walmart, The Bay, Home Outfitters, Zellers, and
Canadian Tire.
· Built trusted relationships with retail buyers, product development and senior management.

· Directed team of five direct reports within a multi-discipline environment.

· Coordinated product development & sourcing for over 50 programs, working with satellite teams
in NY (design) & California (cost analysis) and travelling to China (development and production).

· Interfaced with Sales, Finance, Operations, and Distribution including Merchandising & Design,
Product Development and Sourcing to create and coordinate Canada-specific product initiatives.
Accomplishments:

· Accelerated retail placements from 17 to over 50 successful lines and increased sales by 65%.
· Planned and executed major new program for Walmart, which produced $1M sales in 2008.

· Launched first Debbie Travis category placement at Canadian Tire and increased sales by $400K.
· Expanded Distinctly Home and Home Studio private label placements at The Bay, which

increased sales by $500K.
Additional Business Experience
Dan River Inc. / The Bibb Company, Mississauga, ON

1995 – 2006

Product / Merchandise Manager (2004 to 2006; promoted 2004)

Account Executive (1995 to 2004; promoted to Product / Merchandise Mgr)
Wink Industries Inc., Mississauga, ON
Key Account Executive – The Bay

1994 – 1995

Griffiths-Kerr Ltd, Mississauga ON
Manager – Purchasing & Production

1991 – 1993

Canadian General Tower [CGT], Home Fashions Inc., Burlington ON Product Manager 1989 – 1991

The Bay / Simpson’s, Kingston, ON Department Sales Manager
 1982 – 1986

Education
Master of Business Administration [MBA]
Queen’s University at Kingston, ON

1988
 Marketing, Sales & Production Management

Bachelor of Arts, Honours [English]

Queen’s University at Kingston, ON

1982
