
Commonwealth of Massachusetts

Human Resources Division

Class Specification

472
Instructional Media Specialist Series

I. INSTRUCTIONAL MEDIA SPECIALIST SERIES:

Instructional Media Specialist

II. SUMMARY OF SERIES:

Incumbents of positions in this series plan and develop audio-visual training programs; determine training methods to be used to accomplish training objectives; train individuals in the proper utilization of audio-visual equipment; produce and edit audio-visual tapes; schedule the use of audio-visual equipment; and perform related work as required.

The basic purpose of this work is to develop audio-visual training programs and to train individuals in the proper use of audio-visual equipment.

III. ORGANIZATIONAL LEVELS:

Instructional Media Specialist is a supervisory job.

IV. EXAMPLES OF DUTIES COMMON TO ALL LEVELS IN SERIES:

1. Plans and develops orientation or training objectives by assessing the needs of programs or client populations; determining training methods; and writing manuals, handbooks, materials, etc. for training, reference or other purposes.

2. Trains individuals in the proper utilization of equipment such as audio-visual equipment, etc., to ensure that equipment will be operated efficiently.

3. Plans the development of instructional media by matching the type and application of audio-visual equipment and supplies with program needs and by consulting instructional program developers to meet instructional needs.

4. Plans and directs the production of audio and video tape programs by writing scripts for video tape presentations; producing and/or editing master audio and visual tapes using complex audio-visual equipment; securing and preparing talent and musical backgrounds for audio and video tape productions; and by preparing and operating cameras and cassettes to develop audio-visual instructional packages.

5. Assembles audio-visual components of instructional programs by sequencing slides to tape and by packaging training materials for distribution to provide ready-to-use resources for trainers.

6. Schedules use and repair of audio-visual equipment to ensure maximum utilization and good working order.

7. Inspects audio-visual equipment for operational quality and recommends the replacement of equipment to assure high quality recording and playback of instructional programs.

8. Performs related duties such as maintaining inventory of parts, supplies and equipment; preparing instructions for illustrators by analyzing content of written copy and applying principles of effective visuals to copy; and evaluating illustrations to maintain quality and production standards.

V. DIFFERENCES BETWEEN LEVELS IN SERIES:

None.

VI. RELATIONSHIPS WITH OTHERS:

Major work contacts are with professional and administrative personnel and instructional program developers.

VII. SUPERVISION RECEIVED:

Incumbents of positions at this level receive general supervision from an employee of higher grade who provides guidance on procedures and policy, assigns work and review performance through written and verbal reports for effectiveness and conformance to operations and procedures. Incumbents exercise considerable independent judgment.

VIII. SUPERVISION EXERCISED:

Incumbents of positions at this level exercise direct supervision (i.e. not through an intermediate level supervisor) over, assign work to and review the performance of 1-5 professional and/or administrative personnel performing instruction or media work.

IX. WORKING CONDITIONS:

Incumbents of positions in this series work in a typical office environment with no unusual working conditions.

X. QUALIFICATIONS REQUIRED AT HIRE FOR ALL LEVELS IN SERIES:

1. Knowledge of the principles and correct usage of the English language including grammar, spelling, sentence structure, word meaning and punctuation.

2. Knowledge of the methods used in the preparation of charts, graphs and tables.

3. Knowledge of the safety practices and procedures observed when using audio-visual equipment.

4. Knowledge of the types and uses of audio-visual equipment.

5. Knowledge of the materials and supplies used in developing instructional media and training aids.

6. Knowledge of the methods used in the care and maintenance of audio- visual equipment.

7. Knowledge of the methods and techniques used in developing instructional media and training aids.

8. Skill in operating audio-visual equipment such as cameras, projectors, tape recorders, screens, etc.

9. Ability to understand and apply the policies, procedures, specifications, standards and guidelines governing assigned unit activities.

10. Ability to supervise, including planning and assigning work according to the nature of the job to be accomplished, the capabilities of subordinates and available resources; controlling work through periodic reviews and/or evaluations; determining subordinates' training needs and providing or arranging for such training; motivating subordinates to work effectively; determining the need for disciplinary action and either recommending or initiating disciplinary action.

11. Ability to plan training or instruction.

12. Ability to plan, assign and coordinate the activities of others.

13. Ability to follow oral and written instructions.

14. Ability to give oral and written instructions in a precise, understandable manner.

15. Ability to read, interpret, apply and explain documents such as equipment operating manuals, specifications, layouts, etc.

16. Ability to maintain accurate records.

17. Ability to assemble items of information in accordance with established procedures.

18. Ability to determine proper format and procedure for assembling items of information.

19. Ability to prepare and use charts, graphs and tables.

20. Ability to establish and maintain harmonious working relationships with others.

21. Ability to adapt to varying work situations.

XI. QUALIFICATIONS ACQUIRED ON JOB AT ALL LEVELS IN SERIES:

1. Knowledge of the policies, procedures, specifications, standards and guidelines governing assigned unit activities.

2. Knowledge of the types and availability of public or private community based organizations and sources for providing equipment repair and calibration services.

3. Knowledge of the principles, practices and techniques of supervision.

XII. MINIMUM ENTRANCE REQUIREMENTS:

Applicants must have at least (A) two years of full-time, or equivalent part-time, technical or professional experience in the planning, administration and development of audio-visual training programs, or (B) any equivalent combination of the required experience and the substitutions below.

Substitutions:

I. A Bachelor's or higher degree may be substituted for the required (A) experience.*

*Education toward such a degree will be prorated on the basis of the proportion of the requirements actually completed.

XIII. SPECIAL REQUIREMENTS:

None.

Occupational Group 11

Revised 8/87

8/87
Page: 3

