[image:]
[bookmark: _GoBack]XYZ Plumbing - Job Description – Marketing Assistant
Title: Marketing Assistant (Part-Time 10 - 15 hours per week)
Overview
We are excited about providing the highest quality service in all our Plumbing and Drainlaying, solar and gas fitting projects from maintenance work through to construction.
We aim to employ only the most highly motivated team members where the overall quality and pride in our work are the key factors to providing this service.
Position Overview:
· Position status: Marketing Assistant.
· Reporting Relationships: Director/Owners, Office Manager
· Expected hours of work: Flexible (10-15 Hours per week)
· Expected Pay Rate: $18-20 per hour.
Role:
The Marketing Assistant’s role is to help grow the sales and marketing activities of the business.
Responsibilities:
1. Turn up to work at the correct time as decided.
2. Be well presented and in regard to clothing and personal grooming at all times.
3. Be polite, courteous and friendly at all times.
4. Carry out work as instructed by the Director and Office Manager.
5. Abide by the “rules of the game” and core values of company XYZ
6. Have fun, enjoy and be proud of what you achieve in your working day
7. Run and improve social media marketing campaigns.
8. If you’re sick, let the director know.
9. Be willing to share expertise with other staff members.
10. Managing and uploading content onto the company website.
11. Create and improve the monthly/quarterly newsletter to database using Mailchimp and/or post.
12. Write and send email campaigns to database using Mailchimp
13. Helping with the creation of ‘sales letters’ and preparing ‘lumpy mail campaigns’
14. Managing company Facebook and Social Media pages
15. Creating new marketing content for Website and Social Media Pages (lead magnets, guarantees etc)
16. Preparing source of leads sheet and figures each week.
17. Present marketing stats and KPI’s
18. Creating and designing flyers, fridge magnets, business cards, signage etc. when necessary.
19. Creating and designing yellow pages/ newsletter ads for print.
20. Helping with general technology issues
21. Help improving and automating current marketing systems.
22. Downloading and scraping email/ phone databases.
23. Versioning documents.
24. Editing videos
Key Performance Indicators:
· Creates marketing report for previous week (Source of leads, Number of Leads, Number of Jobs, Facebook Statistics, Google Analytics)
· Sales letters and lumpy mail content created before months end. Ready to go out for new council consents list.
· Marketing material prepared to best standard, as demonstrated by previous high standards.
· Sent out monthly/quarterly newsletter at arranged date.
· At least 2 posts made to the company Facebook page each week.
· Shares learnings and new ideas with team and weekly team meeting.
· Communicates effectively (in both articulation and listening), with the Office Manager, Managing Director/Owners to highlight any potential problems or concerns with staff, workload or quality
· Be punctual on arrival to and from work.
Personal Attributes & / Characteristics Required
1. Must be able to get to premises using own means.
2. A team player
3. Attention to detail.
4. Highly motivated and focused
5. Naturally shows initiative and is solution focused.
6. No criminal convictions.
7. A strong understanding of Marketing concepts
8. Willingness to share and help others.
9. Be competent in the full Microsoft Office suite of products including Word (document formatting, mail merge), Excel (data sorting), PowerPoint and publisher.
10. Has experience with design programs such as Adobe Photoshop, Indesign.
11. Competent in using video editing software.
12. Be flexible in terms of working hours to fit with the demands of the business.
13. Adheres to XYZ Plumbing’s Policies and Procedures
14. Strictly limits time on personal phone calls and/or texts. No personal social media during work hours

image1.png
PROFITABLE

TRADIE.

