CLASSIFIED/ FEATURES ADVERTISING SALES EXECUTIVE JOB DESCRIPTION

Job Title: Advertising Sales Executive - classified and features
Grade: Scale 6, plus market-related supplement
Function: Campaigns & Communications

Reporting to: Penny O’Hare, Advertising Manager
Main purpose of job:

To sell advertising for the borough’s flagship publication, Lambeth life, to co-ordinate and control advertising sales bookings and advertising copy flow.

To manage production of advertisements, working to design briefs and liaising with clients and production staff to deliver finished copy and artwork.

Take responsibility for building relationships with a positive and professional approach and ability to deal with customers and agencies.

Identify and monitor placement of advertising campaigns within the newspaper.

Main duties and responsibilities

1. To sell advertising space in Lambeth life.

2. To identify and contact prospective sales customers.

3. Handle telephone sales calls, incoming and outbound.

4. To build and service a positive relationship with sales customers and their agencies, responding to their needs.

5. Arrange appointments to give sales presentations to potential clients and their agents, arranging meetings in the community usually working alone (with no physical support).

6. To distribute media packs and associated promotional sales material to market products with advertising sales opportunities.

7. To produce advertisements to a design brief, liaising with clients and production staff.

8. Liaise with external design agencies and suppliers on behalf of the client, as and when required.

9. Liaise with our graphics team to ensure that artwork is supplied ready for each issue of Lambeth life.

10. To develop and implement a personal sales plan.

11. To meet and exceed agreed advertising sales targets.

12. Financial administration including raising invoices and money handling

13. Producing sales reports and interpreting financial data

Job Activities :

1. To arrange, re-arrange & cancel appointments with prospective clients, internal and external to the council.

2. To sell advertising to prospective and existing customers and their agencies both face to face and over the phone.

3. Research prospective sales customers.

4. Contact prospective sales customers or their agencies to sell feature advertising space to them.

5. To take advertising bookings and follow up advertising leads and keep accurate records on a sales database.

6. To be responsible for the collation of booking confirmations, proofs, advertising visuals and archives.

7. To be responsible for sizing up adverts and providing price quotes to prospective and existing sales customers.

8. To be responsible for interpreting client briefs, sourcing images, copywriting and liaising with the design studio to produce imaginative and well designed artwork for the client.

9. To be responsible for ensuring the appropriate adverts are delivered to the design studio on time.

10. To be responsible for collecting and checking draft advertising proofs, the distribution of these proofs to sales customers and chase sales customers for any changes/corrections.

11. To be responsible for proof reading, ensuring all corrections have been undertaken when the updated proofs are returned and laid out.

12. Ensure that the council’s interests are protected by declining any advertisements that could bring the council into disrepute.

13. Be able to work under pressure and to tight deadlines.

Relevant experience and skills

· At least two years’ experience of media sales services in a complex, customer focused environment, understanding newspaper/magazine production.

· Experience of working to tight deadlines

· To be responsible for the production of advertising artwork for Lambeth life
· Experience in selling features to maximize potential sales via telephone calls or face to face selling.
· Full driving license would be an advantage but not necessary.
Additional general responsibilities

As directed the post holder will undertake additional duties and responsibilities that may arise from time to time consummate with the grade of the post.

Organisational Context

Lambeth life team structure

[image: image1]
Person specification

	Key knowledge:
	K1: Knowledge and understanding of advertising sales process

K2: Understanding of advertising design and commissioning artwork

K3: Knowledge of maximising sales opportunities

	Essential

Essential

Essential

	Relevant experience:
	
	

	Key competencies:
	E1: At least two years experience of selling advertising for a newspaper, publication or in another relevant sales environment

E2: Experience of developing and implementing sales plans and exceeding sales targets.
E3: Proven negotiation and persuasion skills.

E4: Experience of building lasting client relationships with new prospects and customers, using a variety of sales methods from cold-calling to face to face meetings.

E5: Experience of working in a newspaper or publishing environment and working with editorial staff to prepare publications for print.

E6: Experience of managing and organising client information databases and systems.

E7: Understanding organisational finance procedures, invoicing, budget monitoring and credit control / debt recovery.

	Essential

Essential

Essential

Essential

Essential

Desirable

Desirable

	Additional Requirements
	AR1: Understanding how media sales and sponsorship agencies work

AR2: Knowledge and understanding of Audit Bureau of Circulation audits.
	Desirable

Desirable

Director of communications

Head of media

Lambeth life editor

Reporter

Advertising sales manager

Sub-editor/designer

Advertising sales officer

