[image: image1.jpg](3@%


Job Description

Sales and Marketing Manager
An exciting position has arisen at Grove Theatre for the appointment of a Marketing Manager to develop, manage and lead the sales and marketing department.
Reports to: General Manager
Responsible for: Marketing Assistant, Marketing Intern, Box Office Co-coordinator/ Supervisor, Box Office sales staff and the volunteer distribution team.
Contract: 
Full time fixed term contract at 39 hours a week


Working hours 10am - 6pm


Holiday entitlement - 20 days (not inc bank holidays)

Salary: up to circa £24,000 pa dependent upon experience and reviewed up on successful completion of a 6 month probation period

Occasional evening and weekend work required

Principal Duties and Responsibilities

· Carry out analysis of Box Office data and strategise marketing activity that is adoptable to different segments of the venues market.
· Create all seasonal promotional literature and work with the Education department to produce material.
· To line manage the Box Office team and provide customer service and ticketing training. as and when required across both the sales and marketing departments.
· To lead on Sales and Marketing Meetings. 

· Lead on delivering the aims and objectives of Grove Theatre as a commercial theatre and local venue.
· Work with ticket agencies, marketing agencies, press and PR agencies, suppliers, designers, distributors, producers, finance budgets and maintain and spend the marketing budget into effective return of investment revenue streams.

· Best identify sales trends and market accordingly.
· Increase the size of the mailable database working along the Box Office team.
· Be industry aware of current news and external factors and changes that could affect Grove Theatre and its current sister venues.

· Work with other Leisure Connection venue Marketing Teams to best execute brand marketing and diversity in the community.
· Line management of staff.
· Complete financial paperwork.
· Maintain Marketing rotas and plan external and internal PR events where appropriate.

The post holder will carry out the following duties and others that may be reasonably required:

Marketing Planning

· To create and action marketing plans for all incoming productions in conjunction with the touring production companies.

· To liaise with the General Manager to agree and action targets and missions for the Marketing Department and sales achievements.

Advertising

· Place advertising in local, national and specialist press as appropriate.

· Take advantage of ad hoc advertising opportunities in annual guides and local publications.

· Work with outdoor advertising companies to agree and action suitable outdoor advertising campaigns for the theatre and individual shows.

Database marketing

· To co-ordinate mail-outs, printing labels, mail sort preparation both internally and in liaison with mailing houses.

· To liaise with Box Office on any marketing initiatives.

· Uphold the Data Protection Act.

· To use the available system to report on previous events and use the information to analyse trends.

Distribution of print

· To oversee the Sales and Marketing Assistant in the distribution of the theatre’s print through external companies and in-house methods.

Programmes/Brochures/Print

· To produce the theatre’s show programmes including compilation and liaison with designers/printers.

· To oversee the Sales and Marketing Assistant in arranging overprint of show print either through producers or direct with designers and printers and co-ordinating delivery of production print at appropriate times.

· To produce the theatre’s ‘What’s On’ brochure to including liaising with producers, designers, printers and mailing houses.

Sales

· To oversee the work of the Box Office and provide advice for best practice in the sales process. 

· To arrange and attend group sales cultivation evenings/events.

Press

· Arrange and attend press nights for theatre productions.

· Arrange photo calls, press launches and interviews to further the press coverage of individual shows and the theatre in general.

· Ensure that all local press contacts are kept up to date with press releases, invitations to events, listings information.

Website

· Responsibility for the up-keep of the website, to include ensuring information is correct and up-to-date, adding new information and events, keeping the news section fresh with stories.  

· Manipulate images to an appropriate size to ensure a uniform look of the website.

Misc.

· To undertake any training opportunities.

· To manage the work of the Sales and Marketing Assistant and any casual marketing staff.

· To oversee the sales aspect of the Box Office team.

· Conducting staff appraisals and maintaining discipline and morale by leading and motivating the team.  

· Establishing and maintaining Leisure Connection standards of Customer Care and regularly monitoring and improving the quality of service offered.
· Following Leisure Connections policy with regard to Disciplinary and Grievance Procedure. 

· Following Leisure Connection IT policy and ensuring that there is no abuse of policy by anyone in the team.

· Building and maintaining strong working relations with Producers, agents, internal customers and suppliers.

· Understanding Access issues and anti-discrimination legislation.  

· Understanding Health and Safety regulations and carrying out duties consistent with Leisure Connections H&S procedure. 

· Exercise total confidentiality, discretion and integrity regarding information acquired through the Company.  

Person Specification

Essential skills & experience:
· Experience in a commercial theatre marketing environment.

· Passion and enthusiasm for theatre and live arts

· At least 3 years Arts Marketing experience.

· Successfully completing time bound projects in a pressurised environment. 

· The ability to communicate clearly; in person and over the telephone.

· Flexibility regarding working hours. 

· The ability to prioritise work.

· Excellent copy-writing and proofing skills.

· Good visual sense and a meticulous eye for detail.

· Good time management.

· Experience of using a computerised ticketing system for ticket sales and marketing reporting.
· Experience of managing a team.

· Good level of computer literacy including Outlook, Excel, Word and Access and image manipulation programmes.

Desirable attributes:
· Experience of using the venue’s booking system, Spektrix. 

· Previous Marketing experience in a managerial role.

· Clean driving licence and own use of a car.
PAGE  
3

