

[image: image1.jpg]MORGAN
McKINLEY

[image: image1.jpg]

Educational Body

2006-2007
Masters

Educational Body

2002-2006
Bachelor of Commerce & Marketing.

Educational body

2002
Leaving cert

Company X, Address

Dates
Marketing Manager
Main Responsibilities:
Achievements

· Successful re-brand of Company Z
· Project management of 2 major initiatives
· Contributed to an increase in revenue by 150%

Responsibilities

· Brand management (strategy, planning & implementation)
· Work with the commercial & technical team on client tenders and presentations

· Driving brand awareness through the website

· Working in conjunction with partners to develop marketing material

· Online & offline marketing

· Management of PR activities

· Management of SEO

· Copywriting

· Market analysis

· Budget management

Company Z, Address

Dates
Brand Manager
Achievements

· Successful re-brand of Company Z
· Successful repositioning of the company

· Contributed to an increase in revenue by 150%

Responsibilities

· Strategically devise, develop and implement marketing plans ensuring brand equity development.

· Manage advertising, sponsorship and in trade activity ensuring contribution to brand strategy and goals.

· Monitor, control and regularly report on brand investment ensuring adherence to brand goals.

· Facilitate communication between brand team and all third parties to facilitate best relationships.

Company Y, Address

Dates
Sales & Marketing Manager

Achievements

· Successful re-brand of Company Z
· Successful repositioning of the company

· Contributed to an increase in revenue by 150%

Responsibilities

· Creation and management of the yearly marketing plan and budget

· Execution and management of digital marketing

· Continual management & creation of advertising promotions

· Development of new concepts to increase revenue

· Management of reservations team

· Negotiation of rates and room allocations with tour operators and agencies

· Production of high quality brochures, flyers and all other print material

· Sales presentations in Ireland, US and UK – both corporate & leisure markets

· Communication with company departments

· Liaison between operations and clients

· Continually working and liaising with external organizations

· Representing business at functions, conferences, trade shows and tourism

	Marketing Strategy
	Project Management
	Traditional Marketing
	Digital Marketing

	B2B Marketing
	B2C Marketing
	Brand Development
	Bid Management

	Website Management
	Promotional Literature
	Publicity & PR
	Copy writing & SEO

	Market Research
	Budget Management
	Campaign Analytics
	Event Management

Available upon request

Additional Skills

Education (*this should be in chronological order)

Career Summary (*this should be in chronological order)

Alan Bloggs

1 Main Street, Irish Town, Co. Cork

�HYPERLINK "mailto:abloggs@gmail.com"�abloggs@gmail.com�

087 123 4567

References

PAGE
1

