FIELD ACCOUNT MANAGER
Job Description
Date:

January 2006
Name:

Title:

Field Account Managers
Department:
Account Management

Account(s):

Office:

Supervisor:
Field Account Supervisor,
CORE COMPETENCIES, DUTIES AND RESPONSIBILITIES:

Client Relationship Management

The Field Account Manager position requires the ability to manage the agency’s day-to-day relationships with key client contacts, specifically licensees and operators.
· Establish and build strong, multi-faceted relationships with designated client contacts – marketing department personnel, members of the client team and key licensees
· Earn and keep each clients’ respect and confidence as a trusted advisor bringing value to their business through a strong commitment to success, consistent performance, a clear understanding of the business at a variety of levels and the ability to develop a range of ideas and solutions
· Acquire in-depth knowledge of, and be conversant in the client’s business – their key issues, competitive situation, industry trends and individual market dynamics
· Maintain an open dialogue with licensees and assist with implementation of opportunities, education and training, in-store merchandising, sales performance, market analysis and store openings

· Demonstrate confidence and authority as the day-to-day voice of the agency team in the field, managing individual market co-op and non co-op meetings
· Effectively balance the expectation that the agency provide marketing counsel system-wide with the reality of being unable to support 150+ small clients

· Anticipate potential relationship or expectation issues, advising the Management Supervisor in time for the agency to act proactively
· Assist the Management Supervisor with the development of an annual Client Development Plan

JOB DESCRIPTION

Page 2
Staff and Project Leadership
The Field Account Manager position requires the ability to successfully focus the efforts of agency personnel from the field, providing accurate information and insight while leading projects to completion as proposed – on time, within budget and with a minimum of disruption to daily activity of client or agency.
· Understand the expectations of, and communicate effectively with, agency team members – particularly the Management Supervisor, Account Manager and Public Relations staff

· Establish rapport and trust with a range of staff members assigned to your account(s) – acknowledging the expectations of and on others, identifying team and project needs, remaining open to considering multiple points-of-view

· Support the Management Supervisor and Account Manager in the development and maintenance of the toolkit, Best Practices guide, DMA profiles, market cash flows/budgets and competitive assessments

· Effectively assign, delegate and monitor the work of agency support departments requesting the assistance of the home office-based Account Manager as required

· Serve as a model for client and project leadership . . . prepared and pro-active, thorough and accurate

· Commit to be engaged from the field – “speak up”, assert your knowledge and experience, proactively travel to the home office as required by agency and client initiatives
· Develop and support a positive mindset about the work, the client and the agency staff that is involved

· Encourage and demonstrate unity behind team and agency decision-making

· Effectively incorporate senior staffers from account management as well as other departments as project objectives or issues warrant

Analytic and Planning Abilities
As a Field Account Manager, you are required to employ a range of thinking and decision-making skills – “what if”, “critical” and “judicious” approaches to client issues and initiatives.
· Display marketing curiosity and a willingness to push your own thinking and the agency’s work in new directions

· Clearly establish objectives and priorities for client initiatives
· Help develop, articulate, and adhere to, agreed upon strategies
· Demonstrate an ability to develop a range of alternatives for client and agency decision-making

· Identify key elements of an issue, problem or data set and be able to highlight general opportunities and implications
JOB DESCRIPTION

Page 3

· Develop and articulate the agency’s initial points-of-view relative to strategic, creative and media alternatives

· Make decisions that reflect “layers” of thought – balancing enthusiasm, insight, caution, discretion

Organizational Skills

The Field Account Manager is the lead project manager on many client projects and thus must demonstrate an ability to organize workload and workflow.

· Establish clear objectives and day-to-day priorities for yourself

· Effectively plan and organize your work – handling multiple projects efficiently, effectively and productively

· With the Management Supervisor and Account Manager, calculate, record and report store sales and budget forecasts on a monthly basis

· Obtain, and keep record of all, client and licensee approvals you oversee – creative, budgets, media plans and timelines

· Identify, classify, categorize and be able to retrieve information as required by you or agency team members
· With the Account Manager and Assistant Account Manager, maintain a client and licensee contact and activity database in ACT!

· Prepare thorough, accurate and consistent work to clients reflective of the agency’s quality standards

· Be able to adapt to workload and working conditions while maintaining a positive attitude and professional demeanor

Presentation/ Selling Skills

As Field Account Manager, you are expected to professionally present the agency’s decisions, recommendations and creative product to a range of client audiences.

· Develop and demonstrate a clear, comfortable, persuasive presentation style for both formal and informal settings
· Be well-rehearsed and prepared for the unexpected
· Prepare in advance so that materials can be reviewed by the Management Supervisor prior to meetings
· Make certain presentation support materials are consistent and in line with the agency’s expectations of quality
Written Communication Skills

The Field Account Manager must be able to write clearly and persuasively.

· Provide clear, thorough written direction to staff

· Deliver concise, accurate and actionable accounts of meetings and discussions

JOB DESCRIPTION

Page 4

· Develop persuasive summary and recommendation documents for presentation to client and agency decision-makers

· Work with the Management Supervisor to develop annual planning documents
Computer Skills

The Field Account Manager should be proficient in Word, Excel, PowerPoint and Advantage and ACT!. Additionally, the Field Account Manager should know how to use, and be comfortable with, all agency presentation systems and equipment.

Adherence to Agency Processes

The Field Account Manager must consistently utilize agency tools and processes to manage projects to an on-time and on-budget completion and to support the information needs of agency management.

· Prepare accurate and timely internal communication: creative briefs, job starters, change orders, media plan requests, buy authorizations, timelines and estimates

· Prepare accurate and timely external communication: point-of-view support, conference reports, recaps, timelines, estimates and weekly status reports

· Review, approve, present and gain approval of project estimates from client and provide to Assistant Account Manager for linkage in agency accounting system
· Outline and appropriately process sponsorship evaluations and other opportunities

· Develop and monitor project estimate vs. actual time and cost accruals to eliminate or minimize write-off’s

· Review monthly budget recaps prior to distribution to the Management Supervisor and client

· Enter time on a daily basis

· Submit expense reports within seven days and follow agency guidelines and policies for reimbursement

· Document, and copy the Director of Human resources on any disciplinary conversations with staff members

· Follow all standard agency policies and procedures

Agency Values
The following characteristics are expected of each employee of the agency regardless of role or responsibility:

· Positive attitude . . . a high level of enthusiasm, motivation and resilience . . . a sense of urgency to obtain results . . . an ability to maintain a positive attitude when under pressure . . . an ability to keep things in perspective.

· Respect . . . a commitment to treat employees, clients and vendors with respect . . . a willingness to be respectful of others’ opinions and ideas . . . a commitment to respect the work

· Professionalism . . . a high level of professionalism in attitude demeanor and dress . . . demonstrate maturity in handling confidential matters . . . a consistent businesslike demeanor and performance . . . common sense and good judgment…have good attendance and be punctual.

· Dependability . . . a reputation for doing what you say you are going to do . . . a willingness to go beyond the call of duty.

· Integrity . . . a track record of doing the right thing for the right reason . . . honesty and sincerity . . . earning the trust of clients and employees . . . maintaining strict standards of confidentiality.

· Commitment to quality . . . proof all work for accuracy…..a demand for excellence in all forms of communication . . . always looking after the smallest detail.

· Creativity . . . a reputation for innovative thinking . . . working with an entrepreneurial spirit . . . not only in the visual aspects of our work, but in all areas of our business.

EVALUATION CRITERIA

The agency’s annual evaluation of your progress and performance will be based on the specific expectations outlined above. At that time, we will discuss performance observations and perceptions, review opportunities for improvement and growth while providing overall feedback on one of the following dimension(s):

· Exceeds Expectations

· Consistently Meets, and Sometimes Exceeds, Expectations

· Frequently Meets Expectations

· Inconsistently Meets Expectations

· Rarely Meets Expectations

Field Account Manager 07

