	
	

	[image:]

“
James is a highly competent at planning and executing web, SEO, email and social media advertising campaigns.
NELLY ROBERTS
BLUE MEDIA SEO

“
James has the innate ability to brainstorm and present incredible new and creative growth strategies.
GEORGE LEE
HODOWN MEDIA

“
James has real knack for generating truly original ideas and methods which constantly exceed clients’ expectations.
SAM JONES
BIGHAND MEDIA
	
	James Smith
	Address:
	123 The Street, The Town, NG1 234

	Tel:
	01234 567890

	Email:
	jamessmith@hotmail.com

	Twitter:
	@james_smith

	LinkedIn:
	@jamessmith3

	Instagram:
	@james123

	Pinterest:
	@jamessmithmarketing

	
	
	Profile
	

	
	
	· BA Hons Marketing (1st Class Honours)
· Demonstratable track record of success supporting the marketing and commercialisation of multi million pound businesses
· Strong digital and social experience and understanding
· Strong team leader, with natural mentoring capabilities
· Ability to anticipate issues and respond quickly, flexibly and creatively to solve problems and address commercial market challenges

	
	
	Work history
	

	
	
	April 2015 – date
Influencer Marketing Manager | BLUE MEDIA SEO
I am responsible for engaging and promoting the brand at every opportunity, managing and working with influencers’ PR agencies and creating engaging articles. My main responsibilities include:
· Managing budgets.https://www.cvtemplatemaster.com
· Tracking KPIs daily/weekly/monthly.
· Maintaining strong relationships with current influencers and recruiting new influencers and brand ambassadors.
· Providing communication across all business matters for creators, brand extensions, industry trends and revenue opportunities.
· Monitor analytics to understand best practices.
· Tailoring contracts to each influencer.

March 2012 – March 2015
Digital Marketing Manager | HODOWN MEDIA
My responsibilities included:https://www.cvtemplatemaster.com
· Planning and executing web, SEO, email and social media campaigns.
· Planning and executing offline marketing campaigns.
· Maintaining, improving and growing clients’ social media presence.
· Planning and writing content for digital and print media.
· Forecasting, measuring and reporting performance of campaigns.

	
	

	[image:]
ACHIEVEMENTS

I designed an email campaign for Client LD which generated 534 new sign-ups to their online music lesson subscription (approx. 43% of the list).

I created a killer piece of content for Client RD which attracted 40+ high quality links for their website.

Through promoting my weekly blogs for Client RT through a brand new newsletter and social media, I increased the client’s website traffic by 45%/month in six months.

My social campaigns for Client UY helped grow their mailing list from 52 subscribers to 5,621 active subscribers over 3 months.

 I WOULD BE PLEASED TO SHARE DETAILS OF THE ABOVE PROJECTS DURING AN INTERVIEW (CLIENT PERMISSION OBTAINED).

	
	Work history (continued)
	

	
	
	March 2010 – February 2012
Marketing Executive | BIG HAND MEDIA
My role at this busy agency included:https://www.cvtemplatemaster.com
· Creating and optimising all email campaigns via a CRM.
· Managing and developing all social media activities including content creation and analytics.
· Managing both paid and organic search campaigns using advanced SEO techniques and Google AdWords (PPC).
· Creating copy for press releases, blogs, newsletters and website content.
· Running advertising and print campaigns.
· Line management of one direct report.
· Budget management.
January 2008 – February 2010
Marketing Junior (PPC) | SEO2U
In this role I worked with a wide portfolio of clients where I set up websites and managed accounts with the goal of increasing visitors, calls and return on investment using paid advertising.I also planned and executed landing pages for dedicated product ranges or services and optimised the user experience.

	
	
	Skills
	

	
	
	
	· Experience in setting up and optimizing PPC and Google AdWords campaigns
· Google Adwords Certifications
· Intermediate HTML and CSS
· Excellent written and verbal communication skills as well as strong time management skills
	· Good attention to detail with a high level of accuracy.
· Highly creative with experience in identifying target audiences and devising digital campaigns
· Highly capable of brainstorming and presenting new creative growth strategies

	
	

	
	
	Hobbies and interests
	

	
	
	When I’m not at work, I love going to the gym and keeping fit. I enjoy running and I regularly take part in half marathons, sometimes raising money for charity.
[bookmark: _GoBack]I also love rowing and take part in local competitions several times each year.

	
	
	References
	

	
	
	
	Nelly Roberts, Manager
Blue Media SEO
123, High Street
Nottingham
NG1 234
nelly.roberts@bluemediaseo.com
0115 9123456
	George Lee, SEO Manager
Hodown Media
234, High Street,
Nottingham
NG1 456
george.lee@hodownmedia.com
0115 9234567

	
	

image1.jpeg

image2.png

