
[bookmark: _GoBack]Facilities Planner
EMC Insurance Companies
717 Mulberry
Des Moines, IA 50309

Responsibilities:
· Plans the design, redesign, renovation and relocation of office areas
(employees and tenants) within EMC Insurance Companies
· Plans movement of staff and their furniture
· Coordinates resources with involved parties and monitors compliance
· Works with the AutoCad Technician in the origination, organization and
maintenance of design and construction documents and participates in
special projects
· Researches interior finishes, furniture and fixtures, presents
recommendations and coordinates the purchase of furniture and furniture
accessories
· Plans the delivery, installation and inventory of furniture and fixtures
· Plans and coordinates installation and revision of electric, voice and
data systems
· Coordinates resources and services of outside contractors and vendors as
well as inside staff for completion of all design projects

Qualifications:
· Bachelor's degree in business, interior design, facilities/construction
management, architecture or related field required or equivalent work
experience
· Must possess four years experience in corporate facilities planning or
related experience
· Designer background a plus
· Excellent facility management knowledge as it relates to space planning and
office renovation, coordination and monitoring of vendors, interior design,
furniture and fixtures, and successful moving of company offices required
· Excellent human relations, communication and presentation skills required
· Strong personal computer skills to include working knowledge of Word,
Excel, and AutoCad needed
· Excellent organizational skills with emphasis on efficient space planning
· Occasional travel required, valid driver's license with acceptable MVR

To Apply:
	Complete the on-line employment application at:
 http://www.emcins.com/Careers/apply.aspx
