THOMAS S. MCDONALD

W5752 Thistledown Drive - La Crosse, Wisconsin 54601

(608) 788-5144; tsm@centurytel.net

<u>Professional Objective:</u> To successfully generate new business for a company that has a defined right to win, supported my metrics

PROFESSIONAL SALES AND MARKETING EXPERIENCE

Business Development Executive - Genuine Sales Hunter; Proven, New Business Generation

Generated over \$400,000 in New, Business Revenue, in Start-up Organization(Midwest):

- * Partnered with sales performance improvement consulting firm, to strategically advance client Business to Business (B2B), lead to appointment ratios by 600% and generate an average client return on investment to 1200+%
- * Telephone prospecting expert; one new sales appointment for every two live, decision maker, conversations
- * Average B2B, consulting engagement was \$25,000

Generated over \$400,000 in New, Business Revenue (Nationally):

- * 160% of plan
- * Number 3, regional, account executive; number 6, national, account executive
- * Earned Pacesetter sales achievement trips to: San Juan, Puerto Rico and Sanibel Island, FL
- * Average, B2B, revenue per sale, was between \$6,000 and \$40,500

Generated over \$400,000 of Annualized Re-occurring, New, Business Revenue (MN/WI):

- * 250% of plan
- * Earned Peak sales achievement trips to: Cancun Mexico, Orlando FL, and San Juan, Puerto Rico
- * Average, B2B, reoccurring, annual revenue per sale was around \$800

Managed \$13,000,000, 52 County, 3 State Territory (IA, MN, WI):

- * Educated, engaged, motivated, and directly assisted, very large (300+), very independent sales force, to professionally increase sales of defined products
- * B2B and Individual Products ranging from \$1,200 to \$100,000+, annually

Generated over \$6,000,000 of New, Reoccurring, Organizational Revenue (IA, MN, WI):

- * Created marketing plan, member handbook and recipient information piece, for new initiative that was budgeted to add 7,018 new members
- * At \$75 per member, per month, new annualized, B2C revenue was \$6,316,200

Managed \$26,000,000 of Annual, Reoccurring Revenue, in 11 County Territory (WI); Business Development, Marketing Consultant, Tasked to Maintain that Revenue Stream and to Grow It:

- * Territory was the most profitable, company-wide
- * Average B2B revenue per sale was between \$25,000 and \$500,000
- * Largest account was \$1,100,000 annually

EDUCATION

- *Bachelor of Science: Major Business Administration
- *University of Wisconsin-La Crosse
- *Honors Graduate