3 years at Rakuten , as e-commerce marketing project manager and marketing assistant (fashion and beauty sector). I increased the number of visitors there by 30% and increased the conversion rate from 1.8% to 4.2%. Mastering the media of digital marketing, social networks and content (CMS and Google Analytics), I can allow your online fashion store to explode in number of visitors and buyers.Mélisande Yung
Marketing manger

PROFESSIONAL EXPERIENCES

December 2017 – Now
Rakuten France , ParisCONTACT

Address
15, boulevard Amiral Courbet
Phone
0485435365
Email
nom@gmail.com

LANGUAGES
French (C2 Level)
English (B2 Level)

HOBBIES
Football
Course
Automobile Camping

E-commerce marketing project manager (fashion and beauty sector)
· Develop traffic to the Fashion and Beauty online store (+30% traffic).
· Increase conversion rate (+133%) and reduce bounce rate (-85%).
· Supervise the Marketing and User Interface teams to improve the site and the buying process.
· Plan the budget for web marketing strategies and projects.
 
November 2016 – December 2017
Rakuten France , Paris
digital marketing assistant
· Manage communications between product, IT and content teams.
· Plan and carry out social media marketing campaigns (+200,000 fans on Facebook, engagement rate increased from 1.2% to 2.9%).
· Analyze the customer database to optimize automatic emails.
 
April 2016 – September 2016
E-co Solutions , Strasbourg
Webmarketing assistant (6 month internship)
· Conduct a study on the satisfaction of Internet users regarding their e-commerce experiences.
· Evaluate the weak points identified for our customers and propose solutions.
· Plan their digital marketing strategies and produce quotes.
EDUCATION
 
September 2014 – September 2016
MSc Digital Marketing (master)
Skema Business School , Sophia Antipolis
 
September 2013 - June 2014
License Pro e-commerce and digital marketing
IUT Aix-Marseille, Aix-en-Provence
SKILLS
 
· Marketing and e-commerce strategy
· Budget and project planning
· Online store optimization (conversion rate, visits, etc.)
· Team leader qualities
· Communication


image1.jpg


image2.jpeg


