[image: U:\IMAGES\Master Library\Logos\AP A4 accura.jpg]
	

JOB SPECIFICATION

	1. Job Spec Rev No: 1
	2. Issue Date: March 2017
	3. Job Title: Graphic Designer/Prepress

	4. Directly Responsible to: Managing Director

	5. Key areas of responsibility:
1. Responsible for the creation and design of artwork.
2. Responsible for the layout and proofing of art work for processing.
3. Responsible for the approval of artwork with the clients and any necessary liaison for identifying any upsell/cross sell opportunities.
4. Responsible for the liaison with the production team to ensure right first time production.

	6. Direct Reports:
None

7. Contact Relations:
7.1 In-house:
 All employees and owners of the Company.
7.2 External:
 Customers, Manufacturers and Suppliers

	8. Key Duties:
1. Liaison with client to obtain a brief of requirements for a concept.
2. Developing a design brief with artwork to meet the customer brief.
3. To organise and prioritise work flow in order of customer requirements and urgency.
4. Accurate typing and entry of projects via Mac and PC onto the business CRM.
5. To ensure proofing, grammar and spelling have been accepted by the client prior to production.
6. [bookmark: _GoBack]To close tickets off after production and update the company CRM with any necessary updates.

	9. Key ‘Satisfactory’ Office Department Performance Indicators
1. Design briefs and artwork meet with customer expectations.
2. Proofs are approved by clients in order of urgency and demands of the business.
3. Right first time for all projects from concept to completion.

Note: All targets are reviewed twice per year as part of the personal appraisal & development process.

	10. Experience, Abilities and Skills Requirements:
1. Experience of design related programs, including Photoshop, Illustrator, InDesign, Publisher, Word and PowerPoint.
2. Accurate typing and data entry skills.
3. Excellent communication skills.
4. Ability to work in a fast paced environment.
5. Must have an understanding of pre-press and printing.

image1.jpeg
sales@ashfieldprinting.co.uk

01332 662026

printing
versatile print solutions

ashfieldprinting.co.uk sales@ashfieldprinting.co.uk 01332 662026
Ashfield Screen Printing Ltd | Unit 108 Stoney Cross Industrial Estate | Stoney Gate Road | Spondon | Derby | DE21 7RX

we print.. Labels Signage Exhibition Graphics POS Large Format Print Business Stationery

