[image: image1.png]effie

[image: image2.png]

HIGHLIGHTS
· Five years of experience at all levels of FMCG
· Led three national campaigns achieving on average 17% increase in sales
· Repositioned and reintroduced the “Well known brand”
· Developed a full sponsoring strategy that resulted in 20% savings with substantially bigger appearance

· Coordinated an Effie Silver Advertisement Efficiency Award-winner campaign
· Gained extensive international marketing and marketing management experience
PROFESSIONAL EXPERIENCE
Marketing Manager
Jól Ismert Vállalat ZRt., Budapest

(2008-)
· Developed a holistic marketing plan for each brand in the retail and HORECA segments
· Managed all classic marketing activities (Hungary)

· Oversaw the promotion strategy and executed the POI and POS strategy
(Hungary, Balkan region)

· Prepared a full scale evaluation of the promotions
· Led an international marketing team of 27
Key Account Manager
Zsiger NyRt, Budapest (2006-2008)
· Managed all the key account activities, established a trade conditions

· Prepared and negotiated the annual supplier and agency contracts
· Executed the product listings and prepared the listing arguments
· Formulated the short and long term strategy for the key account partners
· Budgeted the key account and trade marketing activities
· Coordinated the trade marketing activities (promotions, POS materials, media appearances)

Assistant Brand Manager
Multicég Kft., Budapest

(2005)
· Participated in regional projects
· Administered the optimal distribution and area coverage system
· Analyzed the census data and gave recommendations
· Instituted organizational development changes and reorganizations in the CE countries (Slovakia, Romania, Serbia and Croatia)

Sales Representative

Multicég Kft., Budapest

(2004-2005)
· Obtained and maintained optimal area coverage, and designed an efficient visiting system
· Ensured the product distribution, accessibility and price consistency both at the wholesale and retail level

· Arranged efficient POSM material placement
· Organized and controlled retail promotions
· Trained coordinated and controlled external hostess groups
EDUCATION
University of Leicester, Great Britain (MSc. in Marketing, distance learning program)
(2006-2009)
College of Economics, Budapest (Economist)

(2001-2004)
High School of Economics, Budapest, (Marketing specialization)

(1997-2001)
OTHER
Training
• Leadership Skills • Time Management and Delegation • Motivation through Leadership
• Seminar for Second Line Managers I. II. • Creative Marketing Methods
• Advanced Sales Techniques • Training for New Managers
Languages

English, German

Blog

[image: image3.jpg]¢ ,
HIHHI " \:!““‘m‘ll !:!! ‘Illll'
|HIIH \l ‘l\nl I

http://marketingidea.blog.hu

�

�

�

�

�

Zénó Kreatív

1234 Budapest Nis út 12

zeno@kreativmail.hu

+36 30 111 2222

Az itt bemutatott önéletrajz a fenti linken elérhető álláshirdetésre készült, a kapcsolódó kísérőlevéllel együtt.

Ez csak példa arra, hogy hogyan lehet jól illeszteni a munkáltató igényeihez egy álláspályázatot. Az önéletrajz másolását nem javasoljuk, hiszen minden álláslehetőség és cég más, amelyhez célszerű illeszteni a pályázatot is.

Példapályázatunkban a valósággal való egyezés előfordulhat, bár nem szándékos.

A mintákat készítette: Gerlei Béla karrier-tanácsadó

[image: image4.jpg]

[image: image5.jpg]

