Full Name
[Street, City, State, Zip] | [Phone] [Email Address]

MARKETING COORDINATOR
■ Profile
Ambitious marketer with seven years of experience as a brand-marketing assistant/coordinator. Broad experience and comprehensive understanding of marketing strategies and sales.
Functional skills include:
· Sound knowledge of marketing principles – Close familiarity with current technologies and their effective marketing application.
· Market project management –motivated, confident, multitasks, creative, innovative and energetic.
· Proficient user of Microsoft Office (Excel, Word, and PowerPoint).
Objective Statement – Professional development in a variety of challenging marketing roles at a dynamic environment which rewards dedication and ambition.
■ Professional Experience
Marketing Coordinator        ABC Retail Inc.       Weston, FL     2003 – Present
HIGHLIGHTS OF CONTRIBUTIONS
Marketing Coordination Performance:
· Coordinated execution of email broadcast campaigns, public relations, marketing trade shows and events, outbound calls, media advertisements, field promotions, customer communications, and other marketing plans.
· Represented companies in different branding activities – Corporate events, trade shows, marketing conferences, and industrial meetings.
· Frequently managed online marketing campaigns successfully and published write-ups on social networking websites and blogs.
· Assisted company marketing managers in coordinating and integrating various marketing and communication activities.
Marketing Tools:
· Developed various marketing materials such as brochures, white papers, product descriptions, standardized sales scripts, proposals, presentations and newsletters – Personally supervised production and implementation marketing materials.
· Wrote, maintained, and updated web content on a monthly basis.
· Achieved a greater audience through newsletters by effectively using latest technology.
· Created a scoring system to evaluate optimized quality opportunities.
· Developed strategies with clear objectives, targets, and effective measures.
Integration:
· Interacted with colleagues and marketing suppliers to build close working relationships.
· Maintained open lines of communication with organizations while providing satisfying answers to their requests.
· Worked together with customers to develop testimonials, case studies, and references.
Marketing Analysis
· Analyzed the results of company advertisement and marketing campaigns – Tracked campaign results, prepared reports on performance analysis of past campaigns and offered corrective recommendations regarding concurrent programs.
■ Education
· Bachelor’s degree in business, organizational development, marketing or sales administrative related field.
[bookmark: _GoBack]
