PETER BOWES

Page 3 of 3

Peter Bowes, B.BM.

18 Cochrane Court, Etobicoke, ON M8Z 3Z1

Res: (416) 253 – 7203 Email: bowespeterj@rogers.com
Professional with over 25 years of experience in Sales, Marketing, Merchandising and Administration within the home improvement retail, consumer products, durable goods, automotive, consumer commercial and industrial equipment industries.

Proven success in:

(Planning & Executing Strategy
(Project Management
(Organizational Effectiveness

(Product Development
(Leadership & Talent Development
(Positioning and Marketing Brands

(Cross-functional Management
(Achieving Revenue and Profit Targets
(
 Sales Management

Strategic, tactical, innovative and consumer-oriented with a demonstrated record in: key account representation; effective negotiation; sales training and motivation. Highly effective and respected team player that can develop and implement positive change through communication, collaboration and empowering leadership.
Career Summary
GK Industries
2012 – Present
VP of Sales & Marketing
Report to the President of this company formed from a Chinese manufacturer and a North American supplier of automotive filtration products. Responsible for sales direction, customer activity, new product development, marketing support.

· Involved with launching two product categories – first in over ten years and adding $1M in sales YTD.
· Analyzed competitive positioning to grow revenue organically and maintain profitability.
· Created new marketing materials, updated website and other forms of communication.
· Developed process for orderly product development.
· Managed two National Sales Managers and one Marketing Manager.
Braber Equipment
2011 – 2012
Sales & Marketing Team
Reporting to the Vice-President. BE is a privately held, Canadian supplier of generators, pressure washers, water pumps, engines. Tasked with quickly developing new products and suppliers. Managed multiple projects and customer involvement simultaneously.

· Added three new product categories from Asian sources to increase gross revenue by $5M+ annually and expand product assortment in private label for Case/New Holland and BE brands.
· Revised all product documentation to improve end user interface.
· Assisted in upgrading of web sites and packaging to improve end-user connection.
GOSS Industries
2007 – 2011
VP of Sales & Marketing
Reporting to the President. GOSS is a privately held supplier of power equipment (generators, pressure washers, water pumps, engines) under the P3Power and Job-Pro+ brands. Responsible for growing the automotive based business at NAPA, Uni-Select, Lordco plus others and developing a retail assortment for Lowe’s, Costco, Canadian Tire, Home Hardware. Longer term strategy to penetrate US market especially with North/South accounts. Managed resources for new product development, merchandising and packaging solutions. Introduced: competitive analysis; customer presentations; territory management; pricing and promotions to aid in growth.

· Developed new products through Asian sourcing to improve gross revenue and achieved 200%+ sales growth.
· Updated product attributes and provided increased feature/ benefit values while reinvigorating entire assortment.
· Reviewed current sales structure and added new resources to create strategic relationships. Created promotional vehicles that assisted in gaining new customer like TSC, Home Hardware and the premium/incentive channel.
· Created new selling vehicles to generate revenue of $500k per annum, build brand awareness, introduced new products to aid in new customer development at Lowe’s, NAPA.

· Redesign all packaging, websites, product manuals to assist in brand building.

· Introduced new branding architecture to assist in channel and customer differentiation.

LOWE’S CANADA ULC
2006 – 2007

Merchandising Director – Hardlines
Reported to the VP of Merchandising for the world’s second largest home improvement retailer in their first international expansion. Provided leadership and direction for a team of 4 Merchants, 3 Merchandising Assistants and 1 Plano-gram Specialist. Managed product assortment process, merchandising development, floor plan creation, financial management, North /South internal planning and execution, vendor relationships, and promotional planning.

· Achieved an aggressive year-to-date schedule by developing a Line Review schedule to ensure timely assortment and set up of products within computer system.

· Identified Canadian specific products, vendors or merchandising concepts for new stores, resulting in differentiated assortments within current retail environment.

· Established and maintained financial goals for individual vendors or line reviews, achieving 75% of key target or $3.8M which accounted for 50% of company’s entire goal.

· Built a highly effective merchandising team by recruiting, coaching and developing one Merchant and three Merchandising Assistants, and promoting one Merchant.
FREUD CANADA
4-Month Project

Contracted by the President of this Italian, privately held company to upgrade marketing and customer service initiatives through new products, programs for Home Depot, Canadian Tire and other strategic customers. Also to re-organize the sales team into account focused roles for this manufacturer of woodworking accessories and power tools.
BLACK & DECKER CANADA INC.
2001 – 2005

Director, Marketing – Industrial Products Group (2004 – 2005)

Reported to the VP of Marketing for DeWALT, PorterCable and Delta branded power tools and equipment. Provided leadership for a team of 4 Product Managers and 2 Field Product Managers. Managed product development, consumer and trade promotions, merchandising calendar, advertising, product planning and selection, forecasting, and promotional planning.

· Planned, developed and executed a Marketing budget in excess of $3M. Successfully integrated the objectives and budgets of two companies.

· Developed and quickly implemented new and innovative National promotions to align with Home Depot, Canadian Tire, Costco, RONA and Home Hardware changing type and style for customers or end-users.

· Aligned closely with the US in product planning and development to achieve SKU reductions and cost changes, and continual reduction in total inventory target of $7.5M.

· Achieved team sales targets at Home Depot, Canadian Tire, RONA plus other key accounts through continuous relationship building and the introduction of customer incentives.

Director of Marketing and Retail Sales – Pentair Tools Group (2001 – 2004)

Reported to the VP/General Manager for PorterCable and Delta branded power tools and equipment. Provided leadership for a team of 5 in Marketing and 20 in Retail Sales, which included 3 National Account Managers. Managed brand development, consumer and trade promotions, merchandising calendar, advertising, product planning and selection, National Account management, sales analysis, forecasting, and promotional planning.

· Planned, developed and executed a Marketing administration budget in excess of $3 Million and Sales administration budget of $5 Million, achieving sales growth of $17M through 2001 – 2003.

· Increased brand awareness, improved margins for company and customers by executing value-added promotions with strategic accounts.

· Spearheaded product: planning; development and rationalization introducing over 70 new items, reduced SKU count by 300 and finished goods inventory by over $3.8M.

· Developed customized merchandising by creating regional Point of Purchase and other merchandising vehicles.

· Achieved growth ranges between 3% and 24% at Home Depot, RONA, Home Hardware and other key retailers in 2003.

· Developed new private label products to support Canadian Tire, RONA and Sears objectives and added 7% in revenue growth in first year.

· Improved internal measurement of independent Dealer relationships by implementing, managing performance related incentive events within fiscal constraints. Budget authority of $500k per year.
FISKARS CANADA INC.
1999 – 2001

Director of Sales and Marketing
Reported to the General Manager for this consumer products public company with international divisions for office products, sports cutlery and home products. Provided Canadian leadership for a team of 8 direct and 10 indirect reports in National Accounts, Territory Sales, Marketing and Product Development, and Sales Support and Training with a customer base of 500+ customers. Responsible for direct selling to Canadian Tire, WAL-MART, Costco, Home Depot, Staples plus other key/strategic accounts, consumer and trade promotions, merchandising and retail servicing, advertising, account planning including forecasting, and product sourcing/selection.
· Developed and executed annual Canadian sales plan of $23 Million in 2000, achieving Sales budget and Operating Profit and Return on New Assets target while realizing sales growth of $6.8 million.

· Achieved 2000 Sales budget by refocusing Sales organization from product to customer centric to eliminate account call redundancy and improved category management.

· Conducted research and analyzed new products and package design to improve competitive positioning. Within financial budget achieved: reversal of scissor category decline; $3.5+ Million increase in new floor mat sales; new private label lawn and garden items in Canadian Tire, Loblaw, WAL-MART.

· Increased category share in mats and lawn & garden tools, implemented new categories for Costco and improved timelines of new products by developing relationships with Fiskars worldwide and strategic customers.

· Developed Fiskars “direct” sales force by recruiting and training 4 employees in less than 1 year. Realized cost savings of $180,000 through agency elimination and achieved Sales budget.

KARCHER CANADA INC.
1994 – 1999

Director of Marketing and Retail Sales
Reported to the Managing Director for this German based, privately held manufacturer of cleaning equipment technology. Provided leadership for 17 retail sales agents and 7 internal personnel in Marketing, Customer Service, and Operations. Responsible for consumer category sales of $17M+ and profitability of over $6M, product management, consumer and trade promotions, new product development, key account sales, merchandising, sales support, advertising, logistics, customer service management, machine and replacement parts planning.

· Maintained brand awareness and increased revenue by $9.8M within 2 years by identifying, designing and developing new products/categories and improving profitability.

· Maintained leading market share and increased category awareness by developing, executing differentiated programs for Canadian Tire, Home Depot, Costco, WAL-MART and industrial distributors like Acklands-Grainger, Thornes.

· Increased inventory turns from <3 to >6, reduced obsolete/slow-moving inventory by $500k, and improved fill rates to 90%+ by implementing new methods to improve service levels and response times within warehouse.

DIMPLEX NORTH AMERICA LTD.
1992 – 1994

Marketing Manager
Reported to the VP of Sales & Marketing for this privately held global manufacturer of electrical heating equipment. Responsible for new product development at Home Depot, Canadian Tire and Costco, advertising and sales promotion, forecasting, packaging, product training, and sales support. Added $1M in new product sales in less than 12 months.
Prior to 1992:
FRIGIDAIRE CANADA (formerly WCI Canada)
1989 – 1992
Brand Manager – Sears – Kenmore
Responsible for $17M in sales – increased from $9.8M.
CAMCO INC. (appliance division of G.E. Canada)
1982 – 1989
Merchandising Manager
Brand Manager - Hotpoint Brand

Sales Representative – Hotpoint Brand

Sales Representative – Inside Sales

Customer Service Representative – General Electric Brand

Marketing Administration Assistant

Education and Professional Development
· Pentair International Mgmt Training, PDI Professional Development
· Professional Sales Mgmt Training, Huthwaite

· Pentair Integrated Mgmt System, facilitated by outside resources

· Excel, PowerPoint Tips & Techniques, University of Guelph

· Bachelor of Business Management, specializing in Marketing, Retail Administration, Ryerson Polytechnical University

Volunteer Initiatives
· Director / Board Member, Skills Canada – Ontario
Computer Software Skills
· Excel, Word, PowerPoint, Outlook, Access, Lotus Notes, Pegman Visual Merchandising

