300

300

COMMUNICATIONS SPECIALIST, ELECTRONIC MEDIA (continued)

SCHOOL DISTRICT OF SARASOTA COUNTY

JOB DESCRIPTION

COMMUNICATION SPECIALIST, ELECTRONIC MEDIA

SALARY SCHEDULE: ADMINISTRATIVE – G

COST CENTER: COMMUNICATION AND COMMUNITY RELATIONS: (9075)

QUALIFICATIONS:

(1) Bachelor’s Degree from an accredited educational institution in Communications, Journalism, Broadcast or Electronic Media, Communications, Public Relations, English Education, or related field

(2) Minimum of two (2) years of related experience in public relations and/or media work.

(3) Preferred: Previous experience working with websites and public schools.

KNOWLEDGE, SKILLS AND ABILITITES:

Demonstrated effective verbal, written and interpersonal communication skills. Proficient with current technology for performance of duties; including web development, web management software, and publication/print software. Ability to analyze, problem solve and work independently as a self-starter.
REPORTS TO:

Director of Communications

JOB GOAL
To enhance the District’s internal and external communications and support its public relations and community outreach programs.

SUPERVISES:

N/A

PERFORMANCE RESPONSIBILITIES:

*(1) Disseminates school district information to the public, media and school district staff.

*(2) Serves as writer/editor for district web site, newsletters and other publications.

*(3) Assists with public relations activities and events.

*(4) Promotes effective use of electronic communications (Web, Intranet, presentations, etc.) in support of the District’s communication mission.

*(5) Manages daily operations and activities of district electronic communications.

*(6) Develops guidelines and manage compliance of electronic communications.
*(7) Monitors effectiveness of the communication campaigns using Web reports to optimize campaign performance.

*(8) Coordinates layout, design and production of web site, newsletters and other publications.

*(9) Serves as one of the communication liaisons between the public, media and district.

*(10) Photographs district programs and events for publications and web site.

*(11) Provides expertise to other departments on strategy, editorial and implementation for electronic communications presence.

*(12) Develops and maintains mass email guidelines and manages distribution.

 (13) Performs other related duties as assigned.

PHYSICAL REQUIREMENTS:

Medium Work: Exerting up to 50 pounds of force occasionally, and/or up to 20 pounds of force frequently and/or up to 10 pounds of force as needed to move objects.

TERMS OF EMPLOYMENT:

Salary and benefits shall be paid consistent with the District’s approved compensation plan.

Length of work year and hours of employment shall be those established by the District.

EVALUATION:

Performance of this job will be evaluated in accordance with provisions of the Board’s policy on evaluation of personnel.

Job Description Supplement 12
* Essential Performance Responsibilities

School Board Agenda – November 21, 2006

