
Arlette Abbe
5503 River Road
Ladner, BC, V4K 1S8
Tel: 604-721-8521
abbe.arlette@caramail.com

OBJECTIVE:
A contract position as Product Communications Manager

hIGHLIGHTS:		 		

Depth and breadth in marketing communications gained through five years experience in high-tech industry promoting both products and services to the industrial arena
Proven track record in conceptualizing, planning and executing strategic marketing and communication plans across North America and worldwide
Able to collaborate effectively with representatives from management, engineering, and creative departments
Superior organization skills, able to direct multiple initiatives simultaneously with competing priorities

PROFESSIONAL experience

Sales and Marketing Services Manager (Contract position)	 October 2002 - May 2003
Level 9 Sound Designs, Vancouver, Canada (www.monsoonaudio.com)
:a leading designer, manufacturer and marketer of flat panel loudspeakers
Carry out marketing communications strategies involving trade shows, advertising, product packaging, literature preparation and web content
Responsible for overseeing Customer Service to ensure client satisfaction for service and support issues. Compile sale reports (weekly, monthly, point-of-sales and forecast sales report)and address queries from sales managers, manufacturer’s representatives, distributors and direct customer accounts
Primary contact for Asian OEM requests from the parent company

	
Marketing Manager, Corporate Events 				 April 2000 - August 2002
Mindready Solutions, Montreal, Canada, 					
Mindready provides test engineering, manufacturing automation and real-time communications solutions to the telecommunications industry. www.mindready.com

Establish and execute annual marketing communication plan in conjunction with the Marketing Director:
Coordinate the conception, production and printing of all product and service collateral
Create, manage and implement product launch plans (press releases, product demonstration schedule, datasheets, website updates and newsletters) in collaboration with product and sales managers
Develop marketing coop programs with key channel distributors and technology partners in order to maximize Mindready ’s visibility
Develop new packaging for the Real-Time product line
Evaluate and select market studies for Mindready’s business development department.
Gather and assess competition data
Develop and maintain relationships with editors for product and technology reviews as well as application stories; monitor editorial calendars to ensure maximum exposure
Assess and select direct mail listings through industry associations, show organizations and specialized technical magazines
Manage all aspects of trade shows as well as corporate and partner events
Create and manage multiple budgets for above marketing activities
Perform cross functionally with sales, production, support, engineering and finance to ensure objectives are in alignment
Select and negotiate with various suppliers, such as transport companies for international trade shows, printing companies, graphic agencies and public relations agencies

Communications Coordinator 						 1999 - March 2000	
Miranda Technologies, Montreal, Canada 1996 - 2000
Miranda is a world leader in the design, manufacture and marketing of video infrastructure products and solutions for the broadcast, post-production, AV, and video networking markets www.miranda.com
			
Execute marketing communication plans during the director of marketing’s 15 month leave:
Coordinate the design, revision, production and printing of the annual corporate catalog (arrange schedules with European operations centers, engineering and product development departments, also proofed text and product picture submissions)
Coordinate the creation, production and printing of datasheets and folders for Miranda’s markets: HDTV, Audio-Visual, Broadcast and Post-Production
Coordinate web content and provide Miranda’s web master with updated or new text, pictures and technical information
Select and meet with major Montreal advertising agencies to coordinate the 2000 ad campaign
Create ads in conjunction with advertising agencies
Booking advertising space with international magazines and Miranda’s public relations agency
Work closely with Miranda’s public relations agency to coordinate news releases, user stories and product reviews; meet with editors and ad representatives at trade shows
Ensure branding consistency (message and graphical artwork)
Assess ad campaign results through ad-hoc evaluation
Manage marketing communication budget
Perform cross functionally with research and development, production, product management and sales
International Sales Administration Manager 					 1996 - 1998	
Supervise sales administration team
Process sales orders and release daily shipments based on book orders
Liaise with international customers about status orders, repairs, returns and loans
Evaluate and forecast customer needs.	
Coordinate worldwide exports and transport for international trade shows; work closely with transport companies, customs and brokers
Prepare necessary commercial and export documents including commercial invoices, temporary import bonds (TIB for shows and loans), certificates of origin and letters of credit
	
Accounts Payable Assistant							 1994 - 1995
Chubb Fire, High Wycombe, England
 Responsible for supplier’s invoice payments

INternships
Warner Brothers Records, Nashville, USA			 December 1992 - March 1993
Marketing Department:
Participate in the marketing plan for the release of a country music album: sales networks, video production, tour planning, and pricing

Landis Gyr, Sevilla, Spain 						 February - July 1992
Accounts Department:
Assist the controller with payables and receivables
Processed customer cash deposits, withdrawals, cheques, transfers and money orders
Balanced daily transactions

Elsenham High Quality Foods, Bishops Stortford, England 			 September 1989
Export Department:
Sales analysis by country and product

Frigo SA, Barcelona, Spain, 							 June 1989
Marketing Department:
Sales analysis by distribution network

education
BA, Honors Degree in International Business Administration 		 1990 - 1994
Major: Marketing
Brunel University, Chalfont St-Gilles, England

Kutztown University, Kutztown, Pennsylvania, USA 			 August - Dec 1992
Exchange Program

Languages: French, English and Spanish

Reference available upon requests

2

