Job Description
PRESS SECRETARY/COMMUNICATIONS DIRECTOR

OFFICE of CONGRESSMAN

SUMMARY:

The Press Secretary/Communications Director manages and coordinates activities, including media contacts, for the Congressman and the office.

ESSENTIAL JOB FUNCTIONS:

· Acts as the formal spokesperson and media liaison for the Congressman;
· Develops and implements media, communications, and public relations strategies for the Congressman;
· Remains abreast of current legislative and non-legislative issues about which the Congressman may be questioned;
· Evaluates current events and media reports in the district and the nation for their impact on the Congressman;
· Provides ideas and advice on the effect the Congressman's actions and legislative activities have in the media;
· Oversees the creation and distribution of the Congressman’s newsletters and questionnaires;

· Meets attendance requirements as established by the office;
· Maintains a good working relationship with the Congressman, staff, media, and constituents;
· Works well under pressure and handles stress;

· Accepts performance-based criticism and direction;
· Works a flexible schedule including long hours, nights and weekends; and

· Performs other duties as assigned.

EDUCATION/EXPERIENCE:
A bachelor’s degree in journalism, public relations or a closely related field preferred, but not required, including strong academic credentials; and at least two years of congressional experience. Alternatively, a minimum two of years of related experience or training is required.

SKILLS AND KNOWLEDGE REQUIRED:
· Strong writing, editing, and proofreading skills;
· Strong communication skills;
· Understanding of print, broadcast, and online media;
· Thorough knowledge of the legislative process, procedures and organization of the House;
· Knowledge of current issues and events in which the Congressman is involved;
· Ability to exercise discretion and independent judgment in the representation of the Congressman's position on policy issues;
· Ability to work cooperatively and courteously with others;
· Temperament to communicate with a variety of personalities in a tactful, pleasant, and professional manner;
· Knowledge of office policies, practices, and procedures;

· Knowledge of office computer applications; and
· Proficiency in word processing.

WORKING CONDITIONS:
· Work is mainly performed in an office environment. Noise levels are usually moderate; and
· Ability to work in small a work station without an expectation of privacy.
