

Nathan Tatum

331-333-0403

ntatum54@gmail.com

Profile

Confident business leader with a strong foundation of entrepreneurial grit balanced with analytics and outgoing personality.

Skilled at developing growth strategies with wholesalers and retailers aimed at long term sustainable success

Strengths

Hard Working

Analytical

Motivator & Leader

Persuasive

Goal Driven & Competitive

Strategic

Passionate about Beer

Experience

Director of Sales

JUUL Labs Inc.

Feb. '18 – Mar. '20

Naperville, IL

- Founding leader of JUUL Labs Central Region
- Responsible for field sales team and wholesale operations
- Sales growth of \$8M per month to \$60M per month in one year
- #1 Director in US for revenue growth and execution metrics in 2018 & 2019

Sr. Director of Sales – Large Format

Anheuser Busch – SE Region

May '17 – Feb. '18

Atlanta, GA

- \$1B in retail sales for Anheuser Busch in the southeastern US to Drug, Dollar, Walmart, High End Package Liquor as well as Grocery (Publix, Kroger, SEG, Food Lion, and more)
- Strategic direction and relationship management with over 100 AB wholesalers in the Southeast US
- Large Format national strategy team developing strategies for new brands and customer segmentation to maximize growth from programming, promotional spend and marketing dollars.

Director of Sales – Walmart

Anheuser Busch

Apr '15 – May '17

Bentonville, AR

- Manage Walmart buying decision point and responsible for building strategies and joint business plans
- Managed a team of key account managers across the US who are responsible for the development of state level plans as well as the execution of those plans
- Routine calls and meetings with Anheuser Busch wholesaler partners to develop or cascade strategies

Nathan Tatum

331-333-0403

ntatum54@gmail.com

Other Relevant Experience

Manager Sales Planning & Sr. Manger Revenue Management

Anheuser Busch

Jan. '13 – Apr. '15

St. Louis, MO

- Development of AB America 1 & 3 year strategic plans and forecasts
- Development of price & promotional strategies to national retail customers such as Walmart, Kroger & 7- Eleven and Circle K
- Innovation volume forecasting and launch plans

Most Proud of

The relationships that I've built

from friends, coworkers, mentors and mentees that made me who I am today.

My beer industry knowledge

that I've developed through the years from brands, styles, relationships and the business as a whole.

JUUL Labs Central Region Growth

from zero people to over 40 teammates delivering unprecedented results

Training & Certificates

Education

Business Administration & Marketing
Southern Illinois University - Edwardsville
August 2008

Hobbies and Passions

Beer & Food

Brazilian Jiu Jitsu

Woodworking

Being Outdoors

Nathan Tatum

331-333-0403

ntatum54@gmail.com

Professional References

Dharma Tamm – President Rogue Ales and Spirits

Rogue Ales and Spirits

Email: Dharmat@rogue.com Phone: 650-996-5564

Tom McGinty – VP Sales and Marketing

Seismic Brewing Company

Email: tmcginty@seismicbrewingco.com Phone: 925-413-1129

Robert Vanhoorebeck – VP of Route to Market & Wholesale

JUUL Labs

Email: bobbyv@juul.com Phone: 813-943-3963

Christopher Kline – Director of Bakery & Deli (& Schnucks Beer Guy)

Schnuck Markets

Email: cakman2@yahoo.com Phone: 314-753-4328