


Key Account Manager UK (f/m)

Permanent employee

YOUR TASKS

- ⊕ Sales of Classic Trader products in UK by phone or at official venues
- ⊕ Supporting our existing British clients
- ⊕ Answering phone calls, support and email request
- ⊕ Preparation of proposals, onboarding and assisting new clients
- ⊕ Documenting customer-specific information in a CRM-system (Salesforce)

YOUR PROFILE

- ⊕ First professional experience in customer service / key account management, ideally in the automotive industry
- ⊕ Confident attitude, empathic and excellent communication skills
- ⊕ Enthusiasm in dealing with car dealers and service providers
- ⊕ Fluent German and English skills

- ⊕ Negotiating skills, reliability and a well-structured and independent way of working

WE OFFER

- ⊕ The most modern & innovative online marketplace for sports and classic cars
- ⊕ An excellent working atmosphere at a modern Internet company
- ⊕ High level of personal responsibility and an open ear for creative ideas
- ⊕ Lots of fun with great colleagues and a passion for „classic vehicles“
- ⊕ An attractive compensation consisting of a fixed salary and performance-related bonuses
- ⊕ Team events on a regular basis

ABOUT US

We make trading in classic vehicles easier and better! With more than 13,000 international vehicle advertisements and over 4 million page impressions per month, we are Europe's largest online marketplace for sports cars, classic cars, motorcycles and collectors' vehicles. In 2016, we started our own print magazine in addition to our web platform.


The magazine is published six times a year and offers an excerpt of more than 2,000 vehicles from our extensive online listings.