[image: 3815-ARUSU-Logo-cmyk]

Job Description
Communications and Marketing Assistant

Vision
Students creating success together.
Mission
A Union with a personal connection to all students. We recognise individual aspirations for success and support students to collaborate and realise their ambitions.

Values
We are:

Inclusive
We champion equality, diversity and inclusion. We respect the needs of the individual and the wider student community.
Honest
We act honestly, think ahead and deliver on our promises. We share our hopes, challenges and successes widely and effectively.
Collaborative
We always seek to work in partnership to help us realise our shared ambitions.
Determined
We know what is important to ARU students and are driven to achieve the best possible outcomes for them.

Reporting to:		Marketing and Communications Manager
Responsible for:	No direct line management responsibility

Functional Relationships:
Student Union Staff, Executive Officers, Representatives, University staff, Student Membership and Visitors.

Section: 		Communications

Any Other Relevant Information

[bookmark: _GoBack]Salary Grade:		£8.45 per hour
Hours of Work:	7 hours per week (term time)
Work Base: 	Cambridge

The Students’ Union is fully committed to its policies and procedures on Equality, Diversity and Inclusion.

Purpose of Job: 	
To assist the Communications & Marketing team with our external communications activity across our channels, offline and online.

Main duties
· Assist the team to deliver communications and marketing plans
· Promote key events and activities and distribute publicity materials both online (through the website, social media platforms, app) and offline (through printed posters on student noticeboards)
· Create relevant, engaging and shareable digital marketing material
· Produce content for events and campaigns to help create a narrative
· To source opportunities for the Union to promote itself and its students
· To explore opportunities to capture content using different mediums (audio, visual, online, etc.)
· To act as an ambassador of the Union
· Assist with general administrative tasks to support ARU Students’ Union’s communications to students
· To provide general support as and when required to your line manager

	Criteria
	Essential
	Desirable
	How Identified

	Knowledge & Experience
	
	
	

	Good standard of English and communications skills (both written and verbal)
	
	
	A/I

	Basic principles of marketing
	
	
	A

	Knowledge of ways to engage others through content
	
	
	A/I

	Organisation of social media channels and website content management systems
	
	
	A

	Working as part of a busy team
	
	
	A

	Skills & Abilities
	
	
	

	Computer literacy and keyboard skills (Microsoft Office, Word, Excel)
	
	
	A

	Excellent writing ability
	
	
	A

	Organised and methodical with good administration skills and attention to detail
	
	
	A/I

	Manage working time effectively and prioritising appropriately with ability to change workload
	
	
	A/I

	Independent and self-reliant, able to work without close supervision
	
	
	A

	Personal Qualities
	
	
	

	Polite, positive and friendly manner
	
	
	I

	Customer focused with the ability to work with people from a range of backgrounds
	

	
	I

	A “can-do” approach
	
	
	I

	Confidence to ask for help when necessary
	
	
	A

	Other
	
	
	

	Understanding of and commitment to the principles of equal opportunities
	
	
	A/I

	Commitment to working in a student led environment
	
	
	A

	A: Application, I: Interview

[image: investors_in_people_logo]
image1.jpeg

image2.jpeg
INVESTORS

IN PEOPLE

P4

