[image: image1.png]NUCLEAR ENERGY INSTITUTE

POSITION DESCRIPTION

	Job Title:

Senior Graphic Designer
	Department:
Creative Services
	Division:
Communications

	Reports to:

Sr. Director, Public Affairs
	Working Conditions:

Normal, no adverse or hazardous conditions.
	Effective Date:

September 2015

	Direct Reports:

N/A
	Salary Range:
	FLSA:
Exempt

	Primary Purpose:
Provide strategic marketing, creative consultation and design direction to meet NEI’s objectives. Manage production of NEI publications, web and print ads, signage, infographics, exhibits, web graphics support and special awards from concept through implementation.
Responsible for the design, layout and formatting of materials using illustrative, typographic, photographic, and graphic elements. Create visual solutions that ensure that all design solutions reflects NEI’s branding strategy and meets its objectives on time and on budget.

	Principal Duties and Responsibilities:
Develop, manage and execute creative designs on assigned projects and serve as design lead for other creative staff.

Consults with NEI’s project managers to establish communication goals/objectives and develop visual concepts and design alternatives using appropriate media.
Participate effectively on project teams and coordinate broadly with NEI staff to establish communication objectives and develop effective visual solutions.
Manage projects to ensure quality and consistency of products and compliance with communication and visual strategy, NEI editorial and corporate branding.

Ability to handle multiple projects with shifting priorities.

Prepare approved electronic files for print publications, exhibits, promotional Internet, electronic presentations and other audio-visual projects, using the most appropriate technology.

Working with the production manager, manage the production/print process for assigned projects including quality control through complete review and sign-off of all proofs.

Research and identify specialized contract and vendor assistance for completion of design related projects. Coordinate, manage and monitor the outside services of specialty products, designers, illustrators, photographers and vendors in coordination with Creative Services Director. Verify expenses and monitor vendor performance.

Plan, manage and implement schedules with Senior Director, Public Affairs to achieve accurate projection of time and budget, and keep manager informed of job status.

Identify problems, recommend solutions and implement changes in the creative and production process, provide advice to NEI and project managers concerning the appropriate application by keeping up with new or changing technologies.

	Job Specifications:
Minimum of ten years combined experience in designing for print and Internet, and
Portfolio demonstrating ability and proficiencies required.

Knowledge:
Detailed knowledge of printing/graphic arts procedures and terminology.

Proficiency and detailed knowledge of Macintosh computer and expert in publishing
software, including QuarkXpress, Adobe Photoshop, InDesign and Illustrator.

Familiarity with Internet technology including coding/scripting for HTML, PDF, GIF
animation.
Highly familiar with PC and cross-platform compatibility issues.
Skills & Abilities:
Excellent conceptual, design, collaboration, project management and organizational
skills.

Proven ability as effective team leader and strategic thinker.

Ability to art direct photographers, illustrators, and designers, with production
supervision and quality control skills.

Demonstrated ability to handle multiple priorities effectively, assimilate information
quickly, analyze problems and implement appropriate solutions.
Education:

Bachelor’s degree in graphic design/communications or equivalent.

	Review and Approval:
Employee: __________________________________ Date: _______________
Supervisor: _________________________________ Date: _______________

Division Head: _______________________________Date: _______________

Human Resources: ___________________________ Date: _______________

Disclaimer

The preceding job description has been designed to indicate the general nature and level of work performed by employees within this classification. It is not designed to contain or be interpreted as a comprehensive inventory of all duties, responsibilities and qualifications required of employees assigned to this job.

PAGE
1

[image: image1.png]