[image: image1.jpg]SFU WORK INTEGRATED LEARNING

CO-OPERATIVE EDUCATION - Communication

Communication & Marketing Assistant
This is a sample job description for an entry level position. It is based on actual job postings within Co-operative Education. Fictitious company details, address and contact names have been used.

Company Name: SFU Co-operative Education
Contact: Mr. Grant John, Communication & Marketing Coordinator
 8888 University Drive, Burnaby, BC
Job Title: Communication & Marketing Assistant
Company Description:

SFU Co-op is a leader in the field of Co-operative Education! We partner with SFU students and employers from government, non-profit, private and public sector organizations to provide employers with leading edge skills, and students with the skills and experience to make a smooth transition from the classroom to the workplace. This position plays a key role in developing the general look & feel of SFU’s Co-op Program.

Duties/Responsibilities:

· Create and design promotional material including posters, brochures, advertisements and other types of print and online media

· Write and distribute promotional materials and articles

· Present at student workshops/information sessions

· Coordinate Co-op promotions on various social media sites (i.e. Facebook, YouTube, etc.)

· Represent Co-op, when required, at internal and external events, including planning, acquiring sponsorship, set-up, volunteer recruitment and management and tear-down/clean-up

· Interact with key stakeholders to research and recommend Co-op’s presence or representation at internal events (e.g. faculty specific events, information sessions, special events) and external events (e.g. alumni events, employer career fairs)
· Assists in the ongoing development of the Co-op website and The Online Learning Community

· Brainstorm, create and implement evaluation mechanisms to determine the effectiveness of marketing and communication materials

Requirements/Qualifications:

· Technical aptitudes in Adobe CS2 (such as InDesign, Photoshop, Illustrator, GoLive and/or Macromedia Dreamweaver)
· Experience with Microsoft Word, Powerpoint, and Excel

· Ability to interact comfortably with a variety of stakeholders (i.e. staff, senior administration, employers, faculty, media, students, etc.)
· Astute attention to detail, with a keen ‘eye’ for design

· Ability to fine-tune writing and materials to the needs of specific audiences

· Ability to work independently, with a demonstrated ability to take initiative

· Excellent communication skills, including team-work, presentation, oral and written

· Excellent interpersonal and organizational skills, with a proven ability to multi-task effectively and a dynamic, outgoing personality
