Entry Level Marketing Resume Example
.
Full Name
[Street, City, State, Zip] | [Phone] [Email Address]

ENTRY LEVEL – MARKETING MANAGER
■ Summary of Qualifications
Accountable professional with proven track record of success in high-pressure sales environment,
· Eager to collaborate with top-ranking marketing and sales specialists in the position of an entry-level marketing manager (representative or coordinator).
· Has worked for three years as an outside sales representative and as market/sales analyst.
· Continuously up to date with current market trends.
■ Core Skills and Competencies
· Team player, coordinating with co-workers and company clients.
· Ability to develop optimal strategic plans and follow through to success.
· Work hard – play hard, win-win professional attitude to work.
· Proficiency with Microsoft Office (PowerPoint, Excel, Word, and Outlook).
· Eager to listen and learn.
· Good interpersonal skills – Good skills in management and communication.
Objective Statement – To learn and develop as part of a fast-paced marketing team leading a competitive company to success.
■ Professional Experience
ABC Company Chicago, IL 2010 – Present
Junior Sales/Marketing Manager
Achievement Highlights:
· Provided market strategies according to relevant market specificities – Researched and closely analyzed market strategies, both existing and new ones.
· Identified, evaluated and then developed effective marketing strategies based on objectives, market specifics and characteristics, as well as costs and markup factors.
· Discovered sales and marketing opportunities and worked closely with senior marketing director to raise sales total.
· Acquired high-level technical expertise in all products and topics assigned.
Other Notable Functions:
· Was responsible for formulation, direction and coordination of marketing activities and policies designed to promote company services, in coordination with relevant advertising and promotion managers.
· Was responsible for successfully aligning company objectives with customer’s goals.
· Coordinated evaluation of different financial aspects such as expenditures and projection of profits or losses, budgets, returns on investments, etc.
■ Education and Qualifications
· Bachelor’s degree in Science, business administration, business sales and marketing, advertising or equivalent.

