Confidential

[image: image2.jpg]

Role Description – Publishing Co-ordinator

Note: numbers in brackets () – please refer to the separate Guidance Notes.
	Role title
	Publishing Co-ordinator
	Grade
	2
	Department
	Marketing and Communications

	Reports to (1)
	Publishing Manager
	Direct reports (1)
	??

	Key relationships / interfaces (1)
	Internal:
	Publishing Manager, Head of External Affairs, Marketing, Commercial team, Volunteers Manager and other headquarters staff

	
	External:
	Volunteer groups, corporate members, external suppliers

	Role purpose (2)

	To support APM’s publishing operation, including overseeing the development of new titles and managing back list (including reprints).

To ensure that all published products – books, reports, white papers, etc – are produced on time and meet required quality standards.
To manage workflow by following agreed processes and standards, and to quality check content against APM style guidelines.

To work effectively with in-house departments, APM members/volunteers and external suppliers to ensure the smooth delivery of published materials.

	Breadth of responsibility (3)
	Support the delivery of APM published materials (both print and online).

	Dimensions and limits of authority (4)
	APM’s publishing activities include a combination of regular publication-types and one-off projects. These will be delivered to an agreed time and budget.

	Key responsibilities / accountabilities (5)

	Key performance measures (6)

	Maintain production schedule and work with contributors (internal and external) to ensure delivery dates and production deadlines can be met.

	· Delivered on time
· On budget

	Project manage the publication production process, liaising with authors, editors and typesetters, copy editors, proof readers, etc, and send/receive materials as the process requires.

	· Delivered on time
· On budget

	Work with designers and design agencies to agree page layouts for publications, including cover designs.

	· Delivered on time
· On budget

	Review page proofs and make minor corrections as necessary prior to final approval – and printing. Check printers' PDFs against print ready file for consistency.

	· Delivered on time
· On budget

	Collate estimates for first print run, order reprints for existing titles and one-off events. Help generate and send purchase orders to printers and other suppliers.

	· Delivered on time
· On budget

	Manage printed stock delivery process – liaising with printers and distributors. Help monitor back list stock levels.
	· Delivered on time
· On budget

	Manage conversion of print file to ebook (Kindle) formats

	· Delivered on time
· On budget

	Work closely with authors, Marketing colleagues and other APM staff to promote publications prior to- and -post launch.

·
	· Delivered on time
· On budget

	Assist Publishing Manager and other members of the team according to workload. Provide administrative support to the team.

	· Delivered on time
· On budget

Person Specification – Publishing Co-ordinator
	Attribute
	Description

	Essential / desirable

	Qualifications (7)
	Degree and/or print publishing qualification
	· Essential

	Experience (8)
	Experience of working in a production role, including working on print titles is desirable.
Proven track record of managing production schedules and processes.
Experience of interacting with editorial and design teams, suppliers, customers and printers.
Experience of working in membership body and/or professional organisation.
	· Essential
· Essential

· Essential

· Desirable

	Knowledge
	Appreciation of the role of project management
	· Desirable

	Skills
	Highly organised with a keen eye for detail and good time-management skills
Strong project management skills.
Excellent numeracy and communication skills.
Ability to balance a varied workload, while remaining calm under pressure.
Knowledge of InDesign would be an advantage.

Strong IT skills with a good working knowledge of MS Office.

	· Essential

· Essential
· Essential
· Essential
· Desirable
· Desirable

	Behaviour / competency (9)
	Highly-organised
Time management
Adaptable/flexible
Communication skills

Customer focus

	· Essential

· Essential

· Essential

· Essential

· Essential

[image: image2.jpg][image: image1.png]

Role: Publishing Co-ordinator
May2017

