SHARON HAUGHEY
- Page Two -

Shelly Sea
526 Shoreline Bay Drive ♦ The Beach, CA 95241 ♦ shellysea@hotmail.com ♦ 562-985-9856 ♦ www.profil.com/shelly
Profile
Recent MBA graduate with emphasis in Marketing. Experienced in conducting intensive primary and secondary research in many different industries as well as writing business and marketing plans. Enthusiastic and creative ideas person who is passionate about managing a project from inception to completion. Ability to motivate, excite and keep team members focused. Excellent project management and time management abilities. Looking for a career in product/brand management or communications where I can utilize my skills and abilities to effectively contribute to a positive brand image.

Education

Huntington Beach University, School of Business and Management– Huntington Beach, CA
· MBA Graduate, Marketing, April 2008

· Scholarship Recipient

· Ethics Committee member
· Huntington Beach Graduate Business Society - Director of Programs
University of New York – New York City, New York
· Bachelor of Arts, History, May 2003
· Elected Treasurer of the History Students’ Association
Professional Experience

Atlas Medias – Los Angeles, CA 2007
Marketing Intern

· Managed research and writing of business plan about shopping and social networking.
· Designed and administered primary research surveys to gauge interest in the new venture.
· Made detailed recommendations about the marketing of this new venture based on findings.
· Constructed Power Point presentation for new venture to be presented to Venture Capitalists for funding.
· Made recommendations for PR and marketing strategies for companies such as Bombay Gin, Adidas Golf, Advanta Credit Card.
Coca Cola – Huntington Beach , CA 2007
Marketing Consultant, Consumer Insight and Brand Management
· Researched and provided in depth consumer insight of the Southern California Hispanic Market.

· Conducted thorough brand analysis of Coca Cola and how it is perceived by the Hispanic Market.

· Recommended a new addition to fountain beverage line-up to connect with Hispanic consumers.

· Prescribed other comprehensive marketing tactics to promote new product.

· These efforts culminated into a detailed written marketing plan and presentation made to corporate executives who have since used the recommendations made.
New York Bank – New York, 2005-2006
Marketing Associate, Foreign Direct Investments
· Developed B2B outreach campaign to market services of NY Trade & Investment.
· Conducted in depth research of life sciences, renewable energies, creative industries, and high tech industries.
· Tailored and composed each B2B outreach effort to the specific industry targeted and at an executive level.
· B2B marketing efforts resulted in adding 250 companies to the client base.
Other Skills
SPSS ♦ @Risk ♦ Citrix CRM ♦ Precision Tree (for Excel) ♦ Sybill CRM ♦ Microsoft Office ♦ Adobe Photoshop

References are available and will be furnished upon request
References available and furnished upon request

