Job Description: 
Events Sales Co-ordinator

Reports to: 

Sales and Marketing Executive
Job purpose:

To assist the Events Team’s overall performance by providing general administration assistance to the team and to be an integral part of the event sales process. The role will allow the employee to get a full understanding of the team’s event processes and be an integral member of the team ensuring all processes and targets are met efficiently. 

Key Responsibilities and Accountabilities:

· Act as first point of contact for the Events Team, fielding all enquiries by phone and e-mail to the appropriate team member or responding directly as required.

· Respond to all electronic enquiries for events, filming and the film archive. 

· Work alongside the Events Sales & Marketing Executive to manage the sales process, including the development of ‘house style’ quotes, site visit material and sales reports. 

· Record all events and filming enquiries using Events Perfect database with accuracy and care. 

· Assist the Event Sales & Marketing Executive in managing the Event Team calendar within Events Perfect and communicating with the museum’s Bookings office to ensure the Museum’s central calendar (TOR) includes the team’s event bookings.

· Be responsible for editing and updating records within Events Perfect and generating reports. 

· Prepare and issue event contractual paperwork for confirmed event bookings. 
· TRIM necessary events data for all events.

· Log and record payment trails for the Events & Filming Manager to marry with monthly management accounts.

· Raise purchase orders, sales invoices, credit notes and other financial administrative support for the team.
· Work alongside the Events Sales & Marketing Executive to arrange site visits of the venues with prospective clients and suppliers. 
· Work alongside the Events Sales & Marketing Executive providing support and research as required for the Museum’s London 2012 venue hire offer and other long term projects.

· Research tariffs for venue hire, audio visual, competitor benchmarking, seasonal pricing and special offers in consultation with the Events Sales and Marketing Executive as required.

· Prepare and issue monthly forward calendar of events to key Museum staff.

Skills and experience: 

Essential

· Passion and desire to excel in the events industry.

· Confident and experienced user of the following IT software – MS Excel, Word and Outlook. 

· Strong communication skills, with the ability to work to and meeting deadlines. 

· Ability to work under pressure and prioritise workload according to changing business demands.

· Demonstrate commitment to providing a high level of customer service.

· An excellent eye for detail with the determination to provide accurate briefing documentation and support for events.

· Willing to work evenings and weekends. 

Desirable

· Demonstrable experience of working at an historic site and with an understanding of unique venues.

· Experience in using Parrimark Events Perfect IT software would be advantageous.

· Qualified to degree level or equivalent in the events industry.

Terms and conditions:

Your core hours of work will be 41 per week, 9.00am – 5.00pm, Monday to Friday, with an additional hour to be worked in agreement with line management. Occasional overtime, often at short notice, will be required.

Salary: £16,500 - £18,500 per annum
January 2010
