Commonwealth of Massachusetts

Human Resources Division

Class Specification

Sign Painter and Letterer Series

I.
SIGN PAINTER AND LETTERER SERIES:
Sign Painter and Letterer I

Sign Painter and Letterer II

II.
SUMMARY OF SERIES:

Incumbents of positions in this series prepare sign letters, designs, stencils and patterns; layout, sketch or follow designs and patterns; create and paint regulatory, warning, historic and other highway and traffic signs; letter doors; and perform related work as required.
The basic purpose of this work is to create a variety of signs and related illustrative material using hand painting and lettering.
III.
ORGANIZATIONAL LEVELS:

Sign Painter and Letterer I is the entry-level skilled craft job in this series.

Sign Painter and Letterer II is the first-level supervisory job in this series.

IV.
EXAMPLES OF DUTIES COMMON TO ALL LEVELS IN SERIES:

1.
Creates signs by designing, laying out and painting letters and designs using measuring, drawing and cutting instruments and brushes.
2.
Lays out designs, cuts profilm, stretches silk, adheres profilm to silk and silk screens.

3.
Sketches or follows sign patterns using stencils; and fills in sketches using paint, lacquer, etc. to transfer letters and designs onto billboards, etc.

4.
Applies gold leaf using appropriate methods, techniques and tools to letter office doors.

5.
Lays out decal reflector letters to be assembled on billboard signs.

6.
Performs related duties such as mixing and matching paints; and operating riveting guns to attach cut out letters to signs both in the shop and on the highway.

7.
Sets up radial arm saw, tablesaw, portable saws and other power tools used for production of plywood signs.

V.
DIFFERENCES BETWEEN LEVELS IN SERIES:

Sign Painter and Letterer II:

Incumbents of positions at this level also:

1.
Determine quantities and types of signs to be distributed to various locations and arrange for their distribution.
2.
Prepare reports and maintain shop records.

3.
Requisition materials and equipment used in the preparation of signs.

4.
Plans and assigns work, trains employees in proper procedures and practices and review work performance.

5.
Monitors compliance with and adheres to safety requirements and regulations for use of all equipment, paints and chemicals.

VI.
RELATIONSHIPS WITH OTHERS:

Major work contacts are with tradespeople and other agency personnel.
VII.
SUPERVISION RECEIVED:

Sign Painter and Letterer I:

Incumbents of positions at this level receive direct supervision from Sign Painters and Letterers or other employees of higher grade who provide instructions, assign work and review performance through verbal reports and inspection for technical quality.
Sign Painter and Letterer II:

Incumbents of positions at this level receive general supervision from employees of higher grade who provide instruction and procedural guidance, assign work and review performance through written and verbal reports and inspection for technical quality.
VIII.
SUPERVISION EXERCISED:

Sign Painter and Letterer I:

Based on assignment, incumbents of positions at this level may exercise functional supervision (i.e., over certain but not all work activities or over some or all work activities on a temporary basis) over 1 – 2 skilled personnel.
Sign Painter and Letterer II:

Incumbents of positions at this level exercise direct supervision (i.e., not through an intermediate level supervisor) over, assign work to and review the performance of 1 – 5 skilled craft personnel.
IX.
WORKING CONDITIONS:

Sign Painters and Letterers work in a shop area and are exposed to the harmful effects of noxious fumes, chemicals and/or gases.
X.
QUALIFICATIONS REQUIRED AT HIRE FOR ALL LEVELS IN SERIES:

1.
Knowledge of the materials and equipment used in sign painting.
2.
Knowledge of the methods and procedures of preparing surfaces for painting.

3.
Knowledge of the methods followed in lettering.

4.
Knowledge of the materials, supplies, etc. used in lettering.

5.
Knowledge of the techniques used in sign painting and lettering.

6.
Knowledge of the types and uses of small hand tools such as hammers, saws, screwdrivers, etc.

7.
Knowledge of the practices and techniques of mixing and matching paints.

8.
Knowledge of the types and uses of painting tools such as brushes, rollers, spray machine guns, etc.

9.
Knowledge of the safety practices and procedures followed in sign painting and lettering work.

10.
Knowledge of the terminology, coding, symbols and standard abbreviations used in sign painting and lettering work.

11.
Skill in the use of painting tools and equipment.

12.
Skill in applying paints by brush, cloth, etc.

13.
Skill in using small hand tools such as hammers, saws.

14.
Skill in using lettering equipment.

15.
Ability to follow oral and written instructions.

16.
Ability to read and interpret documents such as layouts, specifications, etc.

17.
Ability to understand and apply the policies, procedures, specifications, standards and guidelines governing assigned unit activities.

18.
Manual dexterity.

Additional qualifications required at hire for Sign Painter and Letterer II positions:

1.
Ability to supervise, including planning and assigning work according to the nature of the job to be accomplished, the capabilities of subordinates and available resources; controlling work through periodic reviews and/or evaluations; determining subordinates’ training needs and providing or arranging for such training; motivating subordinates to work effectively; determining the need for disciplinary action and either recommending or initiating disciplinary action.
2.
Ability to maintain accurate records.

3.
Ability to explain the policies, procedures, specifications, standards and guidelines governing assigned unit activities.

4.
Ability to communicate effectively orally.

XI.
QUALIFICATIONS ACQUIRED ON JOB AT ALL LEVELS IN SERIES:

1.
Knowledge of the policies, procedures, specifications, standards and guidelines governing assigned unit activities.
Additional qualification acquired on the job in Sign Painter and Letterer II positions:

1.
Knowledge of the principles, practices and techniques of supervision.

2.
Knowledge of agency procedures and guidelines governing the purchase of supplies, materials and equipment.

3.
Knowledge of the types and uses of agency forms.

XII.
MINIMUM ENTRANCE REQUIREMENTS:

Sign Painter and Letterer I:
Applicants must have at least (A) one year of full-time, or equivalent part-time, experience in sign painting or lettering, graphic arts or graphic design, drawing, drafting or art work, or (B) any equivalent combination of the required experience and the substitutions below.
Substitutions:

I.
A diploma or certificate from a recognized school above the high school level with a major in art, graphic arts, graphic design, drawing or drafting may be substituted for the required experience.*
*Education toward such a diploma or certificate will be prorated on the basis of the proportion of the requirements actually completed.

Sign Painter and Letterer II:

Applicants must have at least (A) two years of full-time, or equivalent part-time, experience in sign painting or lettering, graphic arts or graphic design, drawing, drafting or art work, or (B) any equivalent combination of the required experience and the substitutions below.

Substitutions:

I.
A diploma or certificate from a recognized school above the high school level with the major in art, graphic arts, graphic design, drawing or drafting may be substituted for the required experience.*

*Education toward such a diploma or certificate will be prorated on the basis of the proportion of the requirements actually completed.

XIII.
SPECIAL REQUIREMENTS:

None.
Occupational Group 43

Revised 6/87

6/87

Page 4

