Stephen A. Hall

27 Bryanwood Lane Groton, MA 01450 Home: 978-448-5028 steve_hall@charter.net
Online Resume: www.adrants.com/resume
Advertising, Media and Marketing Expert, Weblog Publisher

I'm an online and offline media and marketing communications strategist with experience in strategic advertising development, media planning and weblog management. I can offer multi-disciplinary expertise in managing both large and mid-sized marketing firm teams across a multitude of advertising communication which, in English, means I can run your media department, manage your marketing communications or launch your company and clients into the burgeoning world of busuiness weblogging. Skill set includes:
	· Marketing Communications

· New Product Advertising Launches

· Ad Campaign Management

· Brand Development
	· Discussion Group Management
· Market Analysis

· Weblog Management
· Business Development
	· Process Improvement

· Business Unit Launch

· Profit/Loss Management

· Media Buying and Planning

Accomplishments

· Co-founded MarketingWonk, a group weblog providing Internet marketing and media news aggregation and analysis presented with insight, brevity and occasional sarcasm.
· Founded Adrants, a weblog with subversive comment on the questionable, the absurd, the new and the noteworthy in the advertising and media industry.
· Built media operation for high tech division of agency. Grew media revenue from zero to $38M. (Leo Burnett Technology Group)

· Built and launched national branding campaigns for two of the agency’s niche technology accounts and one consumer account. (LBTG: eCredit, Mobilocity. Harpell: Harvard Lager)

· Helped re-build brand and re-position document management company into new knowledge management space. (Harpell: PCDocs)

· Helped a small pipe and valve company se the value in the relationship between brand awareness and street value. Programs put in place built the foundation for the $38 billion dollar company it has become. (IPG McDougall: Tyco)

· Increased awareness of high technology client to new target audience by 30%. (LBTG: Information Builders)

· Won past client back with in-depth market and audience analysis and a new approach to working relationship. (Leo Burnett: Mobilocity)

· Re-launched education-based book company into a family focused destination web site. Traffic grew 1000% in the first three weeks. (Harpell: Family Education Network)

Experience

03/03 – 03/04 RDW Group providence, RI

A consumer ad agency serving national and local consumer and business to business accounts.

Media Director – Responsible for directing the agency's strategic media planning and buying services and focused new media/interactive programs.

· Responsible for the planning and implementation of traditional and interactive media efforts for the agency's clients.

· Managed largest agency client – Blue Cross Blue Shield of Rhode Island
· Manage and affect the profitability of all agency clients.

· Responsible for increasing the level of new business.

12/01 – 9/02 BlackSheep Marketing Boston, MA

A marketing firm specifically focused on the needs of technology clients.

Director of New Business – Manage all aspects of increasing the companies client roster.

· Scan marketplace for clients with right “fit” to BlackSheep Marketing.

· Craft messaging designed to “open the door” with prospects.

· Manage prospects in a way that keeps the pipeline full.

· Craft initial strategies for client new business pitches.
11/98 - 3/01 Leo Burnett Technology Group/Starcom-Mediavest Boston/Chicago, IL

A full service marketing communications agency focusing on high technology and business to business clients. Ad Age’s Media Agency of the Year for 1999.

5/00 – 3/01 LBTG Account Director/Supervisor - Responsible for guiding the strategic direction and development of client accounts.

· Proactive brand management, brand stewardship, and brand ambassadorship.

· Ensure profitable P and L for agency.

· Develop topline strategic direction for clients.

· Manage group account staff.

· Manage relationship between account staff, account planning and creative.
11/98 – 5/00 Starcom/LBTG Media Director – Responsible for four U.S. Leo Burnett Technology Group offices managing all aspects of media strategy, planning, placement, and stewardship for 20 high technology clients.

· Responsible for the planning and implementation of traditional and interactive media efforts for the agency’s clients.

· Active integration with agencies account planning group to define and strategically plan for effective reach to target audiences.

· Promote powerful integration of all agency’s elements into cohesive, brand building programs.

· Manage and affect the profitability of all agency clients.

· Responsible for department’s P and L and increasing the level of new business.
6/96 - 11/98 Harpell Maynard, MA
A communications company offering strategy driven/results oriented marketing communications programs to business to business and high-end consumer accounts.

11/97-11/98 Account Supervisor - Responsible for overseeing and directing client account groups.

· Define, establish, and manage the corporate communications planning and branding programs for clients.

· Proponent and strategist for top line account planning functions.

· Provide support to client’s business mission through market vigilance.

· Develop “cross-sell” and market/competitor based add-on communications programs.

· Manage internal account service personal and insure inter-departmental success for client base.

· Champion each client’s position in the market and define programs that enable each client to “own” their respective markets.

· Responsible for account business development and forecasting.
6/96 - 11/97 and 3/01 – 6/01 Media Director - Responsible for directing the agency’s strategic media planning and buying services and focused new media/interactive programs.

· Responsible for the planning and implementation of traditional and interactive media efforts for the agency’s clients.

· Promote powerful integration of all agency’s elements into cohesive, brand building programs.

· Manage and affect the profitability of all agency clients.

· Responsible for increasing the level of new business.
4/87 - 1/96 Bozell Kamstra (formerly McDougall Associates, now IPG Mullen) Peabody, MA
An integrated communications agency providing strategic marketing direction and implementation.

2/90 - 1/96 Media Director - Responsible for management and profitability of agency’s strategic media planning and buying services.

· Directed and managed the creation and implementation of all client media goals and strategies for $45 million agency.

· Identified and ushered in interactive media as new profit center for the agency.

· Participated as an active member of the new business team.

· Motivated department members to increase quality of client service.

· Member of agency’s operational policy management team.
12/93 - 1/96 Network Manager/Internet Specialist - Concurrent with above position, responsible for increasing the efficiency of the LAN to improve effective work flow.

· Advanced the Internet as an important new communications vehicle for both the company and our clients.

· Demonstrated through ROI analysis the benefits, both financial and functional, of direct Internet connection for the company, managed the implementation and trained employees on various uses to streamline agency processes.

· Created a profit center by implementing electronic delivery of ads/graphics.

· Scripted a client/server program retooling the production job process that simplified the opening and handling of jobs as well as provided reporting modules for management to monitor agency work flow.

· Completed domain registration and developed the premiere McDougall Advertising Web Site.
· Consulted on web content and creation for the Salem Five Bank web site (http://www.salemfive.com).
1/89 - 2/90 Media Supervisor- Managed media planners and buyers and oversaw the creation of client’s media plans.

· Integrated the media planning process closely with the agency’s strategic market planning process to further increase the efficiency of allocated media dollars.

· Managed the implementation of approved media programs.

· Created an inter departmental communication process software program designed to simplify internal media job requests and provide a workload management tool.
4/87 - 1/89 Media Planner/Buyer - Responsible for the planning and execution of media programs.

· Determined effective media communication vehicles by analyzing their appropriateness to stated marketing/media strategies.

· Negotiated best possible rate packages for both print and broadcast.

· Explored and recommended merchandising opportunities to extend budget efficiencies.

· Rewrote, streamlined and simplified the internal and external media approval process and devised improved methods of interaction with other departments.
1/86 - 3/87 Maslow Gold & Rothschild Boston, MA - Advertising Agency

· Media Planner - Responsible for client media planning and analysis.

7/84 - 1/86 Emerson Lane Fortuna Boston, MA - Advertising Agency

· Media Coordinator - Responsible for managing the media plan implementation process.

Education

· University of Maine Orono, BA, Journalism/Advertising

