[image:]

JOB DESCRIPTION

This job description outlines the key accountabilities of, and output required from, the postholder. It is not a definitive list and the role may well change and evolve over time.

	Job title:

	Marketing Coordinator, 18.5 hours a week, Wednesday - Friday (possible flexibility applies), 22k pro rata plus pension and benefits

	Department / location:

	Marketing & Sales, Greenwich Office, Real Group Ltd, 9 Wharf Street, London, SE8 3FT

	Report to:

	Geraldine Bloomfield, Head of Marketing & Sales; and Rachel Rayfield, Sales & Marketing Manager

	Main purpose of the job:

	To provide an efficient and effective marketing, sales and administrative support function to Real Group (UK) Ltd at the Greenwich Office.

	Key tasks and responsibilities:

	· To be part of the marketing team for Real Training and Real Psychology to assist in promotional activities, communications and projects.
· To attend marketing planning meetings and to support the planning of and attendance at exhibitions specifically to coordinate our digital presence during these times.
· To provide excellent customer service by taking and advising on enquiry calls relating to training courses and Real Psychology, working with the Marketing Manager to ensure telephone lines are covered and serviced effectively.
· To respond helpfully and productively to email enquiries.
· To coordinate social media channels to produce appropriate content to support the sales and marketing aims.
· To provide support for PR activities and communications as required.
· To support eshots and marketing campaigns.
· To support marketing meetings by noting activities and actions in minutes.
· To work with various IT systems including a customer relationship management database keeping accurate records and tasks up to date.
· To support the sales/admissions process for prospective clients to aid successful recruitment onto courses.
· To assist the Marketing Manager, Head of Marketing and Directors with marketing and communications activities as needed following the marketing plan and budget.

	Practical requirements:

	· [bookmark: _GoBack]Attend relevant exhibitions in the UK as required with notice.
· Attend team meetings either in, but not exclusively, the Real Group Greenwich or Canterbury offices.
· Suggested core hours are Wednesday 10:00am - 3:00pm (5.5) and 9:30am - 4.30pm Thursday and Friday (6.5 hours a day). taking a 30 minute unpaid break if working for a continuous period of more than 6 hours.These may be changed from time to time according to the needs of the business.

	The above job description is a guide to the work you may be required to undertake but does not form part of your contract of employment and may change from time to time to reflect changing circumstances.

	
Date: December 2015

image1.gif
group’

www.realgroup.co.uk

