Doreen Stoller

804 Harold Street (Houston, TX 77006

713.521.9868 Home (713.962.6192 Mobile

dstoller@jabon.com
Doreen Stoller

Page 2

SUMMARY OF EXPERIENCE

Thirty years experience developing strategic and operational plans for commercial and non-profit companies. Extensive board-level experience with non-profit corporations. Experienced in leading teams through turnaround and next-phase growth phases, including vision and strategy setting, organizational development, and streamlining P&L operations. Strong ability to recruit and motivate teams. Experience creating and presenting business plans and ideas to corporate executives for funding and direct investment. International sales and marketing to multinational corporations at executive and board levels.

PROFESSIONAL EXPERIENCE
Hermann Park Conservancy, Houston, Texas

Executive Director
January 2003 to Present
Lead fund-raising and stewardship programs in public-private partnership with the City of Houston for 445 acre Hermann Park. Directed organization’s broadening strategic focus from solely managing large-scale park improvement projects to include reforestation and comprehensive maintenance programs. Developed strategies for more broad based community support through diverse fundraising and volunteer initiatives. Leading $123 million Centennial Campaign in anticipation of Hermann Park’s 100th birthday in 2014.
Strategic Consulting, Houston, Texas

Principal

October 1999 to December 2002

October 1996 to July 1997
Create business strategies for a variety of early stage companies including for Shell Internet Services’ portfolio companies. Developed business plan including marketing strategy and financial models for Internet portal start-up company. Prepared e-commerce strategy for “bricks and mortar” electronics retailer.

Avalon Imaging, Inc., Boulder, Colorado

Vice President Sales and Marketing

August 1997 to July 1999

Responsible for all sales and marketing activities in new start-up company which became the leading supplier of vision systems to the $192 billion plastics manufacturing industry. Created corporate marketing plan, corporate communications plan, sales forecasting methodology, sales plan, sales compensation plan, consulting methodology, and consulting staffing plan.
Landmark Graphics Corporation, Houston, Texas
February 1992 to September 1996
(A Halliburton Company)
Account Manager

Sales of geological and geophysical workstation based software, services, and data management solutions to major and independent oil and gas organizations for the industry's market leader in enterprise software for energy exploration and production.
Manager of Marketing Planning

Developed market opportunity model and long term revenue model to support corporate strategic plan. Built model to analyze build or buy opportunities with third party software developers.

Manager of Business Planning

Established consistent pricing and packaging strategies for all products and services. Transitioned acquired companies into standard pricing and discounting programs. Implemented change in pricing policy, which protected maintenance revenues while increasing customer satisfaction.

DBJ Enterprises, Inc., Houston, Texas

Director of Marketing

September 1986 to February 1992

Formulated marketing campaigns targeted to distributors and end users through effective use of different media print advertisements in trade publications, video, press releases, radio commercials, direct mail, and billboards.

Controller

June 1985 to February 1992

Planned annual budgets and prepared financial statements for technology licensing company.

Trapp and Associates, New York, New York

Associate
September 1983 to May 1985
Researched art acquisitions for corporate and private collectors. Served as registrar and curatorial assistant for clients such as the New York Stock Exchange and Deutsche Bank.

BOARD SERVICE

Current: City Parks Alliance, Inprint, Main Street Coalition Executive Committee
Former: Houston Chamber Choir, Jones Partners (Jones Graduate School of Management, Rice University), Jones Alumni Association, Sandra Organ Dance Company, Youth Advocates, Inc., Yale Club of Houston

EDUCATIONAL BACKGROUND

Jesse H. Jones Graduate School of Management

Rice University, Houston, Texas

Master of Business Administration

May 1991

Concentration: Marketing

Honors: Jones Scholar,

Dean's award for Academic Excellence,

Texas Business Hall of Fame Scholarship

GPA:
4.03/4.0 scale

The Institute of Fine Arts

New York University, New York, New York

Master of Arts, History of Art

October 1986
Concentration: Medieval Manuscripts

Yale University, New Haven, Connecticut

Bachelor of Arts

May 1983

Majors:
English Literature, History of Art

Honors:
Phi Beta Kappa

Summa cum Laude

Distinction in Both Majors

Bergin Cup: Excellent Scholarship in the Humanities

Master’s Cup: Service to the Residential College Community

