[image: image1.png]213 SURGICAL HOSPITAL

Page 2 of 3
HUMAN RESOURCES JOB DESCRIPTIONS / Administration
SUBJECT: Marketing Coordinator

HRJD.166

JOB DESCRIPTION
 Marketing Coordinator
	Department:
	Administration

	Reports to:
	Chief Executive Officer

	
	

JOB SUMMARY
The Marketing Coordinator is responsible for promoting and selling Stanislaus Surgical Hospital (SSH) services to Physicians and their staff. Designs, develops and implements programs to increase referral volumes. Manages programs and processes events that build relationships between SSH, Physician practices and their patients. Acts as the main customer support contact, but works collaboratively with others, for Physicians, their offices and their patients to ensure satisfaction with SSH services. Generates leads and referrals for new business; converts leads to increase referral volume. Positions SSH’s reputation, image, products and services favorably within the local and regional healthcare market. Assists the CEO with business development towards implementation and developing new strategies or company policies.
JOB DESCRIPTION

1. The Marketing Coordinator is expected to design short and long-term marketing strategies and objectives.

2. The individual is expected to suggest new services and/or programs or recommend other ways to open new markets for SSH.
3. The Coordinator will be required to perform research of trends in Hospital services. Research will also include community needs. This may be done through surveys, interviews and studies in the community and with physicians in the area.

4. The Coordinator will be expected to coordinate the development of marketing materials to create awareness of the services of SSH.

5. The Marketing Coordinator may be expected to attend meetings and to represent SSH at community functions.
6. The Coordinator will be expected to develop and implement programs to increase use of the hospital, manage programs and events that build relationships between healthcare personnel and patients, as well as position the medical center’s products and services favorably in the healthcare market.
Special Skills:
· Collaboration and team work skills are critical.

· Expertise in communication, public speaking, strong project management and negotiation skills are essential.

· Ability to present a personable and professional persona at all times is required.

· Creativity, sense of humor and a natural curiosity are of great value.
· Must be skilled in relationship building.

· Must have effective computer skills, including use of word processing, spreadsheet and presentation programs.

· Must have expertise in executing designed plans and strategies that will enable the growth of Stanislaus Surgical Hospital’s services. Position will be managed to monthly and/or quarterly sales targets.
EDUCATION / EXPERIENCE
· Degree in business or 3-5 years of experience in job-related activities. MBA preferred. Proven experience in sales and a supervisory or managerial position preferred.
Physical Requirements:

For the purpose of the American Disability Act (ADA), this position has been assessed to identify essential and marginal functions. Tasks listed below are considered to be essential functions of the job. Reasonable accommodations may be made for individuals with qualifying disabilities in order to perform the essential function of the job.

1. Work Position

a. Sitting

30% or more

b. Standing

20% or more

c. Walking

50% or more

2. Body Movements

a. Lifting/Carrying up to 50lbs

Frequency, less than 50%

b. Bending and stooping

Frequency, less than 60%

c. Hand grip, wrist and digital dexterity
Frequency, 60%

3. Speaking, hearing and visual acuity to receive and interpret instructions

4. Verbal and written English communication skills

5. Mathematical and reasoning Skills

6. Normal vision range. Ability to distinguish letters, numbers and symbols

7. Requires the use of office equipment, such as PACS system, computer, telephones, photocopier, and scanner and FAX Machine
8. Must use personal car for office visits. Compensation for miles driven will be available.
	

Employee Signature
	
	

Date

Revision Date: 07/16

Approved K. Wynn, HR Director: 7-28-16 Revised by: Terryn Last saved: 2/13/2017 11:56:00 AM Last saved by Katie Wynn

