See how well your resume matches any job description at Jobscan
(Delete when using template)
Evelyn Martinson
555-555-5555 - Seattle, WA 98104 - emartinson@gmail.com

Work with clients in the development of digital and traditional brand strategies. Perform deep dives into the competitive marketplace and client companies to identify opportunities, and manage delivery of integrated campaigns.
Skills: Multi-Channel Advertising | Contract Negotiations | Revenue Goal Attainment | Account & Territory
Accomplishments
· Closed $4M in sales in 2016, representing 33% of the Trident Systems’ total business.
· Launched Client A’s first social media campaign at Trident Systems, adding $75K in sales within one month and generating “buzz” for new products.
· Led Trident Systems team in winning ACE Creative Award gold medal for Digital Campaign of the Year in 2016.
· Contributed to 17% growth at Morton Associates in 2014.

Work Experience
Trident Systems, Account Manager, Seattle, WA
January 2015 - Present
Secured new accounts, launched multi-platform marketing campaigns, maximized ROI of campaigns through continual analysis of performance, response-rates and results.

Morton Executive, Account Executive, Seattle, WA
June 2009 - December 2014
Developed strong relationships with clients and upsold additional programs, products and services. Conceptualized, sold and delivered integrated programs across print, digital, mobile and video platforms

GHI Inc, Communications Assistant, Seattle, WA
January 2009 - June 2009
Assisted senior team members with client communications, from scheduling meetings to responding to client requests and communicating project status updates

Education
Masters of Marketing, University of Michigan, 2007
Page
