Lowell Orelup

25615 Camino Vista, Hayward CA 94541

Lowell@Orelup.com - 510-583-1244

SUMMARY

ONLINE MARKETING DIRECTOR.– Directs strategy and oversees implementation of large-scale digital marketing efforts including lead generation, online sales and brand marketing. Designs and oversees pay per click (PPC) search engine marketing (SEM), online display campaigns and search engine optimization (SEO). Verticals include education, home services, mortgage, B2B and consumer goods. Oversees messaging, ad copy, banner ads, landing pages, testing plans, forms and widgets, website content strategies, analytics, metrics and performance dashboards. 
Skills: strong client relationships, marketing strategy development, complex analysis and business modeling, interdepartmental teamwork, web analytics, and designing new business tools, processes and practices
PROFESSIONAL EXPERIENCE

Adchemy, Inc.


Foster City CA
2009-present
A direct marketing firm providing end-to-end marketing services to many of the largest brand names in the US
DIGITAL MARKETING DIRECTOR
· Manages paid search and display campaign strategy for one of the nation’s top three phone companies
· Designed and implemented the paid search strategy for the nation’s second largest home security company
· Manages large ad exchange display campaigns for LendingTree.com (dynamic banners and landing pages)
· Directs marketing strategy, copy, dynamic banners and landing pages, and end-to-end (full funnel) reporting

· Works directly with clients and manages a cross-functional 
QuinStreet, Inc.


Foster City CA
2005-2009
A full-service online marketing services and technology company, specializing in direct marketing and sales
SENIOR MEDIA MANAGER / WEB PRODUCER, SEO, SEM
· Managed scores of web sites to achieve objectives in lead generation, AdSense, and banner ads
· Managed all QuinStreet PPC landing pages for all vertical markets (over a million page visits per month) 
· Instituted SEO and SEM best practices to improve site traffic, visitor experience, and revenue per visitor
· Created hundreds of new pages of content: articles, news, blogs, directories, widgets, polls & surveys 

· Executed four major website redesigns from business objectives to wire-frames and specs to launch
Homemade Gourmet, Inc.


Canton TX
2002-2005

A private corporation specializing in online, direct marketing of consumer goods for the home
SENIOR MANAGER: BUSINESS SYSTEMS ANALYST
· Designed software to manage all production scheduling, order entry, inventory, and fulfillment

· Created processes and advanced business tools used in all areas of the company for critical functions

· Creating a modeling system to accurately forecast company sales using key performance indicators
Ninth House Network, Inc.


Dallas TX
2001-2002

A software development company creating interactive, web-based platforms to facilitate corporate change
DIRECTOR OF SALES AND MARKETING OPERATIONS

· Managed four small teams: Web Development, CRM Administration, PR, and Inside Sales
· Developed business tools blending sales pipeline management, closing trends, forecasting, benchmarking, and sales representative evaluations into one interconnected process 

Primedia Workplace Learning


Dallas TX
1991-2001

A pioneer of distance learning, producing digital satellite television networks for workplace education
DIRECTOR: SALES AND MARKETING OPERATIONS 

· Designed and launched five web sites and an intranet for the sales and marketing division 

· Designed and launched the company’s first e-commerce website and related business processes

· Created and managed three new departments: Distribution, Customer Implementation, and Order Entry

· Responsible for forecasting, analysis, budgeting, and performance metrics for the sales and marketing dept.
· Received 8 promotions in a 10-year period and awarded Most Outstanding Contribution 2001
Page 1 of 2


