AUDIO-VISUAL/COMPUTER ELECTRONIC TECHNICIAN

DEFINITION

Under general supervision, performs highly skilled repairs of a wide variety of audiovisual and computer equipment including, but not limited to, computers, printers, video cameras, sound motion picture projectors, recorders, record players, television receivers, monitors, and miscellaneous video equipment; maintains district installation, inventory, and repair records as assigned.

DISTINGUISHING CHARACTERISTICS

This is a single position classification distinguished by the responsibility to perform highly skilled, technical tasks in the service and repair of district computer and audiovisual equipment and take reasonable action to keep such equipment in satisfactory operating condition including, but not limited to, repair and upgrading of systems hardware and software.

OCCUPATIONAL GROUP

Classified (Technical)

EXAMPLES OF DUTIES

Duties may include, but are not limited to, the following:

- Uses an oscilloscope and other complex test equipment, tests defective audio-visual, electronic, and computer equipment and performs maintenance and repairs on a wide variety of equipment. **(E)**
- Uses diagnostic software in the repair of computers, printers, and peripherals. (E)
- Designs and constructs electronic circuits to facilitate repairs or constructs equipment to meet special needs.
- Instructs others and educational staff in the proper operation of audio-visual and computer equipment, as well as acting as an on-line help resource. **(E)**
- Determines if outside vendor repair is necessary, arranges and tracks such repairs.
- Sets up and monitors public address systems for use at sites throughout the district, which may include after-hours work for schedules student activities. **(E)**

- Provides technical assistance in the video production of programs, live from the board room and remote public locations broadcast by the district. **(E)**
- Provides technical assistance in photography productions, including digital manipulation and duplication of media in other related areas.
- Assists other technicians in repair of equipment in the shop and directs the work of assistants and student helpers.
- Performs preventative maintenance as required.
- Keeps a variety of records.
- Maintains an inventory of frequently required electronic and electro-mechanical parts.
- Makes technical recommendations to staff regarding the appropriate purchase of equipment. **(E)**
- Repairs and maintains master antenna and cable TV systems on school sites. (E)
- Works with contractors and district staff to develop technical specifications for installation and purchase of new equipment. **(E)**
- Provides vacation and temporary relief as required.
- Performs other related duties as required.
 - **(E)** = Essential Functions

MINIMUM REQUIREMENTS

Knowledge of:

- Electronic technology;
- Computer based technology or other industry standards;
- Methods, tools, materials, procedures, and specialized testing devices used in the repair of audio-visual equipment;
- New media equipment developments;
- General types and specific models of audio-visual equipment available for school district use:
- Cable and master antenna tv system;
- Photography and theatrical lighting techniques;
- Industry standard computer systems, PC, Mac, etc.;
- Industry standard operating systems, i.e., Windows, Mac, etc.;

- Computer based networks;
- Microsoft office products software;
- Video production techniques;
- Appropriate safety precautions and procedures of electronics and mechanical work;
- Federal communication laws, rules, and regulations relating to telecommunications;
- Availability and cost of replacement parts.

Ability to:

- Be a self-starter and work independently with minimum supervision;
- Install, replace, and repair all types of audio-visual electronic and computer equipment;
- Skillfully use specialized electronic testing and repair equipment;
- Distinguish color coding of electronic components;
- Diagnose equipment problems and determine what repairs are needed;
- Learn new repair methods and procedures as required;
- Obtain required certifications for vendor warranty;
- Read and interpret technical specifications and work from circuit diagrams;
- Design and modify master cable and antenna system;
- Work underground in trenches, pits, vaults, etc., and at high levels above ground such as on roofs, scaffolds, ladders, and other elevated equipment;
- Give informative, instructional presentations on audio-visual and computer equipment;
- Plan and prioritize assigned work;
- Respond to emergency calls outside of regular work hours;
- Maintain simple records;
- Understand and carry out oral and written directions;
- Establish and maintain effective working relationships with those contacted during the course of the work day.

EXPERIENCE

Four (4) years of skilled experience in the maintenance and repair of audio-visual, computer, or electronic equipment. Specialized training in the electronic/computers field may be substituted for up to two (2) years of the required experience on a straight time basis.

EDUCATION

High school diploma or its equivalent. Technical training related to areas of the job description desirable.

WORKING CONDITIONS

- Indoor/outdoor environment:
- Considerable distraction and frequent interruptions with staff and students;

- Contact with chemicals:
- Emergency call-outs;
- Equipment noise;
- Regular exposure to fumes, chemicals, dust, and dirt;
- Driving to a variety of locations to perform duties during day and/or evening hours.

PHYSICAL ABILITIES

- Bending at the waist and reaching to retrieve items;
- Carrying, pushing, or pulling equipment to load and unload;
- Climbing ladders and scaffolding;
- Dexterity of hands and fingers to operate job related equipment, standard power tools, to dismantle and repair;
- Heavy lifting of objects weighing up to 50 pounds;
- Heavy physical labor;
- Kneeling or crouching to operate equipment;
- Operate equipment for extended periods to time;
- Pushing and pulling, reaching overhead, above the shoulders and horizontally to retrieve and shelve supplies, and to lift and carry objects;
- Sitting for extended periods of time;
- Stooping, turning, twisting;
- Walking and standing for long periods of time over rough or uneven surfaces;
- Standing on ladders for extended periods of time;
- Visual and hearing ability to perform job responsibilities.

HAZARDS

- Adverse weather conditions including extreme temperatures;
- Contact with cleaning agents and chemicals;
- Exhaust fumes from paints and solvents;
- Potential exposure to toxic fumes and hazardous materials;
- Exposure to electrical power supplies and high voltage;
- Noise and fumes from equipment operation;
- Working around and with machinery having moving parts;
- May be exposed to contact with hostile or abusive individuals;
- Exposure to verbal abuse and harassment;
- Extended viewing of computer monitors;
- Working on ladders and scaffolding:
- Exposure to equipment that generates high temperatures.

SPECIAL REQUIREMENTS

Must possess or obtain prior to date of appointment a valid California driver's license. Must have the ability to obtain and maintain insurability status under the District's vehicle insurance policy.

Approved: 03/25/80 Revised: 06/25/85 Revised: 05/25/2001