Joyce Lowder

 (760) 360-7754

joycelowder@yahoo.com
A result-oriented communications professional experienced in public relations, marketing communications, event management and community relations for major corporations and the non-profit community, largely in real estate development and health care with an emphasis in the aging population
HIGHLIGHT OF QUALIFICATIONS

Strategic Planning

Media Relations
Consumer Outreach

Community Relations

Marketing Support
Fundraising

Crisis Communications
Event Management
Budget and Staff Management

PROFESSIONAL HISTORY

Desert Sands Unified School District

2008 – Present

· Substitute teacher K-12
The Vintage Club – Seasonal

2006 – Present
· Sales Associate

Communications Consultant

2006 – Present

· Provided media relations services to non-profit organizations
Alzheimer’s Association – Communications Director

2004 - 2006
Orange County Chapter

· Developed and implemented media and community outreach plan

· Promoted Chapter events and pitched numerous media placements, substantially increasing chapter unpaid exposure valued at over $1 million in one year

· Participated in fundraising efforts through events and corporate relations

· Managed design and production of chapter brochure, website and quarterly newsletter

· Managed the localization of a new national branding campaign

Communications Consultant

2002 - 2003

· Provided public relations, marketing communications, community outreach and strategic council to the business and non-profit communities, including a year contract with the Orange County Office on Aging to develop a multi-cultural marketing outreach plan.

SCAN Health Plan – Communications Director

2000 - 2002

· Developed and directed strategic public relations program and served as spokesperson for the largest Social HMO in the country

· Developed protocols and implemented community outreach program, including “Straight Talk” open forums throughout Southern California that engaged senior management with plan members
· Managed employee and customer events

· Developed and implemented crisis communications program, preventing negative public exposure during financial and organization crisis

Secure Horizons - Communications Director

1993 – 2000

PacifiCare of California
· Served as regional spokesperson and developed and managed a public relations plan, supervised staff, and consulting agencies for nation’s largest Medicare+Choice plan with more than one million members

· Restructured, funded and managed the community relations program to strategically identify and leverage local and national sponsorship opportunities. The program included the coordination of a $500,000 clinical research project with a major university to improve the health of the 60+ population. More than $100,000 unpaid media was generated during the second 3-year sponsorship

· Developed and implemented a “Town Hall” member educational outreach program that engaged senior management, clinical staff and service personnel with plan members to educate them about changes in Medicare, and to address questions or concerns about health care, reaching more than 10,000 members the first year.

United Western Medical Center – Communications Director
1992 - 1993

· Directed media relations and corporate communications for a health care network of three hospitals, a regional trauma center and a skilled nursing facility

· Increased positive coverage resulting in more than 3,000 column inches in one year, and reversed negative perception among health care and business media,

· Garnered wide spread publicity for eight fundraising events in one year

· Developed and implemented a communications program for a newly-formed managed care group and enhanced communications with hospital management and staff physicians

The Koll Company – Director of Corporate Communications
1979 - 1990

· Established a communications department and supervised staff that provided design, copywriting, special event support and presentation assistance

· Managed the public relations and marketing support for the corporate office and eight regional offices of a $1 billion construction, property management and real estate development company that tripled in size over a seven year period

· Produced an average of 12 marketing brochures annually and published four newsletters for internal and external audiences

EDUCATION

B.A., Communications with an emphasis in Public Relations

California State University Fullerton, CA

Communications Coursework, University of California, Irvine CA

