 Sales Resume Objective: Your Branding Statement
The resume objective may not take up much space on your resume, but it is one of its most crucial components. If the objective statement on the resume does not match the job requirements, you can go to the golf course because you will not be called in this afternoon for an interview.

A resume without an objective, title or headline causes the recruiter or sales manager to have to work harder and is not the objective of the resume. You want to make it easy for him/her to want to call you immediately for an interview. You do not want the recruiter or sales manager to have to search for the candidate’s purpose in sending the resume.

Sales representatives seeking a new job often make the mistake of using their objective to tell the recruiter or sales manager what they want from the company. Instead, a candidate should be doing the opposite.

Most often, the job seeker will make the mistake of telling the employer what they want, like “seeking a goal-oriented position to increase my skills” or something like that. Sales managers do not want to know that—they want to know what you can do for them. Here are some tips on creating the perfect resume objective:

1) Don’t consider it an objective—Call it a branding statement
Instead, think of your objective as a headline, title or as Mark Bartz, a resume writer, calls it, “a branding statement.” The branding statement opens up the resume and in as few words as possible tells what makes this product—the job candidate—a unique value among the other products.

Bartz recommends using your branding statement to let the reader in on your short-term and long-term career goals. For example, a sales rofessional that has experience in medical/surgical sales but wants to branch out into sales training and development can use a branding statement that reads: “Medical/Surgical sales professional with experience in cardiovascular surgical sales, urological surgical sales, training and development.” This way the recruiter or sales manager can very quickly know what this person is really good at but they also want to know, “Where is this person going?”

If you are responding to a specific job listing, make sure the branding statement is identical to the position the job description is asking for. You should also follow the branding statement with a profile—five sentences or less that sum up what you can do for the employer. Make sure the right keywords are there, and show what it is that you bring to the table that sets you apart from the next candidate. It is absolutely OK to put an accomplishment or two in there, as long as you’re not completely duplicating what’s in the body of your resume.

2) Make sure your objective matches your experience
The details in your objective should match those described in the body of your resume. For example, if a candidate wants to be a spinal implant salesperson and had military experience in the past, but 10 years of recent business to business sales experience, then the resume writer may want to reverse the entries in the resume and use military service before professional experience to match the objective.

If you are looking for a job in a different industry, you can use the objective and profile to clearly spell out how your past experiences are relevant to your new goals. For example, a database administrator with four to five years experience graduates with a degree in international business, so now he wants to seek a position in international business. In this situation, the objective needs to be clearly spelled out—“seeking a position in international business.”

A skills or profile section should immediately follow, describing the skills attributable to international relations from education or employment or both.

