Marketing Coordinator

Job / Performance Standards

Page 4 of 4

Marketing Coordinator

Job / Performance Standards

In order of functional priority:

1.
Identify key goal, objective, or outcome of marketing material

Job Standards:

· Reviews marketing plan to identify purpose.

· Considers concerns of internal and external customers.

· Adheres to mission and vision statements.

· Reviews purpose of communication or obtains supervisor approval.

· Verifies that the appropriate departments are using the material for its intended purpose.

· Verifies that material reflects goal as established in the marketing plan.

2.
Identify audience and appropriate media

Job Standards:

· Uses demographics and psychographics to identify audience.

· Identifies media according to appropriate research.

· Performs audience identification in a timely manner.

· Adheres to budgetary constraints.

· Submits audience and media identification to appropriate parties for prior approval.

· Meets diversity requirements in accordance with company policies and procedures.

3.
Coordinate the design, production, and writing of marketing material

Job Standards:
· Develops project timeline with deadlines.

· Meets deadlines and completes project on time.

· Communicates individual responsibilities to the team.

· Proofs with accuracy and attention to detail, passing material on to manager for final approval.

· Meets diversity requirements in accordance with company policies and procedures.

4.
Analyze effectiveness of marketing material

Job Standards:

· Gathers data to analyze effectiveness of marketing material.

· Identifies parameters for measuring effectiveness.

· Produces and distributes reports in a timely manner.

· Verifies that reports use proper format in accordance with company procedures.

· Verifies that reports include some interpretation and conclusions.

5.
Manage allocation of resources and budget for producing marketing
material

Job Standards:

· Verifies that project meets budgetary requirements.
· Gives regular budget updates to supervisor.
· Includes manpower allocation in budget management.
· Monitors budgets and contracts.
6.
Assist with concept development and layout for design

Job Standards:

· Verifies that concept is congruent with marketing plan and project requirements.

· Develops concepts in teams when appropriate.

· Includes packaging with concept.

· Takes life span into account when developing concept.

· Obtains all required approvals from appropriate parties.

· Consults sales staff prior to concept and layout.

· Verifies that layout enhances communication of the message.

· Verifies that layout is consistent with he organization’s graphic standards.

7.
Educate staff on use of marketing material

Job Standards:
· Verifies that staff understands goal of marketing materials relative to their responsibilities.

· Holds meetings with staff prior to the release of marketing materials.

· Maintains clear communications with staff regarding use of marketing material.

· Where applicable, informs staff of how to track effectiveness of marketing materials.

8.
Maintain inventory of print marketing material

Job Standards:

· Verifies that material is current and well stocked.

· Researches and employs appropriate usage levels.

· Monitors quantities and notifies appropriate personnel when quantities are low.

· Delivers new marketing materials to appropriate departments and outlets in a timely manner.

· Places orders as appropriate.

PROJECT MANAGEMENT

In order of importance:

Manage resources

· Identifies available resources, including natural, financial, human, physical, and information as project requires.

· Reviews project work plan to identify required resources.

· Submits recommendations on resource allocation for approval.

· Drafts initial budgets and obtains required approvals for budgets.

· Monitors use of resources.

Track and monitor project progress and make adjustments along the way

· Checks work plan milestones and timelines at pre-determined intervals.
· Executes exit or contingency plans if necessary.
· Documents progress and reports to appropriate parties.
· Verifies that tracking and monitoring occur in a timely manner.
· Communicates adjustments to all stakeholders in a timely manner.
· Verify that adjustments are approved in accordance with company policies and procedures.
Identify purpose of project and develop work plan

· Identify the purpose of the project and develop work plan in a timely manner. Secure approval from appropriate parties.

· Verifies that the purpose of the project and the work plan are consistent with project and organizational goals, objectives, and mission.

· Verifies that purpose of project and the work plan refer to the marketing plan and research.

· Takes customer needs into account.

· Verifies that the work plan identifies key players, properly assigns roles and responsibilities, and establishes milestones and timelines.

· Communicates purpose of project and work plan to all stake holders.

· Documents purpose of project and work plan for use by appropriate parties.

· Protects proprietary information.

· Develops budget and attaches it to work plan.

Identify and develop relationships with vendors and suppliers

· Identifies appropriate suppliers in accordance with project and organization requirements.
· Provides motivation to suppliers to provide cost effective and timely solutions.
· Negotiates agreeable terms with suppliers.
· Obtains vendor approval as required.
· Informs the supplier about the project and the company.
· Obtains and uses information about supplier capabilities and capacity to maximize effectiveness.
Measure return on investment (ROI)

· Performs ROI according to the correct measurement criteria.
· Verifies ROI measurement is accurate and completed in a timely manner.
· Reports ROI measurement to appropriate parties.
· Documents ROI measurement.
Identify and develop contingency plan and exit strategy

· Aligns contingency plan and exit strategy with organization mission and values.

· Completes contingency plan and exit strategy in a timely manner.

· Notifies appropriate parties of the contents of the contingency plan and exit strategy.

· Verifies that contingency plan and exit strategy are consistent with project objectives and company mission.

· Obtains contingency plan and exit strategy approval from appropriate parties.

· Considers budgetary constraints in the development of the contingency plan ands exit strategy.

Page 4 of 4

