 “Social Media & Marketing”

PROCESS TITLE:

Social Media & Marketing
TYPE:

Full Time / Salary/Exempt
REPORTING TO:

VP of Operations and Change Management
Purpose:
· Provide direction and leadership taking existing marketing efforts to a heightened and professional level.
· Organize and coordinate all marketing activities, including but not limited to:

· Web sites
· Social media
· Facebook

· Twitter

· Blogs

· YouTube

· Pintrest

· Manage fan base & followers

· Planning and implementing a monthly social media calendar.

· Track and analyze social media performance
· Email campaigns
· Retention marketing
· Develop, execute and maintain web and social media strategies that will build brand awareness maximizing ROI
· Function as the public voice of our hospitals delivering a message consistent and congruent with our philosophy and standards

· Identify business opportunities that will increase client base, generate desired outcomes and increase client loyalty.

RESPONSIBILITIES:

Create a comprehensive social media strategy to define programs that use social media marketing techniques to increase visibility. Monitor effective benchmarks for measuring the impact of social media programs, and analyze, review, and report on effectiveness of campaigns in an effort to maximize results

Website:

· Keep content fresh, exciting and unique on all company websites

· Web page creation, particularly landing pages, blogs and content that drive “Call To Action” activity and conversion
· Provide SEO

· Claim all local listings

Reputation Management

· Raise the awareness & good efforts of MAH within community
· Through positive PR initiatives, help to make MAH employer of choice

· Identify ways where positive client experiences can be utilized / maximized to increase on-line reputation scores.
Client Communication:

· Client newsletters
· Client education

· Expand customer email database

· Utilize and maximize MAH Mobile APP to create loyalty and brand awareness

Client Events:

Identify and spearhead events that will create good will, name recognition within the community but most importantly opportunity for each practice. Some possibilities but not limited to:

· Meet the Vet

· Pet celebration of Life

· Upscale street fairs

· Events for clients such as Christmas photo’s, Halloween costume contest

· Tours for children, grade schools, clubs etc.

Business Building:

Identify Business Building opportunities

· Special surgical offerings (THR, Orthopedics, Stem Cell etc.)

· Client Referrals
· Hospice Service
· Feline Friendly Practice

· Relationship with Breeders

· Relationship with Pet Shops & Pet Supply Stores
· Relationships with Groomers

· Employee Discount Programs

· Family & Friends, Programs
Business Analysis:
· Utilize company reports to assist in improvement strategies
· Analyze, review, and report on effectiveness of campaigns in an effort to maximize results

Misc.:
· Participate in any company sponsored function or those business related events where your attendance has been requested whether during normal or after business hours.

[image: image1.emf]Revenue Growth

Due to Marketing

Efforts

Website

Customization,

Innovation &

Management

Social Media

Social Media &

Marketing Manager

Influences

Outcomes

Reputation

Management

Marketing

Internal &

External

Effect the Client

Experience

Through their

Exposure to MAH

Culture

Social Media & Marketing Manager

Organizational Chart/Description

Qualifications:

· A successful track record in social media, internet marketing& SEO.
· Ability to represent MAH in the highest professional light.
· Ability to source leading edge concepts.
· Strong project management or organizational skills.
· In-depth knowledge and understanding of social media platforms and their respective participants (Facebook, YouTube, Twitter, Pinterest, etc.).
· Knowledge of blogging.
· Proficiency with Microsoft Word, Excel, PowerPoint.
Experience with Photoshop, Illustrator, Google Analytics, Content Management Programs and Email.
· Marketing Software (i.e. Constant Contact).
· Ability to bring ideas and concepts to fruition.
· Creative problem solving.
· Team-oriented, self-driven & motivated.
· Excellent verbal and written skills.
· Ability to build strong relationships with outside partners.

· Demonstrated sound organizational and coordination skills.
· Proven job reliability, diligence, dedication and attention to detail.
· Work creatively with limited resources.
· Ability to work flexible hours (some evenings and weekends during functions).
· RESULTS ORIENTED.

I fully understand process ownership and shall be responsible and accountable to the process of “Social Media & Marketing.
___ Date: ________________

Employee Signature

Employee Name (Print)

_________________________________Date:________

Supervisor’s Signature:
_1432972926.bin

