ONYX GROUP - JOB DESCRIPTION 
Job Title:


Digital Marketing Executive
Department:


Marketing

Location/Division:


Stockton / Group
Reporting to (Manager):

Marketing Manager
Responsible for (Staff):

None


Role:
As a key member of our Inbound Marketing team, you will be responsible for the execution of inbound marketing strategy, drive web-based marketing campaigns and maintenance and development of the corporate web sites.
Main Duties:

· Develop and optimise online marketing initiatives to drive customer acquisition;

· Improving the usability, design, content and conversion of the company website

· Create and optimize targeted and custom landing pages and micro-sites;

· Implement, analyse, and optimize organic and paid search engine marketing activities;

· Implement and execute email campaigns to nurture leads and customers;

· Analyse and provide weekly & monthly digital marketing metrics and lead status reports;

· Develop and manage content-based Social Networks and Blog Sites.

· Review new technologies and keep the company at the forefront of developments in digital marketing.
Personal Qualities:

Candidates need to be:

· A focussed, self-motivated digital marketer with creative flair who will bring digital marketing strategies to life. 

· A marketer passionate about all things digital that thrives on delivering exciting and show stopping campaigns and content.

· A highly effective individual who has an absolute eye for detail and is focussed on improving business performance through exceptional campaign execution, reporting and evaluation.
Skills & Qualifications:

· Bachelor degree in Marketing, Web Design/Development, or related discipline;

· Experience with Online Lead Funnels (generation, nurturing, scoring and conversion);

· Experience with Web Site Development (CMS, Landing pages, Microsites, Templates, Styles, Basic HTML & CSS);
· Experience in managing and designing PPC campaigns
· Experience with Email Marketing programs;

· Experience with SEO and SEM;

· Experience with Online Analytics (Google Analytics, Trends, Webmaster Tools, Website Optimizer, Keyword Tool, URL Builder)

· Experience with Web 2.0 and Social Networks (Blog, Twitter, LinkedIn, Google+, Facebook, YouTube)

· Familiarity with Microsoft Office (Word, PowerPoint, Excel)

· Familiarity with Adobe Creative Suite (Photoshop)

· Sensitivity to User Experience and Design.
Package:

An attractive package is offered including:

· Competitive Salary

· 24 days holiday (rising to 29 days with service)

· Pension scheme 

Applications:
CVs should be submitted by noon on  Monday 24th June 2013
· by e-mail to Cheryl Evans, Project Manager, DigitalCity Innovation

c.evans@tees.ac.uk

This description is not intended to establish a total definition of the job, but an outline of the duties.

Issued by Onyx Group, May 2013
