MARK MERRILL

3901 Woodbury Ct. Arlington, TX 76017
VP SALES / VP MARKETING / PRESIDENT/ OPERATIONS
Sales and Marketing Leadership / Business Development / Strategic Planning /Outsourcing /
 P&L Responsibilities / Growth Strategies / Start-Ups / Turnaround Sales / Consultant
Sales Hunter & Marketing Leader: I have been fortunate to enjoy a classical sales, marketing and management career with publicly traded and privately held companies that have included key positions with Telespectrum, American Hydron, Scherer Laboratories, American Airlines Direct Marketing, Millennium Teleservices, CyberRep and East West Technologies. Career Track: Professional growth through such positions as Regional Sales Representative, Sales Director, Consultant, VP Sales & Marketing, Executive VP Sales & Marketing, and President.
Entrepreneurial / Start-Up / Turnaround: Over the last 20 years, I have been utilizing sales and marketing expertise gained within major corporations in building small to medium size businesses. I have a record of accomplishment of increasing sales, reducing costs, and streamlining operations in a wide range of situations.
Proven Record- Across All Major Corporate Functions: I am skilled with sales, sales management, marketing and internet marketing/sales. I am an expert in outsourcing services for Onshore, Nearshore, and Offshore for call center, BPO, KPO,CRM and IT services along with pharmaceutical, contact lens and medical equipment sales experience. Developed marketing and sales plans to expand into new markets, channel sales groups, created internal sales & client service departments, designed inventory and ordering tracking software for distribution warehouse. I posses varied P&L skills and have consistently exceeded company sales and revenue objectives. Managed call center operations, training, client services. Broad and deep network of influencers and buyers in the Financial Services, Insurance, Telecommunication, Technology, Consumer Electronics, Medical/Pharmaceutical, Automotive, Internet Gaming, Publishing, Political/Government, Travel/Hospitality, Education, Retail, E-learning and Utilities industries and have successful engagements from start-ups to Fortune 1000 corporations.
International Experience: My career has given me the opportunity to work with companies in over 20 countries throughout the world.
Selected Achievement & Skills

New Clients- Within in one year closed seven new clients within the call center BPO industry. BPO/KPO Services include: -inbound customer service/ customer care/ tech support/ inbound sales / outbound sales / benefits administration/ transcription services/ accounting & reconciliation services/ data conversion/ data entry/ IT network security scans and audits/Training solutions/ regulatory requirements such as HIPAA, GLBA, S-OX, Payment Card Industry Data Security Standard as well as the NERC cyber security suite approved by the FERC. I have developed and implemented new sales channels and use of internet for marketing and sales. Deals range in size from $1M to $20M+ and from 1 to 3 year contracts.
Turnaround in Sales- Hired into a territory, which was ranked 64th out of 65 in annual sales and within 15 months I had turned the territory into one of the top 3 territories in sales within the company and remained there over the next 3 years.
Expert in Call Center and BPO Industry- Continues to consult with financial analysts from leading Wall Street companies and Venture Capital Groups regarding companies, products and trends in the call center/BPO industry. I have consulted with group of investors that are looking to purchase companies by evaluating company’s existing clients, contracts and operations. I have trained more than 5000 agents.
Skills- Exceptionally strong written & verbal communications skills. Highly personable and capable of working with C-level decision makers in major corporations or with medium to small companies. Proficient in solving problems, closing deals, and implementing solutions under tight deadlines. Hands on executive capable of handling all levels of sales, marketing and budgets. I have managed over 35 sales people at one time. Extremely computer literate.
Artist- Self taught professional painter (oil & acrylics) invited to exhibit in one of the top 10 juried art shows in the US.

Career Overview

Holden Marketing Group –Vice President of Sales and Marketing

11/08 to present
BPO Dynamics - Vice President of Sales & Marketing

12/98 to 11/08

Gerson Lehrman Group- Consultant

2002 to present

Spohn & Associates- Director of Sales

01/08 to 08/08

East West Technologies- Senior Vice President Sales & Marketing

02/06 to 01/08

Istonish- Vice President of Sales

06/05 to 02/06

CyberRep- Senior Vice President Sales

07/01 to 10/02
CyberRep, East West Technologies, Spohn, & Gerson Lehrman were all part of my experience while at BPO Dynamics.

Millennium Teleservices- Vice President Sales & Marketing

09/97 to 12/98
TeleSpectrum Worldwide- National Sales Manager

06/96 to 09/97
Medical International Sales – Senior Vice President Sales

02-90 to 06/96
Southwest Contact Lens – President

 06/86 to 01/90

Prior Experience – Manufacturer’s rep for hospital equipment and pharmaceutical companies.
Education
BA – University of Texas-Arlington
Lettered – 4 years Baseball team

