

Job Description: Marketing Coordinator

**Positively
Wellington
Tourism:**

Positively Wellington Tourism (PWT) is the capital's official tourism organisation. It is a trust funded by Wellington City Council, with a role to create economic and social benefit for Wellington by working with the private sector to market the city as a visitor destination. The key activity areas of PWT are:

- International Marketing
- Domestic Marketing
- Travel Trade Marketing
- Visitor Centre Management
- Events Marketing
- Digital Marketing
- Online Booking
- Convention Bureau Marketing
- PR and Communications
- Product Development
- Research

PWT's marketing focuses on four key brand attributes which are integrated into all campaigns. These are:

- Arts and Culture
- New Zealand's City
- Food & Wine
- Urban Nature

PWT has a strong work culture of success, industry leadership, a collaborative team approach and innovative thinking.

Purpose of Role: This role is to provide marketing support to the activities of the New Zealand Campaign Manager and the Australia Campaign Executive.

Reports to: New Zealand Campaign Manager
Australia Campaign Executive

Direct reports: Not applicable

INTERPERSONAL CONTACTS

Internal:

- Works directly with the Australia Campaign Executive and the New Zealand Campaign Manager.

- Close working relationship with the Brand team, Events team, Media Programme Team, Trade Marketing Team and Digital Marketing Team.
- Functional working relationships with all other staff

External:

- A wide range of public, private and non-government organisations, businesses and individuals associated with the Tourism sector, including Tourism New Zealand.
- Creative and media agencies

KEY RESULT AREAS

Specific projects and/or work programmes and performance standards will be developed from the annual business plan, discussed with the employee and set annually.

The employee will be accountable for achieving the KPIs set out in the business plan.

Australia & New Zealand Marketing Activities

The aim of PWT's Australia and New Zealand marketing activity is to grow visitation to Wellington, working in partnership with Wellington hotels, private sector partners and Air New Zealand.

Specific aspects of this activity include supporting both the New Zealand Campaign Manager and Australia Campaign Executive to:

- Deliver the operational activities of the Australia and New Zealand marketing campaigns.
- Working collaboratively with agencies, media buyers, creative production companies and other suppliers as required.
- Play a support role in developing e-commerce strategies and plans for this activity in conjunction with the Digital Marketing team.
- Deliver tools required by the Australia and New Zealand marketing campaigns such as e-newsletters, collateral and promotional items, as required.
- Coordinate and write digital content to support above-the line campaign activity.

Events Marketing

This campaign is designed to market events to potential visitors to drive visitation at specific periods.

- Work alongside the Events Marketing Executive to ensure that events are integrated into the Australia and New Zealand marketing campaigns.
- Help leverage events to encourage maximum visitation.

Communications & PR

- Work collaboratively with the Communications Executive and Media Programme team on ensuring that media are hosted to leverage New Zealand and Australia marketing and events activity.
- Media hosting support as required.
- Work with the marketing managers to deliver all in-market experiential projects e.g. WLG Pop Up restaurant or The Capital pop up city.

Local Industry Liaison

- Support the team in managing strategic partner relationships in conjunction with the Events & Partnerships Manager to leverage all commercial opportunities including airlines, key New Zealand-based partners
- Maintain both formal and informal relationships with key stakeholders.

Other

- Undertaking other projects, as directed by the New Zealand Campaign Manager & Australia Campaign Executive from time to time in consultation with the employee.
- The Marketing Coordinator works in an efficient small team environment and may be called on to assist in all tasks including mail outs, answering incoming phone calls and general administration as required.

SPECIFIC TECHNICAL SKILLS, QUALIFICATIONS & EXPERIENCE

- Has a tertiary qualification with preference given to a qualification in marketing or a related discipline.
- Has strong demonstrable computer literacy on a range of platforms specifically:
 - ~ Some experience with online content management systems.
 - ~ Some experience with database maintenance
- Strong interpersonal and relationship skills.
- Excellent writing skills including writing for websites.
- The ability to manage multiple projects efficiently and to prioritise competing commitments.
- An ability to work under pressure and to a deadline.
- Prepared to work in an open and flexible environment.
- Self-starter who is positive, energetic and is prepared to do that bit extra for Wellington.

KEY COMPETENCIES & BEHAVIOURS

Communication

Communicates information clearly, adjusting the way they communicate to suit the intended audience.

- Uses a range of appropriate communication tools and methods to communicate effectively.
- Can write in a style that is grammatically correct, well organised and easily understood.
- Communicates technical information and/or complex information in an easy to understand manner.
- Uses appropriate listening techniques to show interest.
- Shares information willingly with others.
- Presents arguments logically and summarises accurately.

Relationship Management/ Customer focus

Proactively has an awareness of and acts to meet customer/client needs.

- Helpful and honest when dealing with clients.

- Provides clients with the appropriate levels of information in a timely fashion.
- Strives to be consistent in the way they deliver customer service
- Seeks opportunity to interact with clients.
- Responds quickly and appropriately to customer complaints and facilitates solutions to preserve a win-win situation.
- Seeks feedback on quality of service.
- Understands the importance of partnerships with commercial and non-commercial operators and is confident in dealing with multi-partner projects.

Work Organisation

Effectively organises all aspects of work in order to achieve high quality and timely output.

- Plans work effectively in order to meet deadlines set by projects/managers or clients.
- Negotiates workload and priorities.
- Uses available resources and tools as appropriate (computers, things to do lists etc).
- Keeps manager informed of plans and actions.
- Addresses escalating or conflicting demands.
- Ordered and methodical in the way they approach their work.
- Has the ability to work under pressure and deliver quality work within short time frames.
- Is flexible enough to work in a rapidly changing environment.
- Is a strong multi-tasker who can manage multiple projects at one time without compromising work quality.

Initiative, Analysis & Problem Solving

Uses relevant information in analysis of issues and applies reason to reach conclusion from which practical recommendations are made.

- Takes ownership of problem and develops solutions.
- Uses a range of information gathering techniques to identify all relevant information.
- Considers potential implications of decision.
- Takes action.

Teamwork

Cooperates and consults in order to get a task done. Establishes and maintains relationships as appropriate and contributes to the achievement of objectives.

- Is prepared to adhere to the organisational culture programme, *Wellington Inspired*, and associated values.
- Acknowledges the contribution of others and participates effectively in teams.
- Addresses the issue rather than the person.
- Always maintains effective working relationship despite any difficulties caused by conflicting roles or differing viewpoints. Will resolve differences of opinion by seeking mutually acceptable solutions.
- Contributes to a supportive team environment by providing support and back up to team members and sharing expertise with others.

- Seeks feedback from other team members.
- Is highly motivated and energetic and has “can do” attitude.
- Is able to work in teams from across the organisation, not just within their area of speciality.

