

PROJECT SUBMITTED IN PARTIAL FULFILLMENT FOR THE AWARD OF DEGREE

MASTER OF BUSINESS ADMINISTRATION
DECLARATION
         I hereby declare that this project report titled “Job Descriptions Of Employees at MAA Television Network “for MAA Television Network submitted by me to the department of Business Management 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, XXX 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.

TABLE OF CONTENTS
1.  Abstract                                                                                     1

2. Objectives
                                                                         2

3. Scope of the Study                                                                      3

4. Methodology of Study

                        

            4

5. Limitations of the Study

                    

            5

6. Company Profile


                                           6

7. Introduction to Job Description 
                                         7-11

     7.1 Meaning of Job Description                                                                  7
     7.2 Purpose of Job Description                                                                    7

      7.2.1 Recruitment        


               7

      7.2.2 Compensation                                                                                     7

      7.2.3 New Employee Orientation                                                                 7

     7.2.4 Employee Performance  

              Management & Development                                                              8

     7.2.5 Employee Relations                                                                             8

     7.2.6 Safety                                                                                                   8

     7.2.7 Training                                                                                               8

     7.3 Components of Job Description                                                             9

8.  Departments at MAA TV 
                                                     10

9.  Job descriptions Template
       


  11

10. Findings


                                                     12

11. ANNEXURE

        I. Distribution Department


       14 - 16
        II. IT Department                                                                                  17
       III. Production Department                                                               18 - 26
        IV. Scheduling Department                                                               27- 34
       V. Corporate & Marketing Communications                                      35
       VI. News Department                                                                       36 - 50  


12. Bibliography                                                                         51


ABSTRACT
A Job is a collection of tasks and responsibilities that an employee is responsible to conduct. Jobs have titles. A task is a typically defined as a unit of work, that is, a set of activities needed to produce some result, e.g., vacuuming a carpet, writing a memo, sorting the mail, etc. Complex positions in the organization may include a large number of tasks, which are sometimes referred to as functions. Job descriptions are lists of the general tasks, or functions, and responsibilities of a position. Typically, they also include to whom the position reports, specifications such as the qualifications needed by the person in the job, salary range for the position, etc. Job descriptions are usually developed by conducting a job analysis, which includes examining the tasks and sequences of tasks necessary to perform the job. The analysis looks at the areas of knowledge and skills needed by the job.
Job Description is the method to analyze the designations in the 
Departments. It indicates what the employees of a particular designation has to do. The purpose of Job Description is create and maintain an standard job description template to all the employees of the particular designation in the department and to make them prior aware what skills they need to do the particular job and what are their roles and responsibilities .
OBJECTIVES
· To study the designations of the employees in the organization.
· To know the various departments within the organization.
· Interacting with various employees within each department.
· To understand and redefine the existing roles & responsibilities of the existing job’s.

· To clearly identify and spell out the responsibilities of a specific job.
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, it is important for each employee to know their exact roles & responsibilities.
· To analyze the roles & responsibilities of each employee and redefine them.
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

Limitations Of The Study

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

2) 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 DESCRIPTION

7.1 Job description: Job description lists the general tasks, or functions, and        responsibilities of a position. Typically, they also include to whom the position reports, specifications such as the qualifications needed by the person in the job, salary range for the position, etc.

7.2  PURPOSE OF JOB DESCRIPTION  :
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: 

7.2.1 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. 

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

7.2.3   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. 

7.2.4   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 counselling. 

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

7.2.6   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. 

7.2.7  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. 

COMPONENTS OF JOB DESCRIPTION
    The components or sections of the job description include: 

Basic header information: 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. 

DEPARTMENTS AT MAA TELEVISION NETWORK
· Distribution Department
· IT Department
· Music Department
· Production Department
· Scheduling Department
· Corporate & Marketing Communications
· Programming Department
· Administration Department
· Finance Department
· News Department
· Technical Department
                                Template For Job Descriptions
Department
-      (Name of the department)
Designation
-      (Employee Designation)


-
(Sample Size)

Skills Set:                1)
                                2)

                                3)
Job Roles:
        1)
                                2)

                                3)

Job Responsibilities: 

                                1)
                                2)

                                3)
FINDINGS

1) Defining the job description of the employees which was not existing previously
2) Stimulating some of the hidden skills and talents of the employees
3) Making the employees realize their actual job responsibilities
CONCLUSION
The job description clarifies what the role of the job is and what the incumbent is expected to accomplish while performing the job. This is particularly important for an effective performance evaluation process. It forms the groundwork for an agreement between the supervisor and the incumbent as to the expected job performance results. This is particularly important for an effective performance evaluation process and monetary decisions that relate to performance. 

Working at MAA Television Network and being part of their outstanding team was an amazing experience. It is very important for an organization to have clear cut descriptions of their roles and responsibilities. The skills and experience I gained while working there is irreplaceable. During the period of my work term, I have learnt what Team work actually means and also the responsibilities of each and every employee within a department. 

I have outmost respect for every employee who have co-operated with me and helped me in completing my project work successfully. I would be privileged to work with them again. 

ANNEXURE - I
DISTRIBUTION DEPARTMENT

Department
-
Distribution
Designation
-
Asst Manager- Distribution accounts

-
(1)
Skills Set


1. Possess knowledge on accounting

2. Computer knowledge

3. Managerial skill
Job Roles


1. Preparing Cash flow , MIS reports, balance sheets, business plans, depreciation & consumption statement, monthly commission statements etc

2. Total reconciliation ( bank accounts & subscription debtors etc)

3. Age wise analysis and MIS report of subscription debtors

4. Active involvement in monthly program expenditure

5. Preparation of program & event profitability 

6. Attending auditors & accounts dept

Job Responsibilities

2. Prepare monthly cash flow (5th of every month) & MIS report (10th of every month)

3. Reconciliation of all banks (3rd of every month)

4. Age wise analysis &  prog wise expenditure

5. Comparing statement of sale every month

6. Perform total reconciliation every month ( by 20th of every month)
Department
-
Distribution
Designation
-
Area Manager


-
(1)

Skills Set


1. Good Communication skill

2. Spontaneous behavior

3. Possess good analytical skills
Job Roles


1. Handling channel distribution (Area wise)

2. Preparing sales and migration reports (daily basis)

3. Discussing with MSO’s and operators for enhancement of channel
Job Responsibilities

1. Coordinating with the team (executives & CSE)

2. Grievance handling

3. Responsible for channel activation/deactivation

4. Customer Interaction( on policies, promotions & loyalty schemes)

Department
-
Distribution
Designation
-
Customer support Executive


-
(4)

Skills Set


1. Good Communication skills

2. Basic Computer knowledge

3. patience and self confidence
Job Roles


1. Taking care of collection and dispatch  (out standing statements, tour bills) 

2. Motivating executives to achieve their targets

3. Maintaining data of all operators through SMS

4. Effective interaction with accounts and distribution departments

5. Stock maintenance  
Job Responsibilities

1. Preparation of subscription (Monthly collection targets)

2. Activations and deactivations

3. Maintaining stock data (Telangana, Rayalaseema)

4. Status reports to general manger 

5. Coordinating with operators and distributors (All areas and overseas)

6. Answering queries ((To new subscribers through mail)
ANNEXURE - II
IT DEPARTMENT

Department
-
IT
Designation
-
Asst System Administrator


-
(2)

Skills Set


4. Computer Knowledge (Networking, hardware, MS outlook)

5. Posses knowledge about Internet & troubleshooting

6. Knowledge on various servers & domains.
Job Roles


7. Installing and  trouble shooting of computers and Printers

8. Periodical maintenance ( LAN, Domain Servers, documentation)

9. Installation of Anti Virus

10. Assisting System  administrator

11. Preserving the database
Job Responsibilities

7. Responsible for maintaining LAN for different floors (1st,4th & 5th)

8. Data Backup and up gradation of systems

9. Interaction ( with vendors regarding purchase of system peripherals)

10. Providing Virus free Internet

11. Server maintenance ( Tally, champ) and updating them regularly.

ANNEXURE – III
PRODUCTION DEPARTMENT
Department
-
Production

Designation
-
Camera Assistant


-
(4)

Skills Set


1. Beta and D.V operating

Job Roles


1. Taking care of camera (Camera safety)

2. Flexibility in going to shoot spot whenever required

3. Acting as per the superiors instructions (Camera men )

Job Responsibilities

1. Ensuring camera safety (keeping mics, cables in good working condition)

2 .Audio check up

3 .Timely battery check up and charging whenever required 

Department
-
Production

Designation
-
Cameraman


-
(2)

Skills Set


1. Experience in lighting & Camera operating(all types of cameras)

2. Creative (composing frames and lighting arrangement as per the concept)

3. Leadership qualities( ability to command the crew for timely completion)

Job Roles


1. Grasping instructions of the program director 

2. Coordinating with technical crew
Job Responsibilities

1. Shots planning (as per the budget) and concept discussion with director

2. Developing friendly relations among the crew

3. Updating the concerned department in case of equipment failure

4. Delivering quality output

5. Taking care of aspects like anchors, participants etc

Department
-
Production

Designation
-
Light man


-
(3)

Skills Set


1. Knowledge about wiring

2. Possess knowledge about the different types of lights used in the studio
Job Roles


1. Arranging lighting for indoor and outdoor shooting

2. Making proper arrangement & diffusion( as per cameraman’s instructions)

3. Making alternative arrangement in case of equipment  failure

4. Maintaining light evenness
Job Responsibilities

1. Ensuring Light safety

2. Arranging equipment on time

3. Coordinating with program director in order to maintain good technical quality

4. Making alternative arrangement in case of equipment failure
Department
-
Production

Designation
-
Production Organizer


-
(3)

Skills Set


1. Creative (spontaneous and timely decisions)

2. Leadership skills (commanding his crew)

Job Roles


1. Coordinating (cameramen, camera asst, light man, set asst etc)

2. Preparing duty charts and assigning them( to the team members)

3. Organizing Live and special shows

4. Taking care of repairs and maintenance of equipment
Job Responsibilities

1. Preparing budget proposals for Live and special shows

2. Responsible of the entire shoot process ( from show start to end)

3. Payments to the crew

4. Management of transport

5. Time management

Department
-
Production

Designation
-
Set Assistant


-
(1)

Skills Set


1. Coordinating (with team and superiors)

2. Alertness
Job Roles


1. Arranging the shoot set

Job Responsibilities

1. Maintaining safety on the set

2. Flexible to the timings ( willing to work at anytime)

Department
-
Production

Designation
-
Associate Art director


-
(1)

Skills Set


1. Creative (designing and set making)

Job Roles


1. Preparing scheduling within the given budget
Job Responsibilities

1. Making shooting set on time 

2. Making oneself available to any time

Department
-
Production

Designation
-
Carpenter


-
(1)

Skills Set


1. Hardworking 

2. Possess knowledge materials used on shoot set

3. Good experience in carpentry
Job Roles


1. Carpentry work on the shooting set (both indoor and outdoor)

2. Following the superiors instructions
Job Responsibilities

1. Time management (delivering the shoot set on time)

2. Producing quality output

Department
-
Production

Designation
-
Chief Cameraman


-
(1)

Skills Set


1. Concept designing

2. Possess knowledge in lighting

3. Knowledge of various camera views( cinemascope, 35MM, 16 MM)
Job Roles


1. Shooting the programs as per the instruction
Job Responsibilities

1. Responsible for coordinating with the team

2. Time management

Department
-
Production
Designation
-
Fashion Consultant


-
(1)

Skills Set


1. Knowledge about graphics & styles

2. Creative (selecting the costumes)

3. Smart worker (while shooting)
Job Roles


1. Picking up the costumes for the anchors

2. Coordinating with the superiors ( costumes of anchors)

3. Designing the backgrounds of shows
Job Responsibilities

1. Working on anchors looks and giving suggestions

2. Bringing the costumes ( rent basis) and returning them

3. Choosing costumes from present trendy wear

4. Sale and purchase of costumes ( selling old one’s and purchasing new one’s )

5. Selecting & procuring the right kind of cosmetics

ANNEXURE – IV
                                         SCHEDULING DEPARTMENT
Department
-
Scheduling

Designation
-
Scheduling Assistant


-
(4)

Skills Set


1. Computer skills ( running champ software)

2. Ability to analyze release order, processing and observing the              material status

Job Roles


1. Entry of release orders

2. Arrange spots in the given schedules and sending confirmation to various departments

3. Coordinating with various departments and making dates for missed spots

Job Responsibilities

1. Day to day  monitoring of all spots (report regarding missed spots, confirmation of spots aired doe final billing)

2. Feedback regarding spots aired too client servicing executive

3. Responsible for release order processing

4. Capsuling and preparing sponsorship for news section

Department
-
Scheduling

Designation
-
Monitoring Assistant


-
(1)

Skills Set


1. Computer Knowledge

2. Sharp view (knowing commercials and their titles well)

Job Roles


1. Day to day monitoring (machine and reports)

2. News capsuling and assistance in champ related works

Job Responsibilities

1. Day to day monitoring of machines to avoid and disturbances

2. Careful monitoring of every spot in billing the correct aired spots (arranging aired status data in CD’s wherever there is billing disturbance)

3. Comparing the actual spot aired with the caption matching to that of TAM data

Department
-
Scheduling

Designation
-
Data entry operator


-
(1)

Skills Set


1. Possess software and technical skills

Job Roles


1. Generate day to day reports(regarding the status of spots)

2. Commercial logging

3. Preparing FPC in champ software

4. Preparing the slots to be sold by marketing team

Job Responsibilities

1. Timely preparation of commercial logging for final airing

2. Arranging data for preparing reports required for marketing analysis

3. Adhering to timings as per the changes in the programs and updating them onto the system.

Department
-
Scheduling

Designation
-
Scheduling assistant
(traffic)


-
(1)

Skills Set


1. Possess computer skills

2. Ability to transfer BETA,DUC into systems for advertisements

Job Roles


1. Material receiving and dispatching  to clients by courier

2. Entering material records, promos & trailers in champ software

Job Responsibilities

1. Monitoring commercials and coordinating with news department

2. Editors for capsuling commercials

3. Material checking before handling to the capsuling department (duration,tilte,language,brand etc)

Department
-
Scheduling

Designation
-
Executive Traffic


-
(1)

Skills Set


1. Should possess good communication skills

Job Roles


1. Processing of release orders

2. Coordination with various departments

3. Receiving of release orders day to day

Job Responsibilities

1. Processing and timely confirmation release orders without discrepancy to all branches

2. Coordinating with branch needs regarding the spots

Department
-
Scheduling

Designation
-
Executive


-
(1)

Skills Set


1. Computer Knowledge (champ software,MS office etc)

2. Analyzing the releases received from the agencies and disbursing the spots in various spots

Job Roles


1. Entry of a release into the system and sending conformation to the branches

2. Coordinating with branches regarding discrepancies with release orders

Job Responsibilities

1. Entry of release into the system and send confirmation to branches

2. Analyzing releases received from agencies

3. timely release order punching for error free airing of spots

Department
-
Scheduling

Designation
-
Client Servicing Coordinator


-
(1)

Skills Set


1. Good communication skills and decision making ability

2. Patience in taking sound decisions

3. Ability to prioritize work

Job Roles


1. Timely information dissemination to concerned department to ensure right action

2. Taking care of all contingencies (billing disputes,spot confirmations etc)

3. Providing necessary info to accounts dept for getting issued bills cleared

Job Responsibilities

1. Quickly resolving problems

2. Coordinating with various publics to ensure smooth work flow(scheduling,monitoring,billing etc)

3. Ensure smooth functioning of ad sales operations (as facilitator, information interface among channel branches etc)

Department
-
Scheduling

Designation
-
DY Manager


-
(1)

Skills Set


1. Knowledge(market, processing the releases)

2. Communication skills

3. Sales

4. Troubleshooting

Job Roles


1. Coordinating with branches and agencies(day to day process of release)

2. Playing role as a troubleshooter

3. Helping Vice president (marketing) in achieving targets

4. Free processing of the release, so as to earn high revenues

Job Responsibilities

1. Heading & Training the traffic dept to achieve the common goal to increase the revenue

2. Taking care of business received flows into the system (discrepancy free)

ANNEXURE – V
CORPORATE & MARKETING COMMNICATIONS
Department
-
Corporate & Marketing Communications


Designation
-
Senior manager corporate & Marketing Communications
-(1)

Skills Set


1. Exposure in Corporate & Marketing Communications
Job Roles


1. Managing the image of the company

2. Marketing communications

3. Internal and External communications 

4. Event Launches
Job Responsibilities

1. External-Communication (Press & media, corporate brand identity, pubic relation, strategic planning…etc)

2. Internal-Communication (Administrative, in house magazines, Internal branding, CEO`S Desk )

3. Marketing Communications-Branding & promotions, corporate details/ identity for external & internal audience

4. Events – Branding & Promotion for external, organizing internal events 
ANNEXURE – VI
NEWS DEPARTMENT
Department
-
News

Designation
-
Video Editor


-
(9)

Skills Set


1. Good Journalism skills

2. Keep oneself updated with recent technologies

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

Job Roles


1. News Editing (editing the news videos)

2. Post production work (editing & composing)

Job Responsibilities

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

2. Give/take advices while making the script

3. 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 people)

Department
-
News

Designation
-
Desk Trainee 


-
(2)

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 


-
(8)

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


-
(1)

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)

Department
-
News

Designation
-
News Head


-
(3)

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


-
(3)

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 flavor
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   -  (5)
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


-
(1)

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 over 

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                 -   (1)
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


-
(2)

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


-
(1)

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

BIBLIOGRAPHY
1) The Job Description Handbook - By Marjorie Mader-Clark
2)      http://www.businessknowhow.com/manage/jobdesc.htm
3)   http://humanresources.about.com/od/glossaryj/a/jobdescriptions.htm
4)   The First-Time Manager – By Loren B Belker &Gary S Topchik

5)   http://www.managementhelp.org/staffing/specify/job_desc/job_desc.htm
6)   Neal-Schuman Directory of Public Library Job Descriptions 

                                                                                       - By Rebecca Brumley
PAGE  
4

