
[image: image1.wmf]

JOB DESCRIPTION – MARKETING COORDINATOR/ADMIN ASSISTANT

JOB SUMMARY
Provides administrative and staff support, associated with business operations, to a Business Unit and/or a group of professionals or management. Performs a variety of specialized tasks related to the marketing requirements of sales professionals.

ESSENTIAL DUTIES AND RESPONSIBILITIES include the following:

Responds to general inquiries concerning area activities in accordance with established policies and procedures.

Types, formats, and produces documents such as proposals, presentations, correspondence, and standard reports. Copies and files all documents.

Establishes and maintains record keeping and filing systems; classifies, sorts and files correspondence, records and other documents.

May arrange meetings and conferences, schedules appointments, and completes travel or conference arrangements. May maintain personal calendar for assigned personnel.

May perform administrative duties specific to department such as, conducting research on real estate property, update real estate databases, and preparing collateral materials for quarterly mass mailings.

Interfaces with sales professionals, marketing assistants, and researchers regarding marketing and client requirements. Gathers the necessary information to complete marketing tasks. Independently determines the appropriate methodology in creating marketing and presentation materials.

Coordinates multiple client projects by meeting with sales professionals, approving and closing out task specifications and tracking results.

Examines financial data such as income and expense statements and operating results. Incorporates data into reader-friendly graphs and/or charts.

Updates sales professional database and manages HTML broadcast system. Regularly creates and distributes property listing information, invitations, and announcements via email.

Prepares customized property information packages for sales professionals in response to RFI’s and RFP’s that contain material specifically tailored to each client.

Designs and creates a wide variety of customized, professional-quality marketing materials that may include maps, advertisements, illustrations, demographic reports, and executive summary brochures for in-house and client presentations using advanced desktop, graphic, and mapping software.

Scans various images and places scan images into proper layout format to produce marketing materials.

Creates presentation materials such as poster boards and presentation binders.

Prioritizes work assignments and obtains appropriate approval prior to placing orders with vendors. Organizes and coordinates work assignments with vendors and provides vendors with items necessary to complete projects.

Trains and assists staff on various software programs.

Updates and maintains the document library and marketing supplies.

Other duties may be assigned.

SUPERVISORY RESPONSIBILITIES

Coordinates tasks with co-workers within a work unit and/or project. Coordinates the work to be completed but is not responsible for formal supervision of employees.

QUALIFICATIONS

To perform this job successfully, an individual must be able to perform each essential duty satisfactorily. The requirements listed below are representative of the knowledge, skill, and/or ability required. Reasonable accommodations may be made to enable individuals with disabilities to perform the essential functions.

EDUCATION and EXPERIENCE

Bachelor’s degree or equivalent from four-year and a minimum of two to four years of related experience and/or training.

CERTIFICATES and/or LICENSES

None.

COMMUNICATION SKILLS

Ability to comprehend, analyze, and interpret various types of business documents. Ability to write reports, manuals, speeches, and articles in a pre-designed style and format. Ability to effectively respond to complex inquiries or complaints from clients, co-workers, supervisor, and/or management. Ability to present information to an internal department and/or large groups of employees.

FINANCIAL KNOWLEDGE

Requires knowledge of financial terms and principles. Ability to calculate intermediate figures such as percentages, discounts, and commissions. Conducts basic financial analysis.

REASONING ABILITY

Ability to solve problems involving several options in situations. Requires intermediate analytical and quantitative skills.

OTHER SKILLS and/or ABILITIES

Intermediate skills with various software programs such as InDesign, Photoshop, Illustrator, CampaignLogic and Microsoft Office Suite.

SCOPE OF RESPONSIBILITY

Decisions made with general understanding of procedures, company policies, and business practices to achieve general results and deadlines. Responsible for setting own project deadlines. Errors in judgment may cause short-term impact to co-workers and supervisor.

DISCLAIMER

This job description has been designed to indicate the general nature and level of work performed by employees within this classification. It is not designed to contain or be interpreted as a comprehensive inventory of all duties, responsibilities and qualifications required of employees assigned to the job.

DOCUMENT NAME: coordinator, Marketing

REVISION DATE: August 2006
AUTHOR NAME/E-MAIL ADDRESS: mailto: compensationgroup@cbre.com
This is an official CB Richard Ellis Human Resources Document and is intended for internal distribution to company employees only. Any external use or distribution of the materials contained herein is prohibited without the express approval of the Human Resources Department.

Page 1
Coordinator, Marketing

Page 2

_1122898802.doc
[image: image1.png]CBRE

CB RICHARD ELLIS

� EMBED MSPhotoEd.3 ���

[image: image2.png]CBRE

CB RICHARD ELLIS

_1122799330.bin

