Marilyn G. Cordovi

4

Marilyn G. Cordovi

2414 Leanett Way
(281) 455-9770

Pearland, Texas 77584
mgcordo@yahoo.com

SUMMARY

Educator and corporate trainer with business experience in both the public and private sectors. Excellent classroom presence; motivating, energetic, and engaging presentation style. Versed in both on site and Web-based training. Experience in the academic and corporate environments.

EXPERIENCE
EDUCATION/TRAINING EXPERIENCE

The Art Institute Houston, Houston, TX
2008 to Present

Instructor

Fashion and Retail Merchandising and General Education Departments

Courses: Advertising and Media, Sales and Events Promotions, Leadership, Career Development

· Developing marketing communications courses for Houston campus

· First Houston faculty member to utilize e-college and develop course shells
DeVry University, Houston, TX
2003 – 2007
Adjunct Instructor 2003-2007
Business Instructor 2005-2006

Courses: Critical Thinking, Electronic Commerce, English (all tracks), Marketing, Senior Project

· Developed Houston Senior Project curriculum and documentation.
· Produced web content using eCollege including undergraduate course curriculum for 8 and 15-week formats in electronic commerce and marketing.

· Introduced mind mapping as research development tool. Library Director subsequently introduced this concept and gave this presentation campus wide in other research-based courses.

· Teamed with cross-discipline instructors to develop ongoing course curricula capitalizing on senior projects, enhancing business involvement in the corporate community. Spin-off programs included computer information systems and networking, electronic computer technology, and technical and business management in marketing and accounting, among others.

· Awarded - Faculty of the Year.

University of Houston Downtown, Houston, TX
2004

 Adjunct Instructor

Courses: Marketing, International Marketing

· Developed 15-week online course materials using WebCT.

· Used 30 real-life case study assignments to help student understand impact of concepts.

Dawson & Dawson Consultants, Inc, Houston TX
2002-2005

Corporate Trainer

Courses: Executive outplacement and job search.

· Wrote and delivered new teaching materials including Power Point presentations

· Developed and conducted role-plays and mock interviews for clients

Guest Lecturer
1990- 2002

· University of Houston, Kingwood Community College, Texas Women’s University.

· Topics included: advertising, public relations, healthcare marketing, international marketing, marketing communications.

ADDITIONAL EDUCATIONAL EXPERIENCE 1978-1989

Courses:

Advertising and Public Relations
International Marketing
Presentations

Business Communications
Job Search/CETA Retraining Marketing
Resume Writing

Business English
Management
Sales

Critical Thinking
Operations Management
Time Management

English

BUSINESS EXPERIENCE

Aerolis Marketing and Communications, Houston, TX
2007 to Present

B2B Marketing/Communications Consultant

· For a start-up oil & gas well services firm that provides rock properties using rock physics:

Developed website architecture, revised navigation to simplify the business logic, secured new photos and SEM rock images, and wrote complete website content to maximize SEO.

Developed and wrote collateral material

Promotional folder inserts copy - company overview, conductivity, elastic moduli, oil sands, permeability, and rock properties (product descriptions)

Wrote broad variety of company and services descriptions in multiple formats for use in trade show programs.

Wrote key messages for advertising and public relations materials, developed key topics and edited article abstracts for public relations pitches to trade journals.

Prepared trade show key deadlines schedule for 6 national and international oil and gas trade shows, created show pre-show processes and developed checklist to simplify trade show preparations and prevent missed deadlines.

Thermo Fisher Scientific, Houston, TX
2007

Senior Marketing Communications Manager

Provided strategic counsel, creative initiatives, and production support to the healthcare market division for marketing, sourcing, and sales.

· Implemented traffic processes that improved operational efficiencies 66%, particularly in graphics area, enabling department to eliminate two contract staff within first 4 months of tenure.

· Developed healthcare market division website architecture, providing a centralized source for sales, catalog, and resource/knowledge library.

· Architecture expanded company-wide/worldwide for all sales portals.

· Expanded the use of Tablet PCs:

· Wrote and launched multiple interactive sales surveys to pre-qualify need for product.

· Prepared multimedia product sales presentations providing consistent selling platform for complex messaging. Modular structure offered flexibility to tailor presentations to specific laboratory managers. Interactive format created interest and novelty.
Univation Technologies, LLC, Houston, TX
2006

Consultant/Marketing Communications Manager

Served as consultant through Brookwoods group working at joint venture between Dow Chemical and ExxonMobil Chemical Corp for PE technology licensing as marketing communications manager.

· Implemented push technology communications program using targeted e-mail and Business Wire distribution. Increased website visits by 58% per month and site stickiness by 20% per month over prior year.

· Developed company website infrastructure including Internet, intranet, and extranet, scalable over course of two years.

· Edited and updated 15-part confidential technical sales disclosure for consistency and accuracy across nearly 800 pages of documentation. Developed new glossary section of PE industry acronyms.

Aerolis Marketing and Communications, Houston, TX
2002-2005

Consultant

· Internal consultant for Dawson & Dawson Consultants, Inc. HR consulting firm; engaged to reposition company and build new business opportunities.

· Implemented fully integrated marketing strategy to move 25-year-old company from locally based operation to worldwide-capable operations.

· Revised and rewrote numerous product marketing and communications collateral and web-based materials.
St. Luke’s Episcopal Health System, Houston, TX
1999 - 2002

Director of Corporate Communications
Responsible for domestic and international marketing and communications functions of healthcare system. Directed the daily departmental operations and managed public relations and advertising agencies.

· Created and executed a cross-departmental marcom program performance tracking system. Year #1 implementation results: 10% of $41.5 million gross overall hospital revenues. Liver services experienced 31.3% sales increase, contributing $2.3 million gross with 11.8% ROI.

· Developed first system-wide marketing plan, including product-specific strategic/tactical recommendations for 10 primary and secondary service lines, plus physician and employee recruitment/retention.

· Transformed workflow processes, implementing computer-based time keeping system resulting in 33% productivity increase.

· Secured $250,000 production grant for three prime-time television specials covering cardiovascular, cancer, and liver diseases. Liver program generated 119 new patients within 48 hours of airing.

BVK/McDonald, Milwaukee, Wisconsin/Houston, TX
1999

Vice President and Account Supervisor
· Led satellite office supervising account for 20 Tenet hospitals and Texas regional office.

· Established plan for account growth from $500,000 to estimated $4 million annually.

· Core member of bilingual new business development team; secured $8 million Sprint PCS Hispanic account.

Sykes Communications, Houston, TX
1995 - 1998

Senior Vice President of Operations
· Directed daily and business-building functions of three-office marketing communications firm. Secured three largest accounts in agency history.

· Generated of $32 million in government contracts with five-year average service length

· Revised operational processes to increase profitability: Achieved 57% profitability on largest PR account.

· Implemented time tracking system: increased productivity capture from approximately 50% to 70% billable time.

EDUCATION

M.B.A.
M.S.J. Advertising/Marketing

12 hours postgraduate coursework in
B.A. Linguistics/Education

E-Business Management (graduate certification)
Northwestern University
University of Houston
Evanston, IL

Houston, TX

PROFESSIONAL ACTIVITIES & AWARDS

· National Conference Speaker: April 2002 Solucient National Conference; March 1991 Academy of Healthcare Marketing

· Published articles: Profiles in Health Care Marketing, March 2002; COR Healthcare Marketing Strategy, December 2001

· ADDY Awards (Houston Advertising Federation) - 2002, 2001

· Crystal Award (American Marketing Association) - 2001 (integrated marketing program category)

· EFFIE Awards (American Marketing Association, national) – finalist 2002, 2001

· EMMY Awards (National Academy of Television Art and Sciences) - two awards, three nominations 2002

· Excalibur Award (Public Relations Society of America) – 2001 (marketing consumer products and services)
· Faculty Service Award for Outstanding Faculty Member (DeVry University), 2004

· Silver Microphone Awards - three awards 1997 (best in category for radio commercials)

· Annual Healthcare Advertising Awards (Healthcare Marketing Report) -Silver award 1993

· Academy Award (Academy of Health Services Marketing, American Marketing Association) – Gold 1992

· Flashes of Brilliance (Academy of Health Services Marketing, American Marketing Association) – Silver 1991, Gold 1990

