Display Ad Manager

SUMMARY:

Oversee display advertising at The Daily Lobo.

DUTIES AND RESPONSIBILITIES:

1. Participate in hiring and training of display ad representatives. Supervise the display ad representatives.

2. Sell display advertising for The Daily Lobo newspaper.

3. Establish relationships with clients, contact and maintain accounts, and serve as a general marketing specialist for a variety of businesses.

4. Communicate professionally with clients over the phone, e-mail, and in person.

5. Seek out new clients to advertise with the Daily Lobo.

6. Create advertising proposals for current and prospective clients.

7. Working with clients, design thumbnails of ads to be created by advertising production staff. Schedule ads in accounting software.

8. Handle payment transactions, including entering transactions in acccounting software and submitting cash and checks to the accounting office.

9. Input client information and contacts into accounting software.

10. Proof ads on a daily basis.

11. Work with Advertising Coordinator to plan and execute special promotions.

12. Design thumbnails of marketing materials to submit to advertising production staff.

13. Approve content of display ads prior to publication.

14. Conduct weekly sales meetings for display ad staff.

15. Other job-related duties as assigned.

KNOWLEDGE, SKILLS, AND ABILITIES REQUIRED:

· Good customer service skills.

· Experience in sales.

· Must exhibit strong organizational and communication skills.

· Experience with Adobe InDesign.

· Experience managing others.

· Experience in Adobe Photoshop.
· Proficiency in Word, Excel, and Outlook.
· Experience in a deadline situation.
· Experience with college publications.
