CLASSROOM TECHNOLOGY AND A/V CONSULTANT–Job Description
St. Olaf College

Information and Instructional Technologies

April 2004

ABILITIES, KNOWLEDGE, AND SKILLS

*
BA or technical training in educational technologies, or other similar program.

*
5 years experience designing and installing instructional technology and presentation facilities.

*
1 to 3 years experience providing faculty support on the use of classroom instructional technologies.

*
Background in production sound, lighting and video, design and set up.

*
Ability to schedule and perform preventive maintenance work, repairing equipment when possible.

*
Experience with Macintosh’s and PC’s as they are used in educational settings.

*
Exemplary customer service skills.

*
Ability to work under pressure and produce quality results.

*
Effective managerial, supervisory, and interpersonal skills.

*
Effective oral and written communication skills

*
Ability to work effectively in a team-based environment and independently.

The Classroom Technology and A/V Consultant is a member of Information and Instructional Technologies and shares in the responsibility of providing the St. Olaf community with classroom technology, sound, light, and video services. The Classroom Technology and A/V Consultant’s primary responsibility is to provide the academic community with classroom technology installations, services, and support. The Classroom Technology and A/V Consultant reports to the Director of Information and Instructional Technologies.

50%—CLASSROOM TECHNOLOGY INSTALLATION AND SUPPORT
--Share in the responsibility for the installation and management of classroom technologies. Duties include:

--Design and building of custom technology installations.

--Development and presentation of workshops and tutorials on the use of the classroom technologies.

--Writing and publication of user documentation for the classroom technologies.

--Development and maintenance of the classroom technology web pages.

--Coordination of the scheduled maintenance on the technology installations including cleaning, hardware verification, security device checks, hard disk rebuilding, etc.

--Consulting and emergency repair services for the classroom installations.

25%—SOUND, LIGHTING, AND VIDEO
--Share in the responsibility for managing permanently installed and portable public address systems on campus.

--Share in the responsibility for assisting with audio, lighting, and visual productions including installations, takedowns, and operation of equipment during the performance.

--Share in the responsibility of providing assistance with custom video and editing requests and supervise any student assistants used in such projects.

--Serve as a campus resource to support faculty and student A/V projects.

--Assist in developing short- and long-range plans for campus A/V equipment.

--Alternate with other staff working evenings and alternate weekends as required to provide necessary services.

10%--MAINTENANCE AND REPAIR

--Assist with the maintenance of campus-wide A/V equipment including:

1.
Yearly preventive maintenance.

2.
Timely repair of equipment, either in-house or through a commercial repair firm.

--Assist with the delivery and pickup of new and reallocated equipment for all campus offices.

--Assist with purchasing and maintaining an inventory of spare parts and stock equipment necessary for routine repairs and upgrades.

--Maintain detailed electronic records of all equipment repairs and upgrades.

--Ensure that safe working conditions and practices are followed at all times.

10%—STUDENT EMPLOYEES
--Share in the responsibility of selecting, training, and supervising student technicians.

5%—STAFF WORK

--Attend all staff meetings.

--Participate in teams as assigned by the Director of Information and Instructional Technologies..

--Prepare monthly activity reports.

--Perform other duties as requested by the Director of Information and Instructional Technologies.

CONTACTS

The Classroom Technology and A/V Consultant with faculty, students, and staff on a daily basis. He or she also interacts with Deans and office heads as needed.

WORK SCHEDULE

The Classroom Technology and A/V Consultant is a full time position. Evening and weekend hours are required.

PHYSICAL DEMANDS

This position requires occasionally lifting of equipment in excess of 50lbs. Some work required on heights.

