JOB DESCRIPTION
JOB ROLES AND RESPONSIBLITIES

 OF

EMPLOYEES AT MAA TELIVISION NETWORK
PROJECT SUBMITTED IN PARTIAL FULFILLMENT FOR THE AWARD OF DEGREE

MASTER OF BUSINESS ADMINISTRATION
By

DECLARATION

 I hereby declare that this project report titled “Job Descriptions-Roles And Responsibilities Of Employees at MAA TELEVISION NETWORK “for MAA Television Network submitted by me to the department of xxxx is a bonafide work undertaken by me and is not submitted to any other university or Institute for the award of any degree diploma/certificate or published any time before

Name:

Date:

(Signature)

ACKNOWLEDGEMENT
A Good start leads to a Fine end. The ideal way to begin documenting this project work would be to extend my earnest gratitude to everyone who has encouraged , motivated and guided me to make a fine effort for successful completion of this project.

I would like to thank XXX, General Manager HR, MAA Television Network by taking me as an internee in their organization. This proved to be a very good learning experience for me, where I could get an exposure to all the aspects of real time Core HR activities.

I am very thankful to XXX , Director of business management department for guiding me throughout the project. My sincere Gratitude to the College Management for extending their co-operation for successful completion of my project.

I acknowledge with pleasure and owe my special thanks to XXX , HR Manager , MAA Television Network for his continuous guidance and support throughout the project.

A final word of thanks goes to my Parents, Friends and everyone else who made this project possible. Your contributions have been most appreciated.
INDEX

 Topic Page no:
1. Abstract 1

2. Objectives 2
3. Scope of Study 3
4. Methodology of Study

 4

5. Limitations of Study 5

6. Company profile 6

7. Introduction to Jon Roles and Responsibilities 7

8. What should the job description contain 9

9. Findings 12

10. ANNEXURES
Programming Department 13
 Administration Department 17
 Finance Department 22
 News Department 26

 Technical Department 41
11. Bibliography 49
 ABSTRACT
JOB ROLES are the roles have to be handled by employees of different designations in the departments. It defines what the employees of a particular designation has to do. The purpose of Job Roles is create and maintain an standard job roles template to all the employees of the particular designation in the department and to make them prior aware what they need to do in the job and what are their roles and responsibilities
OBJECTIVES
· To study the Job Descriptions-Roles And Responsibilities of the employees
· To know the various departments in the organization
· To provide Job Roles and Responsibilities to the employees
SCOPE OF STUDY

· The scope of the study covers employees of various departments in order to understand their designations
· As MAA TV, is an organization with huge presence in service sector, the job Roles gives the better understanding of the employees
· The scope also helps to find the expectations of the job roles for the employees
METHODOLOGY OF THE STUDY
· The study has been covered on the following steps

 DATA COLLECTION: The data has been collected from two main sources

· Primary Source

· Secondary Source

 PRIMARY SOURCE
 Through the employees of the organization by collecting directly by face to face
 Interaction

SECONDARY SOURCE

 Through various records and published data of MAA TV
 Through the books on Job Description

 Through web sites of the Job Description
Limitations Of The Study

1) Could not cover all employees with particular designation

2) Some of the employees had a problem communicating their exact roles and responsibilities

3) Study was limited to only few employees in a particular department.

 COMPANY PROFILE
The MAA Team comprises of Stalwarts from different industries, who have pooled resources to build a dream... a Gigantic, Magnificent, Utopian Dream, to become the very own of all connected publics...and here we include all the people and publics connected with us even remotely...starting from the viewer to the advertiser to the last mile carrier...through the business of entertainment.

Each person here works not as an employee, but as part of the MAA Family...Little wonder then, that with the least material resources , Maa Tv has made a mark in the satellite arena so soon...

They have the most Valuable of all Resources - the HUMAN FACTOR...

absolutely committed to making the impossible happen...

.. and with such Sheer One-pointed focus and teamwork, THERE IS NO STOPPING US NOW.

 Getting better and better each day ...and more popular...

A matter of time now, before we are the NUMERO UNO in the industry.

Watch out ...for the MAA Team

THE MAGIC OF A TEAM ...

...Yeah that is what MAA TV is all about...

Enjoy the Difference!!
INTRODUCTION TO JOB ROLES AND RESPONSIBLITIES
JOB ROLES AND RESPONSIBLITIES:
It has an organizational structure outlining how the employer-facing work will be managed and how this will run alongside other areas of your provision. Responsibility for the employer development work is placed within the senior team highlighting the importance placed on this work and there is a clear management structure with marked lines of staff accountability all roles have job descriptions that relate specifically to their employer engagement functions.
Although it is up to each agency to identify and delegate responsibility for its own employees, a generalized description of the functions, roles and responsibilities follows.
Manager Role
LIFE AS a manager is not all about power and prestige. With authority comes responsibility and as any manager should know leadership involves decision-making, accountability and responsibility.

No wonder then, that many a time managers buckle under the pressure of having to take too many important decisions.

Job descriptions: Job descriptions are written statements that describe the duties, responsibilities, required qualifications, and reporting relationships of a particular

job. Job descriptions are based on objective information obtained through job
Analysis, an understanding of the competencies and skills required to accomplish
Needed tasks, and the needs of the organization to produce work. Job descriptions clearly identify and spell out the responsibilities of a specific job. Job descriptions
 Also include information about working conditions, tools, equipment used,
 Knowledge and skills needed, and relationships with other positions

WHAT IS THE JOB DESCRIPTION USED FOR?
A written job description is a multi-purpose document that provides a descriptive summary of the accountabilities and deliverables of a position. This summary of job information has utility across the whole range of human resource management functions including:

Recruitment – a job description provides the supervisor/manager with job information for posting or advertising a job, provides the basis for determining selection criteria and employee competencies, and for selecting the right person for the job.

Compensation – the job description assists in determining the appropriate classification and compensation for a particular job.

New Employee Orientation – a job description is a good tool for a supervisor/manager to explain and clarify reporting relationships, accountabilities and expected deliverables of a job to a new employee.

Employee Performance Management and Development – is a basis of understanding between the supervisor/manager and the employee about the work goals and objectives of a position. It serves as a means of communication for improving work planning and feedback. In addition, the job description provides the necessary information for managing performance, including appraisals, discipline and counseling.

Employee Relations – formal and up-to-date job descriptions for positions reduce employee/supervisor misunderstandings regarding job duties and responsibilities.

Safety – job descriptions raise awareness of and recognize risks and hazards with a position’s responsibilities. It also helps to identify the necessary safety training and precautions that need to be in place.

Training – a job description is one way a supervisor/manager and employee can assess the training requirement for a job. A change in responsibilities may result in the need for skills upgrading.

Other uses – supervisors/managers may also use job descriptions for organizational planning, wage and salary surveys and reviews, human resource planning and development, and occupational studies for statistical purposes.

WHAT SHOULD THE JOB DESCRIPTION CONTAIN?
The components or sections of the job description include:

Basic header information; i.e., Position Title and Number, Supervisor’s Position Title and Number, Work Unit, Location, etc.

1. Program in which the position resides

2. Purpose of Position, or the reason for the existence of the position.
3. Nature of Work and Position Links
4. Specific Accountabilities/Deliverables
5. Financial responsibility and authority
6. Responsibility for management and direct supervision of others
7. Special requirements of the job
8. Tools and equipment used
9. Working Conditions and/or Physical Demands

 Work examples
 10. Comments
 11. Excluded Manager Authorization

 12. Organization Chart

While not part of a formal job description, a statement of qualifications/competencies should be included if staffing of the job is planned.

Delegate and how!

Managers should allow those under them to undertake responsibilities and take decisions; this will not only motivate the latter to perform better but also take some load off the manager's back. Delegation will save them time and also a great deal of stress.
Once the decision to delegate has been made, the manager should keep the following guidelines in mind for better working.
The first move is to pick the right person for the right job. He/she must have the right skills and knowledge to do the job. Proper briefing about the responsibilities, objectives of the job and more importantly clarification of deadlines are important.
The employee must also be told why he was chosen for that particular work and a mention of his particular skills and abilities must be made to highlight the suitability of choice. This will encourage the employee to perform better.
A manager should encourage his employees to think independently and take individual decisions. They should stress on the end result instead of the process of work.

If the employee faces problems, the manager should desist from getting involved. Instead he should offer advice or suggestions so that a solution can be found.

A manager should appreciate and publicly acknowledge a job well done. This will motivate employees to take responsibilities in the future as well. If the results are not that perfect, they should at least appreciate the effort that went into it.

Do not expect perfection the first time you delegate authority. It is better if a standard of quality is established and a time frame is drawn up for the subordinates so that they can learn the ropes. With delegation, managers should remember that some mistakes are bound to happen.

Words by Spokes person about Job Description
Dennis Dixon, a spokesperson for the executive committee, which has a job description for the first time in the company's 82-year history, explained that roles and responsibilities will help people reduce turf wars, be productive, and improve the bottom line. "Morale is expected to improve as people can now bring their 'whole self' to work," explained Dixon, as he unveiled the six standardized job categories, each with four separate pay bands.

Uses of Job Descriptions

· Job descriptions set clear expectations for what you expect from people.
· Job descriptions provide an opportunity to clearly communicate your company direction and where the employee fits inside of the big picture.

· Clear job descriptions can help you select your preferred candidates and address the issues and questions of those people who were not selected
· Well-written job descriptions help organization employees, who must work with the person hired, understand the boundaries of the person's responsibilities.

FINDINGS

a. Defining the job description of the employees which was not existing previously
b. Stimulating some of the hidden skills and talents of the employees
c. Making the employees realize their actual job responsibilities
Annexure-I

TEMPLATE OF PROGRAMMING DEPARTMENT
Department
-
Programming / Fiction
Designation
-
Executive Programming

- (12)

Skill Set

1. Lateral thinking

2. Creativity (Idea & Conceptualization
)

3. Technical Knowledge (Light & Camera)

4. Script writing

5. Interpersonal skills

6. Observation

7. Planning

8. Presentation skills

9. visualization

10. Program Designing

11. Promo designing

12. Update in television industry

Job Roles

1. Concept designing

2. Promo making

3. Shooting

4. Editing

5. Conceptualization

6. Execution of program

7. Good packaging

8. Script writing

9. coordination / Anchor coordination

10. Program Planning

11. Supervision on Contests / Scripts

12. Feedback on TVRs

13. Sending daily work status

14. Monitoring competitive channels

15. Planning Budget

Job Responsibilities

1. Submission of final version of Program to library / Capsuling.

2. Planning, Execution and editing of program

3. coordination with script writers , Technical team, graphic,

Editing team, capsuling, marketing and library dept

4. Quality of the program

5. Continuity lags, content duration and break bumpers of story

6. Record of contests winners

7. Scrawls preparing and submission scheduling dept

8. Maintaining Banking for each program

Department

-
Programming

Designation

-
Scripting Writing

(5)

Skills Set

1. Passion for scripting writing

2. Subject Knowledge

Job Roles

1. Conceptualization

2. Input collection

3. Decision of pattern

4. Creativity

5. Presentation (skills) of script

Job Responsibilities

1. Questionnaire for interviews

2. Promo for regular films, programmes and friction dept

3. Quiz program

4. Translations

5. Special day template and scrolls

6. Research activities

Department

-
Programming - Monitoring

Designation

-
Executive

-
(3)

Skill Set

1. Concentration

2. eye for details

Job Roles

1. Monitoring

2. Recording of errors or finding

Job Responsibilities

1. Recoding of promos, scrolling, popup bugs

Department
-
Programming

Designation
-
Executive Producer

-
(2)

Skills Set

1. Determination & dedication towards work

2. Knowledge on all the religions, cultures and ethics

3. Leadership

4. Command on languages (telugu,hindi,english,sanskrit etc)

5. Imaginative and creative (concept development)

6. Technical Knowledge (Light & Camera)

Job Roles

1. Reaching the shooting location on time

2. Editing

3. Shooting special programs (festivals, auspicious days etc)

4. Preparing the content of the script

5. Coordination (transport, cameramen etc)

6. Getting permission from authorities (temples, churches, mosques)

Job Responsibilities

1. Time maintenance & planning (reaching the shooting location on time)

2. Delivering programs to be telecasted on time

3. Personal involvement while editing

4. Data Collection (about the background music and graphics)

5. Creating a pious environment in shooting location

6. Taking initiatives (in developing new concepts)

7. Responsible for all activities from scratch till it has been submitted for telecasting.

Annexure – II

ADMINISTRATION DEPARTMENT
Department
-
Administration
Designation
-
Front Office Asst

-
(1)

Skills Set

1. Good communication skill

2. Pleasing and hospitable personality

3. Requires patience

4. Punctuality (coming to office on time)

Job Roles

1. Responding Impressively (callers, visitors & staff)

2. Attending calls and forwarding them to the respective department

3. Maintaining inward and outward registry of couriers

4. Checking courier bills and maintain PF register book
Job Responsibilities

2. Giving appropriate answers to the visitors and callers

3. Maintaining time (not making the callers & visitors wait for a longer time by attending them on time)

4. Attending all the visitors/calls and forwarding them to the respective persons

Department
-
Administration
Designation
-
Junior Executive

-
(4)

Skills Set

1. Posses computer knowledge (MS office)
Job Roles

1. Maintenance of records (attendance of office boy, drivers etc)

2. Checking and payment of Bills (Electricity, water, fuel etc)
Job Responsibilities

1. Keep track of various bills (newspaper, water, fuel etc)

2. Checking the Kilometer record of vehicles daily

3. Attendance of office boy and drivers
Department
-
Administration
Designation
-
Vehicle Supervisor

-
(4)

Skills Set

1. Good communication skill

2. Managing skill (management of vehicles)

3. Leadership (ability to command the crew)

4. Computer Knowledge (MS OFFICE
Job Roles

1. Periodical vehicle monitoring (maintenance, RTA work, fuel fill up, allotment of vehicles, vehicle insurance etc)

2. Maintaining Records of vehicles

3. Status reports to the HOD
Job Responsibilities

1. Allotting the vehicles as per the department schedule (news, programming etc)

2. Responsible for vehicle maintenance (Vehicle repair

3. Record maintenance (OT’s ,In/out timing)
Department
-
Administration
Designation
-
Project In charge

-
(3)

Skills Set

1. Knowledge of Statuary requirement

2. Communication skills

3. Negotiation skills

4. Skills for Project Implementation
Job Roles

1. Interior works in new building
Job Responsibilities

1. Coordinating with consultant for completion of project

2. Follow up (sub-contractors ,owner, neighbors for project completion)

3. Project security

4. Vendor Management

5. Asset Management

6. Project bills processing

Department
-
Administration
Designation
-
Store In charge

-
(3)

Skills Set

1. Material managing skill (both inbound and outbound)

2. Time management (supplying material on time)

3. Coordination with other departments

4. Patience
Job Roles

1. Keep tack of materials (Inventory)

2. Coordinating with various departments and enquiring about the material requirement

Job Responsibilities

1. Time maintenance (delivering goods on time)
Annexure – III
FINANCE DEPARTMENT

Department
-
Finance
Designation
-
Deputy Manager (Finance and Accounts)
-
(2)

Skills Set

5. Computer Knowledge (MS Office)

6. Knowledge in basic accounting

7. Possess Managerial skills
Job Roles

5. Coordinating with auditors

6. Cash flow monitoring

7. Preparing Budget variance reports

8. Monitoring of ad sales, billing and receipts

9. Monthly bank reconciliation

10. Preparing MIS And Age wise reports

11. News Accounting (expenditure, News reporters, Stringers, Bank loan Accounting)

Job Responsibilities

5. Corporate accounts compilation

6. Coordination with Departments (Accounts, staff, GL)

7. Preparation of statements(Corp governance, IT assessment, Tax audit, Detailed MIS reports)

Department
-
Finance
Designation
-
Accountant/ Jr Accountant

-
(6)

Skills Set

1. Computer knowledge (MS Office)

2. Accounts knowledge

3. Possess good skills in cash and bank operations
Job Roles

1. Allotting funds for administration bills (Telephone, electricity, water etc)

2. Payments and advances (Anchors, studio rents, production executives)
Job Responsibilities

1. Daily operations (Invoices, cash, bank, balance monitory, cheque preparations, reports, data entry of basic accounts vouchers in tally system)

2. Payments of bills (service tax, VAT, set-based)

3. Submissions of returns (e-Tds, income tax, VAT, professional returns)

4. Assisting with (GL, MIS, purchase bills etc)

5. Reporting monthly programming expenses & FBT statements

6. Responsible for reporting (age wise reports AD Sales & VAS-sales)

7. CMA data and projections

8. Preparation of Monthly reports (expenditure of preparation, stingers & news expenditure)

Department
-
Finance
Designation
-
General Manger

-
(2)

Skills Set

1. Experience in Finance & Accounting functions

2. Possess managerial skills

3. Skills in Cash and Bank operations

4. Coordination & Patience
Job Roles

1. Coordinating with (Accounts staff, auditors, banks, promoters, directors in corporate finance matters)

2. Heading the Finance & Accounts department
Job Responsibilities

1. Responsible for (Funds management, accounting operations, cost control budget functions, MIS, Business plan)

2. Coordinating with (Accounts staff, auditors, stationary authorities banks, promoters, directors in corporate finance matters)

3. Dealing with banks regarding Accounts & Finance functioning

4. Touch with consultants (company law, service tax, VAT, etc)

5. Submission of reports (R.O.C, income tax, commercial tax, service tax etc)

Department
-
Finance
Designation
-
Production-Cashier

-
(3)

Skills Set

1. Skills of arithmetic (Fast calculations)
Job Roles

1. preparing monthly payments Anchors

2. Budget verifications

3. Cash to online programs (shootings)
Job Responsibilities

1. Submission of shooting bills

2. verification of shooting bills

3. preparation of anchor payment statements

4. Cash distribution at programming places for relevant expenses
Annexure – IV
NEWS DEPARTMENT
Department
-
News

Designation
-
Video Editor

-
(9)

Skills Set

8. Good Journalism skills

9. Keep oneself updated with recent technologies

10. Creativity (ability to analyze a news and reproduce the same with effective music & montages)

Job Roles

12. News Editing (editing the news videos)

13. Post production work (editing & composing)

Job Responsibilities

8. Using suitable file shots, voice over corrections (news)

9. Give/take advices while making the script

10. Editing videos of News and delivering them on time

Department
-
News

Designation
-
Assistant Producer

-
(5)

Skills Set

1. Knowledge on journalism

2. General awareness of happenings around the world(political, regional, sports etc)

3. Good copy writing skills

Job Roles

1. Copy editing (English to telugu)

2. Good command on language (English, telugu etc)

3. Handling Bulletins (News Highlights)

4. Giving/taking suggestions (to sub-editors)

5. Quick decision making on the spot

Job Responsibilities

1. Coordinating with the reporters (to get the news as early as possible)

2. Listing out the news in order of priority

3. Making Bulletin’s interesting (blend of all news flavors)

4. Time management (delivering the news to be telecasted before time)

Department
-
 News

Designation
-
 Copy editor/ Sub Editor

-
(3)

Skills Set

1. Possess Good computer knowledge

2. Good typewriting skills (English, Telugu)

3. Possess good communication skills

4. Creativity (script writing)

Job Roles

1. Editing News (political, sports, agricultural etc)

2. Translation (English to Telugu)

3. Script writing (related to news)

4. Coordination (video editors and district reporters)

5. Spontaneous decision making

6. Translate to PTI and Reuters

Job Responsibilities

1. Responsible for news writing (time to time)

2. Meaningful & Efficient script writing

3. Quality output

4. Time management

Department
-
News

Designation
-
Sub – editor/staff reporter

-
(2)

Skills Set

1. Posses good communication skills

2. Creative thinking (creative decision making)

Job Roles

1. Translations

2. Spot Decision (News rewriting)

3. Special stories and features

Job Responsibilities

1. Hard working

2. Time management

3. Coordination (All departments)

Department
-
News

Designation
-
Editor

-
(3)

Skills Set

1. Creativity (In order to determine length and order of shoot)

2. Spontaneous (Making decisions on spot)

3. Familiar (State, National and International)

4. Soft skills (montages)

Job Roles

1. Handling live bulletin’s (As panel producer)

2. News editing (Packages for bulletin`s)

3. coordination (All departments for smoother work)

4. Learning new soft wares

Job Responsibilities

1. Decision making (Without any interruption to live bulletin’s)

2. Maintaining friendly atmosphere

3. Update knowledge (Political leaders, major incidents & issues)

4. Coordinating (PCR persons file library & desk peope)

Department
-
News

Designation
-
Desk Trainee

-
(4)

Skills Set

1. Creative script writing

2. Computer knowledge (Basic)

3. Type writing (Telugu)

Job Roles

1. News editing

2. Copy editing

3. Translation (English to Telugu)

4. Script writing (All types)

5. Keeping oneself updated (Day to day news)

6. Coordination (With video editor)

Job Responsibilities

1. Quality output

2. Writing news (In brief)

3. Flexible to work

4. Time management

Department
-
News

Designation
-
Camera men

-
(12)

Skills Set

1. Technical knowledge (About operation of camera)

2. Lighting sense

3. Creative (observe the situation and grab it quickly)

Job Roles

1. Friendly nature (Good rapport with reporter)

2. Specialized at capturing risky shorts

3. Act as a trouble shooter (During camera failure)

Job Responsibilities

1. Coverage (Field)

2. Protection (responsible for protection of camera)

3. Maintain Punctuality (Reaching shot location on time)

Department
-
News

Designation
- Librarian - RRG

-
(4)

Skills Set

1. Good typing speed (Data entry)

2. Patience

Job Roles

1. Storage of news bulletin`s tapes

2. Recording and tape out the reuters feed along with scripts

3. Data entry and storage of news

4. Tape out the “My Guru” feed along with the Hyderabad feed

5. Preparation of special tapes on special issues

Job Responsibilities

1. News storage and retrieval

2. Selective dissemination Information Service of news to desk people

3. Current awareness service to the desk people

4. Regular updates oneself / library (By watching news channels)

5. Altering the desk and reporters on special stories and human interest stories

Department
-
News

Designation
-
News Head

-
(4)

Skills Set

1. Leadership (Ability to control the team)

2. Journalism knowledge

3. Technical (Electronic media)

4. Decision making ability

Job Roles

1. Coordinating with the entire news team

2. Giving suggestions to the sub ordinates

Job Responsibilities

1. Creating unity among the team members

2. Performance of the NEWS team

3. Responsible for the quality of news

4. Monthly MIS reports

5. MIS on budget flow

Department
-
News
Designation
- Reporter

-
(6)

Skills Set

1. Good communication skill

2. Sharp mind (awareness of current affairs)

3. ability to operate DV Camera (Under emergency conditions)

4. Humane nature
Job Roles

1. Spot news coverage (sports, politics, film…etc)

2. giving suggestions to camera men for good quality output

3. news composing

4. Making special stories which adds to urban flavour
Job Responsibilities

1. Sending news items to Newsroom on time

2. Reaching assignments on time

3. Following the policies of organization

Department
-
News
Designation
-
System Administrator
/Technical Assistant - (8)
Skills Set

1. Possess computer knowledge(Network security)

2. Good communication skill required
Job Roles

1. Adding and configuring new work stations

2. Setting up user accounts

3. Installing system wide software

4. Prevent spread of viruses

5. Allocating mass storage space
Job Responsibilities

1. Develop and implement technical operations, policies and procedures that ensure computer system reliability and stability

2. Install programs and operating system updates, include changes in hard ware and software configuration

3. Maintain security and integrity of the network, servers and staff PCs including anti virus protection

4. Operate email system

5. Configuring, installation and maintenance of systems in all news department sections

Department
-
News

Designation
-
Online Editor

-
(4)

Skills Set

1. Ability to take quick decisions (Live shows)

2. Knowledge about the consoles (audio/video) and editing applications

3. Knowledge about installation of PCR set up
Job Roles

1. Online Video switching

2. Chroma keying for anchor back drops

3. Luma Keying for scrolling and breaking news

4. In jesting the feed coming from various districts

5. Recording the live bulletins and voice overs

6. Online audio adjustments & editing the stories and ad capsuling

Job Responsibilities

1. Giving good quality video output

2. Maintaining perfect audio levels according to the input audio levels

3. Taking voice over with good quality

4. coordinating with reporters for taking the feed with good quality

5. Injecting the feed within the bulletin timings

6. Editing the news stories with good quality

Department
-
News
Designation
-
Audio Recordist - (3)
Skills Set

1. Possess good technical knowledge (online/audio)

2. Software knowledge (audio/video editing)

3. Quick decision making (Live shows)

4. Editing & Injecting skills (stories, promos, feeds from local etc)
Job Roles

1. Recording and playing the audio/video as per the context, situation of what happens next

2. Add the music track to promos and montages

3. Paneling (handling live bulletins as and when required)
Job Responsibilities

1. Maintaining proper audio level according to the inputs

2. Record proper audio level during voice over

3. Online video switching, chroma keying for anchor backdrop and luma keying for scrolls

4. Injecting the feeds from various sources on time

5. Editing stories according to script on time for bulletin

6. Capsuling & making Ads for bulletins on time

7. Giving a good quality output

Department
-
News
Designation
-
T P / C G Operator

-
(5)

Skills Set

1. Command on Telugu language

2. Typing skills (Telugu)

3. Software knowledge (win multi prompter etc)
Job Roles

1. Typing and composing the scripts

2. Operating the tele prompter and giving the scripts to the anchors for the quality output

3. Composing the stringer’s details from various districts
Job Responsibilities

1. Tele prompter is the main role in giving quality output for entire bulletin

2. Responsible to check entire process 15 mins prior to the beginning of news

3. Giving scrolling to anchors and panel producers

4. Problem rectification (failures during live programs)

5. Must alert for composing flash news during live
Department
-
News
Designation
-
Audio Engineer

-
(3)

Skills Set

1. Editing (Video)

2. Skill in operating audio consoles
Job Roles

1. Live audio operating and editing for news

2. Voice over recording for news

3. Capturing video from DVC (Capsuling ads)

4. Headlines editing
Job Responsibilities

1. To maintain proper audio levels for news

2. To give quality and effective output

3. Taking necessary decisions for live shows

4. Coordinating (Panel producer, online editor and CG operator) in news bulletin

Annexure - V
TECHNICAL DEPARTMENT
Department
-
Technical

Designation
-
Non linear Editor

-
(15)

Skills Set

7. Computer and Software knowledge(graphics 2d,3d, special effects , photo shop etc))

8. Adaptability (new Technologies)

9. Patience (ability to work for long hours)

10. Dedication (giving quality output)

Job Roles

1. Editing and taking care of program promo’s

2. Making efforts to satisfy program director/producer

3. Giving/taking suggestions out of experience (program directors/producers)

4. Giving quality output

Job Responsibilities

8. Time maintenance (delivering programs on time).

9. Update oneself (new software versions & technologies)

10. Perfection in editing

11. Ensuring good audio/video quality

Department
-
Technical

Designation
-
Graphic Designer

-
(12)

Skills Set

1. Good creativity & color sense

2. Knowledge on creativity software’s (adobe illustrator, adobe photo shop, dream weaver, 3d max, maya etc)

3. Observation, Visualization and designing skills

Job Roles

1. creating graphic animations (backgrounds, promo, graphics, program titles,popups,anchor backgrounds, montage boxes)

2. Under taking complex tasks (animations for special progeams)

Job Responsibilities

1. Coordinating with program executives, producers, cameramen ,editors and graphic designers

2. Encouraging and giving new ideas to junior graphic designer

3. Creating new innovative graphics
Department
-
Techical

Designation
-
Linear Editor

-
(8)

Skills Set

1. Possessing knowledge on video editing softwares (AVID, DFS-300&500, alladin)

Job Roles

a. Editing programs for telecasting (film based, musical, live programs, fiction, non fiction programs)

b. Serial patch work

Job Responsibilities

i. Completing the given program in the required time a per the schedule

ii. Technical checking before giving the final outputs

iii. Adjusting to the shift timings as per the editing of the program

Department
-
Technical

Designation
-
Online Editor

-
(5)

Skills Set

1. Fine knowledge of systems (PCR,MCR and network paths)

2. Ability to handle troubleshooting and take alternate actions in case of failures during Live shows

3. Coordination with cameramen, program executives & technical crew

Job Roles

1. Live program editing

2. Implementing technical changes during Live shows

3. Supervision & maintenance of cabling and installation of professional devices & equipment, audio/video paths for smooth running of operations

Job Responsibilities

1. Maintaining technical quality of program (live shows)

2. Day to day supervision of servers

3. Quality of data stored on servers

4. To prevent failures from occurring

5. Take initiatives for training people to work in a proper way.

Department
-
Technical

Designation
-
Play out Operator

-
(8)

Skills Set

1. Knowledge on computers and operating systems (9x-XP)

2. Knowledge on all PCR connections and set ups

Job Roles

1. Digitizing Audio/video of movies, songs, promos and commercials

2. Scheduling play backs of programs

3. Scheduling/Preparation of transmitting events as per the given schedule by capsuling and programming department

Job Responsibilities

1. Transmission of programs as per the schedule

2. Error free digitizing of movies, songs and commercials

3. Preparing play lists

4. Taking alternative actions in case of failures

5. Maintenance of storage server and database(easy online operations)
Department
-
Technical

Designation
-
Video Editor

-
(5)

Skills Set

1. Knowledge in program editing (using softwares like alladin etc)

2. Hardworking & Patient

Job Roles

1. Editing audio/video of different programs (devotional,film based, fiction/non-fiction etc)

2. Willing to work in shifts

Job Responsibilities

1. Perfection on editing programs

2. Time maintenance (delivering edited programs on time)
Department
-
Technical

Designation
-
AVID editor

-
(5)

Skills Set

1. Creative

2. Computer Knowledge (technically updated)

3. Good grasping power

4. Typing (telugu)

5. Concept clarity (that are to be presented)

6. Hardworking

Job Roles

1. Working on online programs and taking care of the entire program

2. Working on all film based programs (preparing promos, program schedule)

Job Responsibilities

1. Clarity regarding the concept to be presented

2. Error free presentation (avoiding technical and conceptual errors)

3. Completion on time (maintaining pace to feed round the telecast of the channel)

Department
-
Technical

Designation
-
Editor

-
(3)

Skills Set

 1. Creativity

Job Roles

1. Giving good quality & packaging graphics

2. Impressive presentation of final output

Job Responsibilities

1. Completing the given program on time without complaints

BIBLIOGRAPHY

Books
1. Job Descriptions and Duties for workers by Herbert,W Byrne
2. Standards, job descriptions, and performance evaluations for employees by Kavser Jerniqan
Websites
 http://www.managementhelp.org/staffing/specify/job desc/job desc.html

 http://www.businessKnowhow.com/manage/jobdesc.html
 http://books.google.co.in/job+description&source
PAGE
3

