
Skills

Primary & Secondary
Research

Marketing
Analysis

Project
Management

VIP & Agency
Relations

Sales Tools
& Training

Budget
Management

Advertising
Strategy

Multi-Channel
Campaigns

Partnership
Strategy Presentations

Writing &
Design

Event
Management

Susan M. Forootan
New York, NY | 703-587-3382 | smforootan@gmail.com | susanmforootan.com

Detailed Experience >>

Marketing solutions
for complex business

environments
with a

PASSION FOR
PROBLEM
SOLVING

Education & Experience

Program Manager,
American Cancer Society

Communications Manager,
PENCIL

Marketing Manager,
Victory Education Partners

Marketing Manager,
MicroEdge

Marketing Freelancer,
Branding, Design
& Communications

MA, Communications
Fordham University

BA, Media Studies
New York University

Competencies

Integrated Marketing Freelancer, 2013 – Present Freelance, New York, NY
Freelance branding, copy writing, and design professional for variety of industries

Notable Projects:
• Interim Marketing Manager at area nonprofit to support program and product launches, as well as recommend
and advise on marketing strategy
• Designed website, wrote copy, and created logo for Party Music NYC, featuring acclaimed violinist Galina
Zhdanova; and provided consultation for client's personal website
• Developed innovative strategies for brand expansion and media initiatives for singer-songwriter, Cassandra
Kubinski
• Managed the awareness website breastcareforwashington.org; expanded audience significantly
• Provided brand consulting, logo design, marketing materials, and web development for the Four Freedoms
Democratic Club
• Provided events planning and marketing materials for local political candidates: Kim Moscaritolo and
Michael Dillon

Communications Manager, 2014 – 2015 MicroEdge, New York, NY
Recently acquired subsidiary of Blackbaud and leading provider of software and SaaS to the philanthropic community

• Managed marketing team campaigns, communication e�orts, and campaign workflow
• Oversaw 6 team members in responsibilities through company acquisition and integration
• Directed Marketing Associate and Program Marketer in completion of planning and duties
• Led budget for and development of external marketing communications tactics
• Implemented search optimized advertising, videos, presentations, sales collateral, web, and email content
• Established brand awareness and a strong sales pipeline with over $1.2M in MQLs in 6 months
• Facilitated the annual user conference for over 400, nearly doubling attendee Net Promoter Score
• Developed marketing strategies, messaging, presentations, and briefs to support marketing objectives
• Built an internal communications strategy for stakeholders and monitored communication e�orts

Marketing Manager, 2012 - 2014 Victory Education Partners, New York, NY
Consulting and professional services firm providing oversight and management for charter and district schools

• Directed and managed rebranding initiatives during transformation into parent company with two distinct
subsidiaries, including driving the creation of brand messaging, positioning, logos, websites, marketing materials,
advertising, and content
• Oversaw development of all trade show materials, and coordinated trade show vendors, promotional items, and
speaking engagements
• Managed full-cycle brand and marketing projects, from scope to planning to deliverables
• Developed public relations and marketing strategies

• Developed multi-channel communications strategy; increased Facebook likes by 1,176%, Twitter followers by

271%, and email recipients by 179%
• Developed communication strategy and provided event planning support for several fundraising and award
events, including multi-site Principal For A Day and $1+ million annual fundraising gala; e�orts for gala tripled
press coverage and resulted in 30% increase in donations
• Wrote content and managed production of all marketing emails, as well as outreach materials, newsletters,
event materials, speeches, op-eds, marketing materials, promotional video scripts, and press releases

Communications Manager, 2010 – 2012 PENCIL, New York, NY
Nonprofit matching public school principals with private sector executives to develop solutions for NYC schools

• Increased a once-defunct program’s volunteer base by over 200% and client use by over 500% within one

calendar year through comprehensive management of program outreach, client service, and publicity campaigns

Program Manager, Transportation Solutions, 2008 – 2009 American Cancer Society, Washington, DC
Nationwide voluntary health services organization dedicated to eliminating cancer

Graphics & Design: Adobe Creative Suite (Photoshop, Illustrator, InDesign)
Content Management: WordPress, striking.ly, Nation Builder, HTML

Marketing Tools: MailChimp, Campaign Monitor, Marketo, Salesforce, Google Analytics
Additional Software: Microsoft Word, Excel, PowerPoint, Outlook, Publisher; Mac and PC platform proficiency

