

LIANA "LI" EVANS

li.evans@getcitydealz.com ☎ 214.263.4608 🌐 lianaevans.com 🔗 [linkedin.com/in/lianaevans](https://www.linkedin.com/in/lianaevans)

DIGITAL MARKETING, ENGAGEMENT MANAGER, DEMAND GENERATION DIRECTOR

*Digital Marketing Consultative Sales | Solutions Consultant | Demand Generation Strategy | Client Success | Author
Trainer | Project & Relationship Management | Trusted Advisor | Technical Liaison | International Teams | Technology Management*

QUALIFICATIONS PROFILE

- ✓ **Published Digital Marketing Author.** Author of "[Social Media Strategies: Engaging Strategies for Facebook, Twitter & Other Social Media](#)" Published by Pearson/Que Biz Press.
- ✓ **Proven and tested digital marketing solutions sales professional** generating over \$1.7MM in software and services contracts in last 24 months.
- ✓ **Adjunct Professor & Speaker.** Adjunct Professor for Rutgers & AISTS Sports Mastery (Luzerne, Switzerland). Conference speaker for ClickZ, SMX, PubCon, eMetrics, Marketing Profs, etc.
- ✓ **Results-driven and performance-focused management professional**, offering broad-based experience in solutions consulting, solutions sales, project management and delivery, client relations, and project resolution
- ✓ **Highly effective and strategic sales solutions consultant**; noted for discovering client and prospect needs, aligning proper digital marketing technologies, increasing client/prospect comfort resulting in **upsells of over \$800K**.
- ✓ **Proactive client relationship manager**; expert at establishing and cultivating professional working relationships with all levels of client management including, C-Level executives, vice presidents, directors and managers for Fortune 500 companies.
- ✓ **Project & team management**; managed **international virtual team** of engineers and supporting staff on project over 500k
- ✓ **Technical Background**; experienced web application programmer: HTML, Visual Basic, MS SQL, PHP, Javascript, Oracle DB

TECHNICAL ACUMEN

<i>Supporting Capabilities</i>	<i>Acquisition</i>	<i>Conversion & Personalization</i>	<i>Engagement & Retention</i>
<i>Adobe Analytics</i>	<i>Adobe Media Optimizer</i>	<i>IBM Tealeaf</i>	<i>Adobe Social Analytics</i>
<i>IBM Digital Analytics</i>	<i>Adobe Campaign</i>	<i>Adobe Target, Monetate</i>	<i>Salesforce, Radian 6</i>
<i>ComScore Analytics (DAX)</i>	<i>Responsys, Marketo, Eloqua</i>	<i>Customer Journey Mapping</i>	<i>Exact Target</i>
<i>Tag Management (Ensignten, DTM, IBM DDX, Tealium)</i>	<i>PPC/SEM Platforms: Google Adwords, Bing Ads</i>	<i>SEO Clarity, Conductor</i>	<i>Email Campaign</i>
<i>Data Management Platforms</i>	<i>Database Architecture & SQL</i>	<i>DemandBase</i>	<i>Funnel Optimization</i>
<i>Management Experience</i>	<i>Campaign Measurement</i>	<i>Content Marketing</i>	<i>Public Relations</i>
<i>Programming: HTML, PHP, etc</i>	<i>Integrated Marketing & Sales</i>	<i>Customer Profiling</i>	<i>Inbound Marketing</i>
		<i>Multi-Variant Testing & UX</i>	<i>Demand Generation</i>

PROFESSIONAL EXPERIENCE

LIMA CONSULTING GROUP, MALVERN, PA

Sr. Relationship Manager & Sr. Solutions Consultant • Feb 2015–Present

- Key strategic member of sales and business development teams by providing expert solutions to prospects leading to purchasing digital marketing technologies and services
- Lead expert technical consultant teams in delivering enterprise and mid-market project implementations and configurations
- Guide solutions consultants on digital marketing mental agility to discover upselling & cross-selling opportunities
- Collaborate with solutions consultant team in charge of rendering sales support and resolving prospect inquiries during all stages of the sales cycle **contributing to 3.5MM in new business sales**.
- Participate and lead internal brainstorming and creative thinking sessions that solve client/prospect digital marketing roadblocks, analytics implementation issues, customer roadmap & journey strategies, technical integrations, and discover upsell opportunities

LIANA “LI” EVANS

li.evans@getcitydealz.com ☎ 214.263.4608 🌐 lianaevans.com 🔗 [linkedin.com/in/lianaevans](https://www.linkedin.com/in/lianaevans)

- Establish excellent sales and client retention strategies and demand generation by providing guidance through evaluation of current technologies and sourcing of complementary products and services to recommend
- Leverage excellent consulting skills to assess client’s project requirements in aligning proper resources and provide on-time delivery of the scope of work
- Collaborate with all business units including: consulting, technical, sales, and marketing
- Cadence communication with the sales & marketing teams to update marketing documents including: case studies, product sheets, white papers, and prospecting event calendar.
- **Developed acquisition & demand generation strategies** via content marketing programs & marketing funnel optimization.
- **Established 10+ commercial relationships** with AE’s at Adobe and **utilized as a “go to” consultant** for closing Adobe Sales
- Created sales strategy to increase sales pipeline and focus on opportunities **in both inbound and outbound marketing**
- Created a social media, process, sales & pricing strategy to be utilized with key LCG channel partners for implementation with social media marketing platforms and products.
- **Co-Sell, Cross-Sell, Upsell & Strategize with Partners.** Identify key opportunities for LCG partners (such as Adobe, Tealium & Ensignten), to provide clients with the best solutions that meet their current needs. This includes securing demo opportunities, cross selling or upselling product solutions and implementation services.
- **Problem Solving & Debugging;** work with clients technical teams to resolve implementation issues of marketing technologies

CAREER HIGHLIGHTS:

- ✓ Navigated as an effective sales solutions consultant and relationship manager, accounted for convincing prospects in purchasing digital marketing software and services from Lima Consulting; achieving **revenues of over 1.7MM**
- ✓ Served as the relationship manager for **Fortune 500 companies**, responsible for maintaining communications through routine onsite workshops and meetings to help develop a digital marketing and customer journey roadmaps.
- ✓ **Conducted over 100 strategy sessions** with solutions and technical consultants in identifying ways to resolve outstanding issues based on the digital marketing technologies
- ✓ Co-Led the establishment of digital marketing **delivery processes**, thereby **increasing efficiencies and project delivery timelines** by implementing new project methodologies, thus boosting **project turnaround times by 35%**.
- ✓ Worked with Client Success Director to re-designed client management procedures for **solutions consultants team of 8 which enhanced client satisfaction by 15%**; worked with **technical teams in Uruguay and Brazil**
- ✓ Strategic Sales Scoping of Digital Marketing projects that include Adobe Marketing Cloud products & implementation.
 - **Closed over 450K** in service contracts in last 6 months
 - **Assisted in closing over 250k** in product contracts in last 6 months
- ✓ Create, Author, & Publish Marketing Collateral: **Created eBooks, Product Comparisons, SWOT Analysis**, Point of View, Digital Marketing Campaign documents for partner products, & services for both LCG and key corporate partners.
- ✓ Created content marketing strategy and brand development to establish LCG as an authority in the digital analysis space.

Sr. Solutions Consultant • May 2013 – Jan 2015

- Performed research, data modeling & reporting on trends, including SEO, PPC, Social Media & Content Marketing
- Architect & Strategist for Client Implementations of:
 - Adobe Marketing Cloud Products: Analytics, Social, Target, Campaign, Media Optimizer, DTM, AEM (Sites, Apps, etc.)
 - ComScore Analytics, Google Analytics, IBM Coremetrics. Business Intelligence & Digital Marketing Analysis
 - Tag Management Platforms/Systems (TMS): Tealium, Ensignten, Signal & Adobe DTM
 - Data Analysis: Consumer Engagement Metrics, Social Analytics & Listening, Web Analytics & Offline Metrics
 - Search Engine Optimization Projects using such tools as Linkdex, Majestic, Raven Tools & SEO Clarity
 - Social Media Strategy, Engagement & Marketing Projects
 - Personalization & Testing Projects with Adobe Target, IBM Tealeaf, Demandbase, etc.
 - Content Marketing & Inbound Marketing Projects
 - Pay Per Click, Re-Targeting & Paid Social Media Projects with **over \$3MM in budget**.
 - Demand Generation Modeling, Customer Journey Mapping, Customer Profiling & Personalization in Online Marketing Environments

DALI SOCIAL, NEW ORLEANS, LA

Principal • Nov 2010–Jun 2013

LIANA "LI" EVANS

li.evans@getcitydealz.com ☎ 214.263.4608 🌐 lianaevans.com 🔗 [linkedin.com/in/lianaevans](https://www.linkedin.com/in/lianaevans)

- Research, Strategize, Implement & Measure client social media engagements
- Created integrated strategies that wove in mobile, local, search & paid digital content
- Analyze the market space for realistic opportunities of gain for client market share
- Manage & implement optimization efforts of client content

CAREER HIGHLIGHTS:

- ✓ Improved clients' exposure in social networks, consistently increased fan/follower bases **over 60% YR over YR**
- ✓ Drove traffic to client sites **on average of over 45%**
- ✓ Increased Time on Site **on average to over 4 minutes**. Increased web sales for clients consistently **over 55% YR over YR**

SEREGENTI COMMUNICATIONS, NEW ORLEANS, LA

Director of Social Media • May 2009–Oct 2010

- Plan strategy & implementation for all social media & mobile clients
- Produced & optimized all online Public Relations efforts
- Created & directed client presentations of marketing strategies
- Analyze market space for realistic area of gain in client's market space

CAREER HIGHLIGHTS:

- ✓ Initiated efforts to improve clients exposure in social networks on average **over 40%**
- ✓ Spearheaded strategies that improved traffic from multiple channels **over 55% YR over YR**

EARLIER CAREER

KEY RELVANCE, WYLIE, TX

Director of Internet Marketing/Social Media

Aug 2007 – May 2009

- Launched efforts to improve clients' web traffic from search engines **over 30%**
- Initiated efforts to improve exposure in social communities on average **over 25%**
- Created, trained & implemented best practices for major boutique hotel chain
- Managed creation, optimization and publication of video media for clients

COMMERCE 360., PLYMOUTH MEETING, PA

Online Marketing Manager

June 2006 – Aug 2007

- **Lead social media & SEO architect** for Comcast's Fancast project
- Assisted in **first implementation of Omniture Analytics at Comcast.com**
- Analyzed user experience data for client e-commerce portals
- Researched & assessed opportunities for growth in online efforts

QVC, WEST CHESTER, PA

Online Marketing Manager: Natural Search

Jan 2005 – June 2006

- Project Manager & SEO Architect for project to bring QVC.com out of "frames"
- Identified & successfully rolled out holiday project that **produced over \$750k** in additional online sales during holiday season despite the framed architecture.
- Increased web traffic & conversion to QVC.com **by more than 75%**.
- Departments experienced **over 500% increase** in sales & **over 700%** in web traffic.

EDUCATION

-
-
- ✓ **Bachelor Degree: Information Systems / Public Relations** • Susquehanna University, Selinsgrove, PA
 - ✓ **Associates Degree: Mass Communications / Public Relations** • Pennsylvania College of Technology, Williamsport, PA
 - ✓ **Certification: Computer Information Systems** • South Schuylkill Vocational Technical School, MarLin, PA

CREDENTIALS

-
-
- Adobe Analytics Implementation: Adobe 2013
 - Adobe Social: Adobe 2014
 - Adobe Target: Adobe 2014
 - Adobe Tag Management: Adobe 2014
 - Tealium Tag Management Deployment: 2014
 - Ensignten Tag Management: 2014