BRUCE WAYNE, PMP (Sample Marketing Plan)
(512) 964-8888

 bruceswayne@gmail.com
Cedar Park, TX

 www.linkedin.com/in/bruceawayne/

 Program Manager, Senior Business Analyst

Preferred functions include:

	· Program Management (PMP)
	· Business Requirements Analysis

	· Process Flow Analysis
	· Business Performance Management

	· Financial Analysis
	· Global Software Implementations

PERSONAL BRANDING STATEMENT

(INTRO PHRASE + TOP 3 SELLING ASSETS + BENEFIT TO EMPLOYER + YOUR UNIQUE STORY / DELIVERY = PERSONAL BRAND)
As an innovative, certified Program Manager, I offer a proven track record of delivering programs on time and below budget through leadership of global software implementations utilizing strong finance and business operations acumen, resulting in increased business efficiency and decreased operating expenses.
WORK HISTORY SUMMARY (Optional. Use if staying in same field)

YHW Solutions

Program Manager

2008-Present
Hanger, Inc.

Project Manager

2005-2008
Dell

Software Developer

2000-2005

COMPETENCIES (Value to the company, Knowledge, Skills, Abilities)
From Branding, could include your top 3 assets, technical / transferable skills and personal attributes.
	Managing and Directing
	Financial
	Business Analysis
	Technical Expertise

	Project Leader

Business Performance Management Reporting

Cross-functional/Global team building

Driving business system improvements
	Accounting Operations

Financial Performance Metric Analysis

Business Controls

Risk Management
	Process Flow Analysis

Business Requirements Analysis

Software Implementation
	Database Design

Software troubleshooting

System Requirements Development

Oracle Financials

TARGET COMPANIES

Types of Industries: Computer Hardware, Computer Software, Software Consulting, Manufacturing/Distribution, Financial Services

Size of organizations: Fortune 500 company, Small Private company with major market share.
Geography: Central Texas, Dallas, Houston

Culture: Autonomy in executing responsibilities, emphasis on personnel development and customer satisfaction.

	VMWare
Apple

Planview

Athens Group

Newgistics

Zilliant

Quickarrow

AECOM / URS

	ERCOT

Rackspace

Entegris / ATMI

Netspend

ClearOrbit

Golfsmith

Bridgepoint Consulting
Dimensional Fund Advisors

	Seilevel Consulting

Temple-Inland

Mass Relevance

VISA
Spredfast
Netspend

Digital Motorworks

Big Commerce
	Troux Technologies

Perficient

Emerson Process Management

PayPal

Bazaarvoice

Textron Systems

GTECH
General Motors

[image: image1.png]_IKIETWORK

 Marketing Plan (Continued)
IDENTIFYING TARGET EMPLOYERS – using LinkedIn, Networking, ABJ Book of Lists, “In the News,” Professional Associations, “Best Employer” lists, etc.
Initially consider the following factors to develop a target employer list:

· Industry or Industries you are considering

· Functional area
· Size of organization

· Important cultural factors and values
· Geography, location, hours and other issues pertinent to you
In order to refine the target list, you need to do additional research on the employers.
· How large is it in terms of revenue, number of employees, product lines, etc.?

· How long has it been in business?

· What has its growth pattern been?

· How well is it doing now?

· Who are its competitors? Where does it stand in the industry?

· Who are the key executives? Who are the hiring managers?

· What needs does this company have that you might fill?
· What sets this organization apart from its competitors?

· Can you get a feel from current employers about the culture, etc.?

· What is the main messaging on their website? How does that fit you?
SAMPLE MARKETING OR CALL SCRIPTS

Telephone call to people on your contact list (may happen face to face, by phone or email):

Hello Martin, this is Maria Jones. Martin, I’m calling you because I have decided to make a career move outside of _________, and I was wondering if you could give me some advice. Don’t panic, I’m not going to ask you for a job! But I am in the information-gathering stage of my transition and it would be very helpful to spend 15 to 30 minutes with you to talk over some of my ideas and get your advice and feedback. What does your schedule look like later this week or early next week? Ok! That’s fine. I appreciate your willingness to help and I‘ll see you then.

Note: Notice how you are not asking about jobs! In fact, this approach addresses that issue head on to put your networking contact at ease, making them more willing to talk to you! This doesn’t mean you try to hide the fact that you are in a job search. Instead the focus of your networking will be to ask for advice and information to understand your fit within your target companies.
Dialogue for meeting people on your contact list:

Martin, I really appreciate you giving me this time to talk with you about my job search.

I have decided to look for a different position because (see Exit Statement below).

I’ve outlined my key competencies and given some thought about potential employers to consider. In fact, this marketing plan outlines what I’m looking for and a list of those companies.

Do you know anything about any of these companies? Anything particularly good or bad?

Do you know anyone who might work at any of these companies – in any capacity?

Do you happen to have their phone numbers or can you introduce us via email?
Do you have any other suggested companies to add?
I’ve prepared my resume and wanted to give you a copy of it. (Typically do this last.)
Exit Statement – be prepared to answer the question: Why are you looking for a new job?

As a result of the merger of Walnut Industries and Parsons Products, 300 positions were eliminated, including mine. I am now exploring opportunities that will take full advantage of my extensive management experience, as well as my engineering and manufacturing background, in the food and chemical industries.

