
Foothill-De Anza Community College District

Administrator Job Descriptions
Table of Contents

(Click on Page Number to Jump to that Page)
1. 4Associate Director of Development

2. Associate Director of Facilities, Operations & Construction Management
7
3. Benefits Manager
10
4. Controller

12
5. Dean, Academic Services
14
6. Dean, Admissions and Records
16
7. Dean, Community Education
19
8. Dean, Counseling and Matriculation
21
9. Dean, Counseling and Student Services
24
10. Dean, EOPS/CARE and Student Development
26
11. Dean, Faculty and Staff
28
12. Dean, Foothill Global Access
30
13. Dean, International Education
32
14. Dean, Learning Technology & Innovations
35
15. Dean, Library Services
38
16. Dean, Middlefield Campus
40
17. Dean, Student Affairs & Activities
42
18. Dean, Student Outreach and Retention
44
19. Director, Bond Program Management
47
20. Director, Budget Operations
49
21. Director of Budget and Personnel
51
22. Director, Campus Bookstore
54
23. Director, Campus Center
56
24. Director, Campus Safety and Security
58
25. Director, Child Development Center
60
26. Director, College Services
63
27. Director, Construction Program Management
65
28. Director, District Safety and Security
67
29. Director, Environmental Health and Safety
69
30. Director, Facilities and Operations - Central Services
72
31. Director, Financial Aid and EOPS
75
32. Director, Financial Aid and Scholarship
78
33. Director, Foothill Facilities and Operations
81
34. EEO-Category: H-11
83
35. Director, Foothill-De Anza Community College District Internship Program
84
36. Director, High Tech Center Training Unit
86
37. Director, Human Resources
88
38. Director, Information Systems and Operations
90
39. Director, Marketing, Communications and Development
93
40. Director, Marketing, Public Relations and Design Services
95
41. Director, Printing Services
98
42. Director, Professional and Workforce Development
100
43. Director, Purchasing Services
103
44. Director, Risk Management
105
45. Director, Small Business Development
108
46. Director, Systems and Networks
110
47. Division Dean, Adaptive Learning & Disabled Services
112
48. Division Dean, Biological, Health, and Environmental Sciences
115
49. Division Dean, Biology and Health Sciences
118
50. Division Dean, Business and Computer Systems
120
51. Division Dean, Business and Social Sciences
122
52. Division Dean, Computer Technology and Information Systems
125
53. Division Dean, Creative Arts - DA
127
54. Division Dean, Fine Arts & Communications
131
55. Division Dean, Intercultural and International Studies
133
56. Division Dean, Language Arts - De Anza
135
57. Division Dean, Language Arts - Foothill
136
58. Division Dean, Physical Education and Athletics
138
59. Division Dean, Physical Education and Human Performance
140
60. Division Dean, Physical Sciences, Mathematics, & Engineering (De Anza)
143
61. Division Dean, Physical Sciences, Mathematics, & Engineering (Foothill)
145
62. Division Dean, Social Science and Humanities
149
63. Division Dean, Special Education and Applied Technologies
151
64. Executive Director, Facilities, Operations and Construction Management
153
65. Executive Director, Foothill-De Anza Community Colleges Foundation
155
66. Executive Director, Institutional Research and Planning
158
67. Manager, Custodial Operations
161
68. Vice Chancellor, Business Services
163
69. Vice Chancellor, Human Resources and Equal Opportunity
166
70. Vice President, Educational Resources and Instruction
169
71. Vice President, Finance and College Services
171
72. Vice President, Institutional Research and Instruction
174
73. Vice President, Institutional Research and Instruction
176
74. Vice President, Student Development and Instruction
178
75. Vice President, Student Services & Institutional Research
180
76. Vice President, Technology and Instruction
182

Foothill-De Anza Community College District

Associate Director of Development

Department:
Foundation

College:
Central Services

Date: October 2006

POSITION PURPOSE
Reporting to the Executive Director, Foothill-De Anza Community Colleges Foundation, and working with college leadership, faculty and staff, cultivate, solicit, and steward private support, focusing on gifts up to $25,000.

NATURE and SCOPE
The Associate Director of Development implements strategies to cultivate and solicit gifts up to $25,000; develops stewardship strategies. Initiates and concludes solicitations.

KEY DUTIES and RESPONSIBILITIES

1. With Foundation, college and district leadership, identify key programs and priorities for support.

2. Identify key prospects, conceptualize, prioritize, and plan initiatives to cultivate prospective donors. Actively maintain donor information on Foundation database.

3. With Foundation, college, and district leadership, create solicitation strategies, solicit and close gifts.

4. Maintain active schedule of visits and solicitation to meet annual goals.

5. Staff college commission and work with campus staff and volunteers toward creating activities that will constructively lead to increased private support for the College.

6. Help plan and staff Foundation-related meetings and events.

7. Work with foundation and college leadership to develop alumni and parent programs and activities that will lead to increased affiliation with the College.

8. Identify, recruit, train, and staff fundraising volunteers.

9. Work as a member of the Foundation team to advance the Foundation’s efforts to provide much needed private support for the entire district.

10. Independently, and with Foundation staff, write and develop proposals, materials, solicitation letters, invitations, and other fundraising related materials.

11. Stay current on local and regional fundraising trends and climate as well as federal and state tax laws and regulations.

12. Assist in the development of fundraising projections and forecasts for the foundation; collaborate on efforts to move individuals into the ranks of major givers.

13. Perform related duties as assigned.

14. Support, implement, and promote compliance with the District’s Diversity and Equal Opportunity Plan in all aspects of employment and education; encourage cultural and ethnic diversity in staffing, curriculum, programs, and services.

15. Assure compliance with the District’s Injury and Illness Prevention Program by providing motivation, incentives, and discipline to assigned staff; maintain a safe work environment, enforcing safe work practices, reporting and investigating accidents, maintaining necessary documentation, and requiring employees to receive mandated training.

EMPLOYMENT STANDARDS

Knowledge:
1. Fundraising techniques and philosophies for an academic organization.

2. Annual giving and direct solicitation methods and procedures.

3. Budget monitory and control.

4. Donor database software.

5. Principles of training and providing work direction to others.

Skills and Abilities:

1. Demonstrate understanding of, sensitivity to, and respect for the diverse academic, socio-economic, ethnic, religious and cultural backgrounds, disability, and sexual orientation of community college students, faculty and staff.

2. Demonstrated initiative to raise funds at a level that meets or exceeds annual goals.

3. Ability to communicate with individuals at all levels, including those with high net worth, demonstrating excellence in interpersonal relations.

4. Effective written and oral presentation skills.

5. Motivate volunteers at all levels of the organization.

6. Ability to coordinate several programs simultaneously.

7. Prepare comprehensive program reports and reviews.

8. Supervise and direct staff.

9. Work well as a key member of the Foundation team.

10. Demonstrate sound judgment in working with donors, volunteers, faculty, staff and administrators.

Education and Experience:

1. Any combination of education and experience equivalent to a Bachelor’s degree.

2. Four years of fund-raising experience in related academic or non-profit setting.

3. Experience interacting with volunteer organizations or equivalent volunteer leadership experience.

4. Experience in higher education environment preferred.

Working Conditions:

1. Typical office environment.

Grade: H

EEO-Category: H11

Foothill-De Anza Community College District

Associate Director of Facilities, Operations & Construction Management

Department:
Plant Services

College:

Central Services

Date: July 1997

POSITION PURPOSE

Reporting to the Director of Facilities and Operations, plan, coordinate, and supervise District maintenance and construction activities; assume responsibility of the Director of Facilities, Operations, and Construction Management in his/her absence; perform related work as required.

NATURE AND SCOPE

The Associate Director supervises the activities of the campus maintenance coordinators, skilled craftsmen, and office staff.

KEY DUTIES AND RESPONSIBILITIES

1. Supervise the activities of campus maintenance coordinators, skilled craftsmen, and office staff, including active involvement in, and responsibility for, hiring, training, promotion, appraisal, and disciplinary actions.

2. Supervise and confer with maintenance personnel regarding methods and procedures of work, supplies, and equipment requirements.

3. Ensure appropriate response to users’ needs, and budget limitations.

4. Design, maintain, and provide continual improvement of a computerized work order and charge-back system.

5. Assist in overall planning and decision-making for maintaining the safety, utility, and appearance of the facilities of the District.

6. Assure compliance with the District’s Injury and Illness Prevention Program, by providing motivation, incentives, and discipline to assigned staff; maintain a safe work environment, enforcing safe work practices, reporting and investigating accidents, maintaining necessary documentation, and requiring employees to receive mandated training.

7. Prepare, submit, and review construction project and maintenance cost estimates.

8. Review architectural drawings for errors, omissions, and problems, and design changes to correct and improve.

9. Assign approved work orders to appropriate crafts, such as carpentry, plumbing, heating, ventilating, electrical, air conditioning, auto mechanic, and inspect completed work.

10. Monitor routine and major construction projects, maintain schedules for construction projects, and initiate schedule changes as necessary; direct and review the work of architects, and other consultants.

11. Ensure work accomplished complies with current building codes, construction, and safety laws and regulations.

12. Act as owner’s liaison to architects, engineers, and outside contractors. Procure, supervise, and coordinate outside contractor activity.

13. Approve contractor work and authorize payment; assist Material Services in obtaining formal bids.

14. Approve payment for outside contractors and material.

15. Recommend policy, personnel, and procedural changes.

16. Assist in planning for present and future use of existing facilities.

17. Serve as Officer of State Architect inspector.

18. Provide installation services for the District-wide computer network system.

19. Assume responsibility of the Director of Facilities, Operations, and Construction Management in his absence.

20. Inspect buildings and utility distribution systems, identify maintenance and repair requirements, and prepare work requests to accomplish work.

21. Design or redesign assigned projects to improve quality of work, meet the needs of instructional or administrative staff.

22. Serve as District Plant Services staff member resource person, to assist in callback of personnel to perform emergency maintenance work during non-scheduled work hours.

23. Administer terms and conditions of bargaining unit contracts.

24. Perform other related duties as assigned.

EMPLOYMENT STANDARDS

Knowledge of:

1. Generally accepted construction principles and practices, related to public works and schools.

2. Methods of purchasing and contract administration in a community college environment.

3. Methods, practices, equipment, and supplies used in facility maintenance and construction, building, and safety regulations.

Skills and Abilities:

1. Understanding of, sensitivity to, and respect for the diverse academic Socio-economic, ethnic, cultural, disability, religious background and sexual orientation of community college students, faculty, and staff.

2. Communicate effectively, both orally, and in writing, including writing complex proposals.

4. Determine the need for maintenance and repairs; plan and schedule work.

5. Prepare and interpret plans and specifications.

6. Accurately estimate costs of maintenance and construction projects.

7. Manage major construction and renovation projects, efficiently.

8. Demonstrate knowledge of principles of project management and supervision.

9. Demonstrate knowledge of Uniform Building Code (UBC), California Architectural Barriers Laws (CALABL), California Occupational Safety and Health Act (CALOSHA), California Public Contracts Code, American Disabilities Act (ADA), state labor laws, including Workers’ Compensation, and other related statutes.

10. Develop short and long-range plans.

11. Demonstrate a general knowledge of hazardous material control.

12. Work effectively with diverse students, staff, faculty, and administrators, individually, and as team members.

13. Develop and implement strategic planning processes.

14. Interpret and apply rules, regulations, policies, and procedures.

15. Represent and promote the interests of the department in the administration of the College and the District.

16. Handle difficult and sensitive issues and problems, and resolve conflicts; train assign, supervise, evaluate, and develop staff.

Education and Experience:

1. Any combination equivalent to: Completion of high school and ten years of progressively responsible experience in maintenance and construction work, at least eight years of which must have included supervisory responsibility for the work of Journeyman tradesmen.

2. A Bachelor’s degree in a related field, or formal education in Construction Management, as evidenced by a Certificate or Degree from an accredited institution, preferred.

3. Legal and practical aspects of project design, bidding, management, and “close out” of construction preferred.

4. Knowledge of California Public Contracts Code, Education Code, State of California Capital Outlay and Defend Maintenance Programs for Community College and Office of Regulation Services preferred.

5. Budget preparation and administration preferred.

6. Track record of success in working with people of diverse backgrounds and cultures, preferred.

Working Conditions:

1. Typical office environment; subject to some travel to conduct work and physical activities.

2. Possession of a valid California Driver’s License.

Range: G

EEO Category:

Foothill-De Anza Community College District

Benefits Manager

Department:
Human Resources

College:
Central Services

Date: December 2006

POSITION PURPOSE:

Reporting to the Vice Chancellor, Human Resources and Equal Opportunity the Benefits Manager will be the primary individual responsible for planning and administering the health and welfare programs of the district.

DUTIES AND RESPONSIBILITIES:

1. Responsible for managing the administration and implementation of the district’s health and welfare programs including medical, dental, vision, life insurance, long-term disability, employee assistance programs, worker’s compensation, COBRA and retiree benefits. Serve as resource to district and provide leadership regarding overall direction of health and welfare programs.

2. Research, analyze and negotiate insurance plan coverage and costs on behalf of the district with plan providers and collective bargaining units. Research and develop alternatives to current programs. Serve as resource to chief negotiator and management team regarding plan utilization, trends, new legislation.
3. Oversee implementation of any plan changes. Provide training to managers to assist with communication and enhance manager ability to follow and support plan requirements; particularly worker’s compensation, ADA, and OSHA requirements.

4. Conduct strategic planning, development and implementation of collective bargaining proposal and recommendation for changes to the benefits and Worker’s Compensation programs.

5. Develop and implement policies, procedures and practices that will enhance access to information and customer satisfaction.

6. Work with senior staff, brokers and representatives to evaluate program effectiveness and recommend improvements.

7. Manage communication and education program to keep all plan enrollees and potential enrollees well informed of plan contents, options and changes; including retirees. Oversee open enrollment. Conduct trainings and work with vendors as appropriate.

8. Oversee district ADA compliance and coordinate workplace accommodations, including monitoring the return to work of individuals from medical or worker compensation leaves.

9. Ensure customer questions are answered and issues resolved in a timely manner; directly participate in resolution of complex and challenging issues.

10. Promote and enforce the District's commitment to safety by ensuring that all employees in the division receive appropriate training in hazardous materials handling, storage, and disposal and that training is updated as required.
EMPLOYMENT STANDARDS

Knowledge

1. Extensive knowledge of health and welfare programs, including a variety of options and types.

2. Current state legislation affecting district health and welfare programs including applicable sections of California Education Code and Title 5.

3. Applicable federal legislation, guidelines and forms related to such programs as worker’s compensation, COBRA, HIPPA, FMLA, ADA and Medicare

4. The collective bargaining process.

5. Record-keeping and report writing techniques.

Skills and Abilities

1. Understanding of, sensitivity to, and respect for the diverse academic, socio-economic, ethnic, cultural, disability, religious background and sexual orientation of community college students, faculty and staff.

2. Demonstrated ability to conduct complex data analysis.

3. Successful short and long term planning skills.

4. Ability to originate policies, procedures, forms and instruction manuals or other written materials necessary to support program implementation and function.

5. Oral and written communication skills including persuasive communication, public speaking and drafting of concise contract language.

6. Ability to use a variety of computer software to enter, modify, format and retrieve data; to compose and prepare written materials including graphs and other presentation tools.

7. Ability to maintain confidentiality.

Education and Experience

1. Bachelor’s degree, preferably in Business Administration, human resources or a closely related field.

2. 5 years of experience working with employee health and welfare programs including at least 2 years in a lead or supervisory capacity with primary responsibility for administering health and welfare programs.

Range: H

EEO-Category: H-10
Foothill-De Anza Community College District

Controller

Department:
Business Services

College:
Central Services

Date: September 1999

POSITION PURPOSE
Reporting to the Vice Chancellor of Business Services, leads, directs and oversees financial/accounting functions of the district. Serves as the principle liaison between the central accounting, payroll services functions and the colleges. Establishes and maintains accounting and payroll policies and procedures; develops and presents to the Vice Chancellor, Chancellor and Board both current and long-range fiscal conditions and options to improve the district's financial position; manages the accounting and payroll staff; and develops and presents fiscal and business strategies.

NATURE and SCOPE

The Controller supervises accounting, accounts payable and payroll staff.

This position is responsible for business-related transactions for the district and insures that the transactions and records meet accounting standards, regulations, laws and policies of governing agencies.

KEY DUTIES AND RESPONSIBILITIES
1. Direct, supervise and evaluate accounting, accounts payable and payroll staff while establishing and maintaining a climate that encourages the development and retention of competent staff, high-level morale, and achievement of district goals.

2. Analyze fiscal performance and integrity for all funds and develop accounting, business and fiscal strategies based on the outcome of analyses.

3. With the Vice Chancellor, review the business and financial operations and condition of district enterprise activities, including bookstores, food services, and the flint center.

4. Generate a series of standard and ad-hoc financial reports to measure business performance.

5. Develop and refine policies and procedures that impact accounting and payroll services, and disseminate changes to accounting policies and procedures.

6. Coordinate Business Services activities to assist the annual audit and direct related tasks for both the calendar and fiscal year-end close.

7. Authorize payments to vendors and contractors and sign contracts in the absence of the Vice-Chancellor of Business Services.

8. Act as the Chief Disbursing Officer of the district and be responsible for the accuracy and appropriateness of all cash outlays of the district.

9. Implement the investment policies of the district and report to the Board the status of investments as required by law.

10. Coordinate the issuance of debt and lease instruments, such as certificates of participation, general obligation bonds and revenue bonds.

11. Review and implement all required accounting standards such as might be imposed by GASB or the State Chancellor's Office.

12. Support, implement, and promote compliance with the District’s Diversity and Equal Opportunity Plan in all aspects of employment and education; encourages cultural and ethnic diversity in staffing, curriculum, programs, and services.

13. Assure compliance with the District’s Injury and Illness Prevention Program by providing motivation, incentives, and discipline to assigned staff; maintains a safe work environment, enforcing safe work practices, reporting and investigating accidents, maintaining necessary documentation, and requiring employees to receive mandated training.

14. Other duties as assigned.

EMPLOYMENT STANDARDS

Knowledge:

1. Applicable sections of State Education Code and Government Code and items outlined in the State Chancellor's Budget and Accounting Manual, including titles such as that impact the business aspects of education.

2. Principle of accounting, payroll, budget and audit, including current accounting principles in a governmental educational setting and items outlined in the State Chancellor's Budget and Accounting Manual as well as GASB, FASB and other applicable accounting standards boards or agency.

3. Principles of business and financial systems analysis.

4. Principles of supervision.

5. Computerized accounting systems.

Skills and Abilities:

1. Demonstrate understanding of, sensitivity to, and respect for the diverse academic, socio-economic, ethnic, cultural, disability, religious background and sexual orientation of community college students, faculty and staff.

2. Communicate effectively both orally and in writing, including presentation skills.

3. Ability to make presentations before large and small groups.

4. Ability to achieve results through others.

5. Reasoning and problem solving skills.

6. Develop and implement strategic planning processes.

7. Interpret and apply rules, regulations, policies and procedures.

8. Handle difficult and sensitive issues and problems and resolve conflicts.

9. Leadership/Management/Supervisory skills.

10. Organizational/Time Management/Problem Solving skills.

Education and Experience:

1. Bachelor's degree in Business Administration with a concentration in accounting or related field.

2. 3 years experience in managing accounting and payroll functions with experience in a large and diverse higher education business entity and experience in developing budgets and related strategies

3. Advanced degree in Business Administration and/or Certified Public Accountant is preferred.

Working Condition

Typical office environment

DATE APPROVED: November 1999

RANGE: K

EEO-CATEGORY: H-10

Foothill-De Anza Community College District

Dean, Academic Services

College:
De Anza College

Date: February 2000

POSITION PURPOSE
Reporting to the Vice President of Instruction, develop, implements, manages, and evaluates the shared governance processes for Enrollment Management and Program Review. Oversees the diversity program, tenure review processes, curriculum development, and evaluates faculty professional growth and service credits.

NATURE and SCOPE
The Dean of Academic Services supervises the Diversity Coordinator, Director of Staff and Organizational Development, Coordinator of Tenure Review, and the Curriculum Specialist.

KEY DUTIES and RESPONSIBILITIES

1. Directs Enrollment Management Team with the Academic Senate President-elect so that systems of personnel allocation and productivity monitoring are collaboratively developed and implemented; includes drafting and refining budget, processes, timetables, operating guidelines, work documents, and final reports.

2. Oversees affirmative action and diversity initiates to facilitate the development of the multicultural plan.

3. Oversee the staff development activities, provide direction in designing courses, which meet college standards for general education, articulation, and work force preparation.

4. Manages staff development activities; includes the provision of effective orientation programs and in-house opportunity for training and continuing education.

5. Oversees the tenure review process; includes directing the Tenure Review Coordinator to establish tenure review committees for new hires and providing administrative support for problem solving or conflict resolution.

6. Serves as the Accreditation Liaison Officer to ensure compliance with all aspects of the accreditation cycle i.e. preparation and completion of the institutional self-study and the completion and submission of the progress reports.

7. Perform related duties as required.

EMPLOYMENT STANDARDS

Knowledge:

1. Title V of the California Code of Regulations, California Education Code, and the Family Educational Rights and Privacy Act (Buckley Amendment).

2. District collective bargaining agreements and tenure review policies and practices.

3. De Anza College educational policies and procedures and Curriculum Handbook.

4. Various district technologies, including MAUI and VAX.

5. Principles of program evaluation, student assessment and instructional advising.

6. Principles of organizational development.

Skills and Abilities:

1. Demonstrate understanding of, sensitivity to, and respect for the diverse academic, socio-economic, ethnic, cultural, disability, religious background and sexual orientation of community college students, faculty and staff.

2. Lead groups and manage multiple constituencies.

3. Develop outcomes-based planning models for college-wide use.

4. Prioritize time and tasks.

5. Communicate effectively both orally and in writing.

6. Strong Supervisory skills.

Education and Experience:

1. Master’s degree in related field.

2. One year of administrative experience, formal training, internship or leadership in any related field.

3. 3 years of administrative and instructional experience at a community college.

Working Conditions:

1. Typical office environment

Grade: J

EEO-Category: H-10

Foothill-De Anza Community College District

Dean, Admissions and Records

Department:
Admissions and Records

College:
De Anza College

Date: February 2002

POSITION PURPOSE
Reporting to the Vice President of Student Services, provides leadership, directs and coordinates the functions of the following programs and services: Admissions, Permanent and Current Records, Evaluations, Registrations, Veterans Administration and Resident Attendance Accounting.

NATURE and SCOPE
This position is responsible for policy, procedural, supervisory and budgetary decisions; developing and implementing a plan for computerization of admissions and records; coordinating in-service training to staff in the newly computerized environment; working closely with Information Services in developing technologies and processes, and recommending objectives for program improvements; preparing state, federal or other reports; consulting with management, faculty, parents, students and/or the courts & other legal entities concerning confidential information.; and developing budget recommendations and administering the A & R budget.

KEY DUTIES AND RESPONSIBILITIES

1. Serves as a catalytic force in formulating and implementing the Admissions and Records Office goals and objectives as per the college's master plan.

2. Supervises the admissions and registration services for De Anza College.

3. Coordinates and supervises the development and management of the budget for all operations under the auspices of the Admissions and Records Office.

4. Reviews enrollment trends and engages in program development pertinent to student and community needs and consistent with college/district master plan goals; supports curricular and program articulation with high schools, colleges, and universities.

5. Oversees the admittance and registration of all qualified students and the evaluation and distribution of student records in a timely and accurate manner.

6. Oversees maintenance of the degree audit system.

7. Coordinates the preparation of college, state, and federal reports in collaboration with appropriate staff and offices.

8. Recruits, interviews and hire candidates with the assistance of staff.

9. Evaluates staff and makes recommendations for promotion, tenure, permanent employment, professional recognition, or dismissal.

10. Provides leadership and demonstrates innovative approaches to the use of technology in the admission and registration process.

11. Develops and maintains a close relationship with the community through advisory committees, etc.

12. Performs other duties as assigned.

EMPLOYMENT STANDARDS

Knowledge:

1. Knowledge of current technologies to improve delivery of Admissions and Records services.

2. Mission and goals of community colleges.

3. Title V of the California Code of Regulations as it relates to student attendance accounting, open enrollment, and student rights under matriculation.

4. Immigration and Naturalization Service categories of citizens, residents and visas.

5. Principles of leadership, management, and supervision.

6. Principles and practices of higher education organization and structure.

7. Computers: commonly used software and communication mediums.

Skills and Abilities:

1. Demonstrate understanding of, sensitivity to, and respect for the diverse academic, socio-economic, ethnic, cultural, disability, religious background and sexual orientation of community college students, faculty and staff.

2. Interpret and apply rules, regulations, policies and procedures.

3. Communicate effectively both orally and in writing.

4. Team leadership and decision-making.

5. Train, assign, supervise, evaluate and develop staff.

6. Handle difficult and sensitive issues and problems and resolve conflicts.

Education and Experience:

1. Master’s Degree in a related field.

2. One year of administrative experience, formal training, internship or leadership in any related field.

3. Four years of experience in admissions and records, with one year in a supervisory capacity

4. Successful experience in managing a large, complex office responsible for a diverse student and/or instructional support.

Working Conditions:

1. Typical office environment.

Date Approved: Revised February 2002

Grade: I

EEO-Category: H-10

Foothill-De Anza Community College District

Dean, Community Education

College:
De Anza College

Date: January 2002

POSITION PURPOSE
Reporting to the Vice President, Workforce and Economic Development, develops and administers a community service program for the College/District, which supplements and enhances the instructional and student activity programs of the College and District. Provides educational, enrichment, cultural and recreational classes/programs designed to satisfy a wide range of public interests.

NATURE and SCOPE
The Dean of Community Education supervises Community Services Assistant, Planetarium Specialist, Instructional Associate, Instructors, and Administrative Associate.

The Dean of Community Education is responsible for developing the Community Services budgets and determining the allocation of all funds. Monitoring program viability and determining termination; launching new programs; hiring staff; deciding which community and civic organizations will best represent the College and fulfill its mission; and selecting joint ventures with community, civic, and school districts.

KEY DUTIES and RESPONSIBILITIES

1. Produce a balanced program of self-supporting educational, cultural, social and recreational services for the community.

2. Develop and administer the Community Services program budget; direct the forecast of additional funds for staffing, capital equipment, materials and supplies; monitor and approve expenditures, implement mid-year adjustments; and ensure a positive bottom line for community services at the end of the fiscal year.

3. Innovate new directions and simultaneously seek fund development for Community Services programs, including District Short Course Program, Summer Sports Camp, and Extended Year Enrichment Program in conjunction with the Cupertino Union School District, Planetarium, Older Adult Studies, Senior Workshop and Space Science Camp.

4. Develop and implement a comprehensive marketing plan to promote community services ,which would include printed material, community and media contacts, and special promotional events; establish and maintain working relationships with the City of Sunnyvale and the Cupertino Public Information Officers; interface regularly with the College Publications Office and the TV Center to ensure regular dissemination of upcoming events/activities.

5. Develop and strengthen ties with the off-campus community such as the Chamber of Commerce Board, Cupertino Chamber of Commerce, community, and service groups.

6. Interface with both College and District departments to facilitate efficient and effective community service programs and activities; establish contact with certified staff for hiring purposes as well as program development.

7. Develop and implement cooperative community educational/cultural activities with other institutions to improve education/cultural opportunities.

8. Provide leadership and participate in committees and meetings to include department, College/District, meetings and state level meetings.

9. Hire, train and evaluate Community Services staff to ensure successful and accountable program results.

10. Support, implement, and promote compliance with the District’s Diversity and Equal Opportunity Plan in all aspects of employment and education; encourage cultural and ethnic diversity in staffing, curriculum, programs, and services.

11. Assure compliance with the District’s Injury and Illness Prevention Program by providing motivation, incentives, and discipline to assigned staff; maintain a safe work environment, enforcing safe work practices, reporting and investigating accidents, maintaining necessary documentation, and requiring employees to receive mandated training.

EMPLOYMENT STANDARDS

Knowledge:

1. Budgeting, accounting, forecasting.

2. Techniques outlined in hiring, training, supervising, and evaluating staff.

3. Local economy and workforce trends.

4. Community demographics and how they are used in marketing plans.

5. Marketing and promotional tools and techniques.

6. Knowledge of District policies and procedures, applicable laws, regulations, guidelines, and contracts

7. Personnel management.

8. College governance policies.

9. Computers: commonly used software and communication mediums.

Skills and Abilities:

1. Demonstrate understanding of, sensitivity to, and respect for the diverse academic, socio-economic, ethnic, cultural, disability, religious background and sexual orientation of community college students, faculty and staff.

2. Communicate effectively both orally and in writing, including complex proposals and presentations.

3. Public speaking and problem solving skills.

4. Proven leadership and management skills.

5. Strong supervisory skills.

Experience and Education:

1. Advanced degree in Community Services Education or other related field.

2. One year of administrative experience, formal training, internship or leadership in any related field.

3. Three years experience in a management level position with community, civic and educational institutions, particularly in the area of program development.

4. Experience in developing, forecasting and administering budgets.

5. Proven track record in program development.

6. Experience working with a variety of businesses and industries in terms of workforce training.

Working Conditions:

1. Typical office environment

Date Approved: Revised January 2002

Grade: I

EEO-Category: H-11

Foothill-De Anza Community College District

Dean, Counseling and Matriculation

Department:
Counseling

College:
De Anza College

Date: August 2002

POSITION PURPOSE
Reporting to the Vice President of Student Services, provides vision and organizational leadership for the Counseling Division; plans, administers, and evaluates the division’s programs; organizes and oversees the matriculation process. The Dean provides crisis intervention, counseling and consultation services to the college; participates in the development and implementation of policies and procedures; and supervises, coordinates, and evaluates a diverse staff of faculty and classified employees.

NATURE and SCOPE
The Dean of Counseling and Matriculation supervises the following personnel: Health Services Coordinator, Coordinator of the Office of Relations with Schools, the Coordinator of the Transfer and Career Center, the Coordinator of A Starting Point, Counselors, Academic Advisors, Counseling Division Assistant(s), International Student Programs Supervisor, SLAMS Coordinator, RENEW Coordinator, and the PUENTE Coordinator. This position is also responsible for developing and administering budgets; making all policy and operational decisions regarding Counseling services

KEY DUTIES and RESPONSIBILITIES

1. Plans, develops, administers, and evaluates counseling, transfer, career, re-entry, and health service programs.

2. Coordinates the Counseling Center services and activities to promote student access and success.

3. Facilitates development of shared vision, values, goals, and objectives in the division.

4. Directs existing curriculum (career/life planning, counseling, and human development courses) and the development of new curriculum.

5. Reviews programs and services to ensure that they are consistent with the College’s goals and to ensure diverse ethnic, cultural and gender perspectives are addressed.

6. Collaborates with other administrators, supervisors, and instructional faculty to develop and coordinate programs and services across the campus and curriculum to meet the needs of a diverse student population.

7. Organizes and oversees planning for matriculation processes including services and programs for orientation of all students. Counseling and advising all students; monitoring and follow-up of targeted at-risk students including but not limited to: underrepresented students, students who are undecided about their educational goals, students on academic or progress probation, students in basic skills courses.

8. Provides crisis intervention, counseling and consultation services to the college community, as defined by college policies and procedures.

9. Develops and oversees operations systems and details including work schedules, staff assignments, coordination of day and evening services and schedule of classes.

10. Administers annual budget.

11. Prepares and maintains records and reports related to matriculation personnel, students, budget, counseling services, and program review.

12. Participates in college-wide and Student Services planning initiatives and activities.

13. Supervises, coordinates and evaluates a diverse professional, paraprofessional and support staff.

14. Cultivates relationships with local High School Districts and other relevant community agencies.

15. Supports, implements, and promotes compliance with the District’s Diversity and Equal Opportunity Plan in all aspects of employment and education; encourages cultural and ethnic diversity in staffing, curriculum, programs, and services.

16. Assures compliance with the District’s Injury and Illness Prevention Program by providing motivation, incentives, and discipline to assigned staff; maintains a safe work environment, enforcing safe work practices, reporting and investigating accidents, maintaining necessary documentation, and requiring employees to receive mandated training.

17. Performs other related duties as assigned.

EMPLOYMENT STANDARDS

Knowledge:

1. Student Services programs and strategies to promote retention and student success.

2. Budget development, personnel selection and program evaluation.

3. Departmental procedures, practices and policies.

4. Curriculum development.

5. De Anza College governance policies.

6. District Mission and Values.

7. Knowledge of legal and ethical standards of the counseling profession in the community college setting.

8. Computers: Word, Word Perfect, technological communication tools.

Skills and Abilities:

1. Demonstrate understanding of, sensitivity to, and respect for the diverse academic, socio-economic, ethnic, cultural, disability, religious background and sexual orientation of community college students, faculty and staff.

2. Communicate effectively both orally and in writing, including complex proposals and presentations.

3. Supervise and/or manage a complex student services program serving a diverse student population.

4. Lead, advocate and network in the interest of the Division.

5. Strong supervisory skills.

6. Proven leadership management.

7. Motivational and mediation skills preferred.

Education and Experience:

1. Master’s degree in counseling or related field.

2. One year of successful leadership experience in program planning, development and supervision required. Five years of progressively responsible administrative experience in student services preferred.

3. Successful experience as a counselor working with academically, socio-economically and culturally diverse populations, and students with psychological, physical, and learning disabilities.

Working Conditions:

Typical office environment; subject to travel to conduct work

Date Approved: August 22, 2002

Grade: J

EEO-Category: H-11

Foothill-De Anza Community College District

Dean, Counseling and Student Services

College:
Foothill College

Date:

POSITION PURPOSE

Reporting to the Dean of Instruction and Student Development, this position is responsible for Counseling, Admissions, Transfer and Career Center, Registration, Records, Cooperative Education, Orientation, Financial Aid, EOPS, Veterans Administration, Testing and Evaluation Services as well as support services with other programs such as Special Education, Outreach and Recruitment, Middle College and Middlefield Campus. This position may also include up to 30% counseling or teaching duties.

KEY DUTIES and RESPONSIBILITIES

1. Assigns faculty assignments and loads.

2. Assures attendance and substitute instruction for tenured and part-time faculty. Administers budgets.

3. Develops staff/division meetings, in-service workshops and retreats.

4. Assures productivity and integrity of programs.

5. Provides leadership for employees in a shared governance environment.

6. Chairs Academic Council for student petitions for the college.

7. Evaluates faculty regarding appointments, tenure, promotion, non-promotion, dismissals and professional awards and leaves.

8. Represents the college at regional, state and national conferences and/or meetings.

9. Resolves student problems.

10. Develops new course curriculum for college approval in adherence to Title V regulations. Certifies and reports attendance data and annual reports.

11. Encourages cultural and ethnic diversity in staffing, curriculum, programs and services.

EMPLOYMENT STANDARDS

Knowledge:
1. Quality principles of teamwork and collaboration.

2. Principles and practices of higher education organizations and structures.

3. Principles of leadership, management, and supervision.

4. Concepts and principles of student learning.

5. Re-engineer, re-organize, and/or collaboratively maximize efficiency and service to students.

Skills and Abilities:
1. Demonstrate understanding of, sensitivity to, and respect for the diverse academic, socio-economic, ethnic, cultural, disability, religious background and sexual orientation of community college students, faculty and staff.
2. Implement concepts of shared governance.

3. Develop and implement strategic planning processes.

4. Communicate effectively orally and in writing.

5. Interpret and apply rules, regulations, policies and procedures.

6. Represent and promote the interests of the division in the administration of the college and the district.

7. Initiate or create and develop programs to support productivity.

Education and Experience:
1. Master’s Degree, or the equivalent.

2. One year of administrative experience, formal training, internship or leadership in an area related to counseling or behavioral science.

3. Three or more years of successful college teaching, counseling or administrative experience or equivalent.

4. Successful experience at the college level, or equivalent in the following areas: Academic or project leadership; Personnel and fiscal management; Preparation and presentation of oral and written reports; Organizational management

5. Administer complex budgets and produce complex statistical reports.

Working Conditions:

Typical office environment.

Range: G

EEO-Category:

Foothill-De Anza Community College District

Dean, EOPS/CARE and Student Development

Department:
Student Development Services

College:
De Anza College

Date: June 2002

POSITION PURPOSE
Reporting to the Vice President of Student Services, plans and directs the Extended Opportunity Programs & Services (EOPS), and Cooperative Agencies for Resources in Education (CARE) program activities to ensure compliance with state mandates as they pertain to the district; reports pertinent MIS data to the State Chancellor’s Office on information requested regarding the EOPS and CARE programs. Directs High School and College Outreach Programs. Oversees Student Affairs, which includes Student Judicial Affairs, policies and procedures on student conduct, student discipline, and due process. Coordinates the work of the Student Grievance Review Board.

NATURE and SCOPE
This position is responsible for developing the department budget and plan (EOPS/CARE), determining the allocation of funds, and obtaining approval for program plan and budget; hiring and evaluating faculty, staff, and casual employees. Establishing training procedures for new employees.

KEY DUTIES and RESPONSIBILITIES

1. Administer and oversee the EOPS/CARE program to ensure the execution of intent as mandated in Title 5 regulations. This is done by data collection and documentation through MIS and other verifiable sources culminating in a yearly program plan and budget reports.

2. Implement innovative strategies for the outreach, recruitment, and retention of underrepresented students in order to maintain the college’s mission to diversity, access, and success as defined by student goals.

3. Advocate, promote and inform the needs, compliance and issues regarding the EOPS, CARE, and other High School and College Outreach Programs to the college and district through membership on various committees and/or attendance at meetings; represent and promote the interests of Student Development college and district-wide.

4. Oversee Student Activities, which includes Student Government (DASB), policies and procedures on student conduct, student discipline, and due process.

5. Serve as Campus Coordinator for resolving informal complaints of discrimination and sexual harassment;

6. Compile and coordinate Student Equity Mandates.

7. Select, assign, orient, train, supervise, and evaluate the performance of assigned personnel.

8. Prepare and administer budgets; prepare justifications and recommendations; and assure maintenance of documentation.

9. Establish and maintain working relationships with external groups and organizations

10. Support, implement, and promote compliance with the District’s Diversity and Equal Opportunity Plan in all aspects of employment and education; encourage diversity in staffing, curriculum, programs, and services.

11. Assure compliance with the District’s Injury and Illness Prevention Program by providing motivation, incentives, and discipline to assigned staff; maintain a safe work environment, enforcing safe work practices, reporting and investigating accidents, maintaining necessary documentation, and requiring employees to receive mandated training.

EMPLOYMENT STANDARDS

Knowledge:

1. State Education Code, regulations and mandates as they pertain to the California Community College System.

2. Working knowledge of all applicable laws, regulations, guidelines, and contracts, such as EOPS/CARE policies and regulations as per Title 5.

3. Related State and Federal programs and regulations.

4. Personnel management.

5. Participatory governance policies and practices.

Skills and Abilities:

1. Demonstrate understanding of, sensitivity to, and respect for the diverse academic, socio-economic, ethnic, cultural, disability, religious background and sexual orientation of community college students, faculty and staff.

2. Work independently and administrate in a multicultural environment.

3. Communicate effectively both orally and in writing.

4. Proven leadership and management skills.

5. Strong supervisory skills.

6. Public speaking and problem solving skills.

7. Computer skills to access, research and report data and communicate effectively

Education and Experience:

1. Master’s degree in Counseling or a related field.

2. One year of administrative experience, formal training, internship or leadership in any related field.

3. Two years’ experience working with underrepresented.

4. Training in conflict resolution preferred.

5. Membership in the California Community College Extended Opportunity Programs & Services Association (CCCEOPSA) and the Association of California Community College Administrators (ACCCA) preferred.

6. Experience in the application of multicultural counseling and teaching methodologies and strategies preferred.

7. Experience in the administration of grant-funded programs preferred.

Working Conditions:

1. Typical office environment

Date Approved:

Grade: I

EEO-Category: H-11
Foothill-De Anza Community College District

Dean, Faculty and Staff

College:
 Foothill College

Date: June 2002

POSITION PURPOSE
Reporting to the President of Foothill College, oversees staff development activities, multi-cultural programs, the faculty and administrator evaluation processes; supervises the Dean of Adapted Learning and Disabled Services and the Dean of Middlefield Campus; and serves as college ombudsperson.

KEY DUTIES and RESPONSIBILITIES

1. Provide leadership in staff development, including, but not limited to workshops, new faculty orientation, classified staff development, and administrative retreats.

2. Coordinate faculty hiring process; coordinate faculty and administrator evaluation process; coordinate professional growth and achievement award systems; and coordinate allocation of faculty offices.

3. Coordinate and oversee all phases of the Tenure Review Process for new faculty including supervision of the Tenure Review Coordinator.

4. Provide leadership and supervision for the Adapted Learning and Disabled Services Division and the Middlefield and Evening Campus; promote the development of new programs and services in areas of supervision and the revision/redirection of existing programs and services to meet student needs; supervise the Dean of Adapted Learning and Disabled Services and the Dean of the Middlefield and Evening Campus; oversee the supervision of other division faculty and staff

5. Supervise and manage a variety of budgets; ensure fiscal solvency of programs under supervision.

6. Meet with the faculty to resolve problems; facilitate non-contractual faculty and staff employee relations issues.

7. Oversee formal student grievance process.

8. Inform and advise the president and deans of the college’s mission.

9. Coordinate diversity programs for the college in consultation with the President; implement the District’s Equal Opportunity plan; coordinate training for Equal Opportunity representatives and assign Equal Opportunity representatives to search and selection committees.

10. Serve on the Professional Development Leave Committee and other relevant campus and district committees.

11. Serve as Americans with Disabilities Act (ADA) compliance officer for Foothill College.

12. Support, implement, and promote compliance with the District’s Diversity and Equal Opportunity Plan in all aspects of employment and education; encourage cultural and ethnic diversity in staffing, curriculum, programs, and services.

13. Assure compliance with the District’s Injury and Illness Prevention Program by providing motivation, incentives, and discipline to assigned staff; maintain a safe work environment, enforcing safe work practices, reporting and investigating accidents, maintaining necessary documentation, and requiring employees to receive mandated training.

14. Perform other related duties as assigned.

EMPLOYMENT STANDARDS

Knowledge:

1. Working knowledge of all applicable laws, regulations, guidelines, and contracts, such as Title V, Education Code, ADA, Board Policy,

2. Bargaining Agreements with FA, SEIU, CSEA and Teamsters as well as the AMA Handbook.

3. Knowledge of Foothill College governance policies.

4. Equal Opportunity.

5. State Chancellor’s Office policies and procedures.

6. District policies and procedures.

Skills and Abilities:
1. Demonstrate understanding of, sensitivity to, and respect for the diverse academic, socio-economic, ethnic, cultural, disability, religious backgrounds, and sexual orientation of community college students and staff.

2. Communicate effectively both orally and in writing, including writing complex proposals.

3. Strong supervisory skills.

4. Public speaking and conflict resolution skills.

5. Interpersonal skills for interaction with a broad range of employees and students.

6. Proven leadership and management.

7. Computer literacy, skilled in the operation of commonly used software, including Internet communication skills.

8. Organizational, time management, and problem solving abilities.

Education and Experience:

1. Master’s Degree required.

2. One year of administrative experience/program leadership required; 3 to 5 years of progressively responsible administrative experience preferred

3. Experience as a faculty or staff member at a college or university, preferably a California Community College.

Working Conditions:

1. Typical office environment

Date Approved:

Grade: K

EEO-Category: H-11

Foothill-De Anza Community College District

Dean, Foothill Global Access

Department:
Distance and Mediated Learning

College:
Foothill College

Date: October 2005

POSITION PURPOSE:
Reporting to the Dean of Learning Technology and Innovations, responsible for the Foothill Global Access Center. Provide leadership, mentoring and daily technical and other instructional support to faculty; ensure the effective delivery of online and mediated learning courses. Develop new markets for distance learning and coordinate quality delivery of online, hybrid, and web-assisted classes and online student services. Partner with other institutions to leverage technological and educational resources, support services, and program offerings to students.

DUTIES AND RESPONSIBILITIES:

11. Develop new degree and certificate programs offered through distance learning in cooperation with faculty, divisions, and the College Curriculum committee.

12. Develop, manage and facilitate the training of faculty and staff in the use of technology for, or in support of, distance and internet-mediated instruction in cooperation with staff development, and other professional organizations and programs.

13. Develop new markets for distance learning degree and certificate programs in cooperation with external organizations.

14. Identify, review and evaluate available online courses and educational materials with faculty experts for pedagogical soundness, instructional integrity and accessibility in accordance with District and College standards and criteria.

15. Coordinate the development of partnerships and articulation agreement with other accredited institutions in the area of distance learning that are of potential benefit to students.

16. Hire, train, supervise and evaluate the Foothill Global Access Center distance learning operations and staff.

17. Promote the development and implementation of policies, procedures, standards, criteria and collective bargaining agreement language, which support the effective delivery of instruction and student services at a distance.

18. Review and evaluate on-going distance learning courses and programs for instructional effectiveness and student satisfaction in coordination with faculty, Divisions, and support services.

19. Ensure that programs and courses delivered, and the operation of distance learning delivery systems, are in compliance with college, state and federal codes, guidelines and policies; lobby for changes in policies and code as appropriate.

20. Monitor the growth of the Foothill College Access Center in terms of student enrollments, faculty involvement, and its impact on success, and make appropriate recommendations for policies, and technological and support infrastructures.

EMPLOYMENT STANDARDS

Knowledge

1. Knowledge of multi-media applications to design content for the Internet, video, and other distance learning technologies.

2. Knowledge and understanding of internet-based technologies, internet standards and related specifications, admin and registration of software and systems integration issues, networking, server administration issues, and ability to quickly learn admin tools which will assist in the maintenance and troubleshooting of distance learning systems.

3. Knowledge of principles of learning theory, interface design, multimedia programming, video production, and instructional design.

4. Knowledge of accessibility guidelines as they pertain to online learning.

Skills and Abilities

8. Demonstrate understanding of, sensitivity to, and respect for the diverse academic, socio-economic, ethnic, cultural, disability, religious background and sexual orientation of community college students, faculty and staff.

9. Ability to develop standards that assure quality online learning.

10. Ability to be innovative in planning, developing, and producing quality instruction and support services delivered via technology.

11. Ability to communicate effectively and persuasively, and relate well with staff and students of diverse backgrounds.

12. Willingness and ability to learn administrative tools, software, web-based applications, and programming commands as needed to assist in the management, maintenance, trouble-shooting, and system administration of distance learning systems and processes.

13. Ability to identify, write and administer grant proposals for distance and mediated learning activities

Education and Experience

3. Master’s degree in any discipline.

4. One year of administrative experience, formal training, internship or leadership in any related field.

5. Three years of successful work experience in learning technologies in higher education, including one year in program management, and two years in the delivery and support of online learning.

Range: I

EEO-Category: H-10
Foothill-De Anza Community College District

Dean, International Education

Department:
International Education

College:
Foothill College & De Anza College

Date:

POSITION PURPOSE

Reporting to the Vice President of Technology and Instruction, plans and administers all international activities including all support services and the instructional program, the American Language and Culture Intensives, Intensive English as a Second language Programs for the low-TEOFL score students, and the campus Abroad Programs. Considerable day-to-day involvement in the support of international students including management and resolution of various complex situations.

NATURE and SCOPE

This position is responsible for developing and administering budgets; making all policy and operational decisions regarding International Programs and Distance Education; assigning duties to faculty program directors and all classified staff; recommending the continuation or the termination of employment, and developing new programs.

KEY DUTIES and RESPONSIBILITIES

1. Provide vision, creativity, and leadership to International and Distance Education programs; formulate and implement the division’s goals and objectives.

2. Manage and conduct the marketing and recruitment program for the International Education, including the development and maintenance of external relationships.

3. Oversee and conduct overseas student recruitment activities for the both campuses; oversee, implement, and evaluate services offered to international students at Foothill and De Anza Colleges, including admissions, orientation, monitoring, counseling, and crisis resolution.

4. Maintain local, statewide, and national visibility for the Colleges in the area of international education.

5. Maintain current knowledge on changing US Immigration laws and regulations as they apply to the international students and international education programs; ensure compliance and reporting with all related SEVIS and Department of Homeland Security, regulations, and reporting requirements.

6. Maintain a positive relationship with the Department of Homeland Security. Serve as the Designated School Official for visa and immigration issues relating to international programs; advocate for issuance of visas to prospective students with the visa officers at embassies around the world.

7. Provide leadership to the Campus Abroad program and other overseas studies programs.

8. Construct American language culture incentives, while developing and maintaining relationships with sister schools.

9. Serve as a resource to staff across the District on issues and policies relating to international students.

10. Collaborate with external entities to develop, enhance, and promote International Programs for the colleges.

11. Manage the international work exchange (IEP).

12. Evaluate programs for effectiveness and student satisfaction in coordination with the division’s staff.

13. Develop and administer the annual division budget.

14. Provide campus and District leadership relating to the Americans with Disabilities Act.

15. Serve as part of the District’s negotiation team.

16. Support, implement, and promote compliance with the District’s Diversity and Equal Opportunity Plan in all aspects of employment and education; encourage cultural and ethnic diversity in staffing, curriculum, programs, and services.

17. Assure compliance with the District’s Injury and Illness Prevention Program by providing motivation, incentives, and discipline to assigned staff; maintain a safe work environment, enforcing safe work practices, reporting and investigating accidents, maintaining necessary documentation, and requiring employees to receive mandated training.

18. Responsible for promoting and enforcing the District’s commitment to safety by ensuring that all employees in the Division receive appropriate training in hazardous materials handling, storage, and disposal and that training is updated as required. Accountable and liable for department or division non-compliance with hazardous materials regulations.

EMPLOYMENT STANDARDS

Knowledge:

1. Departmental procedures, practices and policies.

2. Education Code, Title 5, AB 1725, and OSHA regulation.

3. US Immigration and Naturalization laws and regulations.

4. Methods of international recruiting.

5. Admissions, program development and support services.

6. National Association of Foreign Student Administrators.

7. American with Disabilities Act.

8. Budget development, personnel selection and program evaluation.

9. Foothill College governance policies.

10. District Mission and Values.

11. Quality principles of trust, teamwork, and collaboration.

12. Principles and practices of higher education organizations and structures.

13. Principles of leadership, management, and supervision.

14. Concepts and principles of student learning.

15. Computers; MS Office and technological communication tools.

Skills and Abilities:

1. Demonstrate understanding of, sensitivity to, and respect for the diverse academic, socio-economic, ethnic, cultural, disability, religious background and sexual orientation of community college students, faculty and staff.

2. Communicate effectively both orally and in writing, including complex proposals and presentations.

3. Supervise and/or manage a complex student services program serving a diverse student population.

4. Lead, advocate and network in the interest of the Division.

5. Strong supervisory sills.

6. proven leadership management.

7. Handle difficult and sensitive issues and problems and resolve conflicts.

Education and Experience:

1. Master’s degree in a related field.

2. One year of administrative experience, formal training, internship or leadership in any related field.

3. Three to five years administrative experience working with international education and educational technology.

Working Conditions:

1. Typical office environment; subject to travel to conduct work

RANGE: J

EEO-CATEGORY: H-11

Foothill-De Anza Community College District

Dean, Learning Technology & Innovations

Department:
Distance and Mediated Learning

College:

Foothill College

Date:

POSITION PURPOSE

Reporting to the Vice President of Instruction and Institutional Research, manage, advance and promote learning management systems, and distance and mediated learning initiatives across the College community, including Foothill Global Access, ETUDES-NG/SAKAI, SOFIA and Cyber Teachers’ Institute. Coordinate the development of new markets and collaborative agreements for distance learning courses, degree, certificated programs, and software development projects. In cooperation with external corporations and organizations, identify, evaluate and pursue new partnerships and technological opportunities that are a potential benefit to students, faculty, and the college.

NATURE and SCOPE

The Dean of Learning Technology & Innovations serves as an expert to the college on issues related to the development, implementation, and promotion of distance and mediated learning technologies and methodologies.

Develops department budget and project business plans; identifies needs and outcomes of resources requested; hires, trains, and evaluates staff.

KEY DUTIES and RESPONSIBILITIES

1. Provide vision, creativity, and leadership to the Distance and Mediated Learning Division and to college-wide efforts related to learning technology infrastructure and distance learning tools.

2. Direct software development projects; manage program and software release and publication in a fee-for-service environment in addition to open source and open content efforts.

3. Identify, evaluate, and pursue new partnerships and technological opportunities in the area of distance learning. Serve on external boards and committees representing college interests.

4. Collaborate and leverage resources with partners and commercial affiliates; partner with projects to integrate and adopt division-developed programs.

5. Manage program services (ETUDES Alliance and ASP hosting services) and support offered to members and collaborators.

6. Serve as an expert advisor to faculty and staff regarding learning technologies; facilitate the development and implementation of new learning technologies and courses.

7. Develop markets and promotional strategies for distance learning courses, programs, and projects to successfully increase enrollment and college revenues including development of business plans for new ventures.

8. Evaluate ongoing courses and programs, projects, and initiatives for instruction effectiveness and student satisfaction in coordination with faculty, divisions and support services.

9. Develop and offer training programs and support on topics relevant to distance and multi-media instruction in cooperation with college faculty and staff.

10. Develop policies related to the delivery of internal and external program services to maintain integrity and effectiveness of systems.

11. Coordinate district ad hoc working groups to implement, maintain, troubleshoot and improve various technological innovations related to distance learning such as, online admissions and registration; online orientation, assessment, counseling and advising as well as, online tutoring, and the maintenance of instructional servers and web course plat-forms.

12. Identify, write, and administer grants and revenue-generating proposals for online training and learning technologies.

13. Administer the technical operations of the Distance and Mediated Learning Division.

14. Serve as a resource to faculty and staff in matters related to access requirements, intellectual property, and digital copyright.

15. Develop and administer the annual budget.

16. Remain current on changes and developments in the field of distance learning.

17. Hire, train and evaluate staff to ensure successful and accountable program results.

18. Support, implement, and promote compliance with the District’s Diversity and Equal Opportunity Plan in all aspects of employment and education; encourage cultural and ethnic diversity in staffing, curriculum, programs, and services.

19. Assure compliance with the District’s Injury and Illness Prevention Program by providing motivation, incentives, and discipline to assigned staff; maintain a safe work environment, enforcing safe work practices, reporting and investigating accidents, maintaining necessary documentation, and requiring employees to receive mandated training.

20. Responsible for promoting and enforcing the District's commitment to safety by ensuring that all employees in the Division receive appropriate training in hazardous materials handling, storage, and disposal and that training is updated as required. Accountable and liable for department or division non-compliance with hazardous materials regulations.

EMPLOYMENT STANDARDS

Knowledge:
1. Principle and practices of distance learning methodologies and technologies (e.g. Internet, instructional design, web development, video production, etc.) including accessibility tools and techniques.

2. Knowledge of networking and information technology operations and the willingness and aptitude to learn and utilize tools necessary for the maintenance and troubleshooting of distance learning systems.

3. Instructional technology within the community college environment.

4. Software project management and software development cycles including related licensing laws.

5. Grant administration and revenue generating projects.

Skills and Abilities:
1. Demonstrate understanding of, sensitivity to, and respect for the diverse academic, socio-economic, ethnic, cultural, disability, religious background and sexual orientation of community college students, faculty and staff.

2. Ability to develop program standards to ensure quality learning experiences and universal access.

3. Ability to be innovative in planning, developing and producing quality instruction and student services delivered via technology.

4. Ability to communicate effectively and persuasively; relate well with staff and students.

5. Develop, manage and administer self-supporting, entrepreneurial technology-based programs and services.

Education and Experience:
1. Master’s Degree or the equivalent.

2. Three years of successful supervisory experience managing the delivery and implementation of a distance-learning program. Experience should include course design and delivery systems, software development and release, and application of multi-media tools in traditional classroom setting.

Preferred Qualifications:

1. Distance learning teaching experience, preferably online

Working Conditions:

Typical office environment.

DATE APPROVED:

RANGE: K

EEO-CATEGORY: H-11

Foothill-De Anza Community College District

Dean, Library Services

Department:
Library Services

College:
De Anza College

Date:
POSITION PURPOSE

Reporting to the Vice President of Instruction, coordinate, plan, develop, and implement staffing, operations, equipment, materials, and facilities of Library Services programs. Provide leadership in integrating Library Services plans. Supervise, evaluate and develop activities relating to all library operations. Administer and develop the library services budget. Plan and coordinate in-service development activities for library staff.
NATURE AND SCOPE
The Dean of Library Services ensures that the college community has the necessary library resources in support of the curriculum.

DUTIES AND RESPONSIBILITIES:

1.
Provides leadership, while working collaboratively with all constituencies, for the direction of Library Services programs and services.

2.
Coordinates the development and implementation of planning for the staffing, operations, equipment, materials, and facilities needs of Library Services programs.

3.
Provides leadership in the integrating Library Services plans into those of the College.

4.
Participates in the selection of all De Anza Library Services managers and staff.

5.
Supervises and evaluates all Library Services managers.

6.
Provides leadership in the development, coordination, and implementation of Library Services Program Review, including qualitative as well as quantitative measures. Makes recommendations for program needs and ensures that they are ably represented before the Instructional Program Review Committee.

7.
Defines the Library Services organizational structure, including the roles and relationships within it, in order to maximize the effectiveness of instructional support programs and services.

8.
Encourages collaborative decision-making in the Library Services area.

9.
Coordinates the evaluations of full-time and part-time Library Services faculty, including the responsibility for tenure review, regular annual evaluations, and Professional Achievement Awards.

10.
Develops and oversees the Library Services budget of the College.

11.
Encourages multi-directional communications both within Library Services and between other areas of the College and Library Services.

12.
Serves on appropriate College and District committees, and chairs those when so designated.

13.
Represents the College with distinction in appropriate community, state, regional, and national activities.

14.
Assumes responsibility for all Library Services programs and services including Audiovisual Services, Library Services, Independent Study Program, Staff Development activities, and the Television Center.

15.
Performs other related duties as assigned by the President and/or Vice President of Instruction.

EMPLOYMENT STANDARDS

Knowledge of:

1. Faculty and classified hiring and evaluation procedures.

2. Faculty Association and the SEIU contracts.

3. Procedures related to the use of HRS, FRS, and SIS systems.

4. California Library Association, American Library Association, and Association of College and Research Libraries standards and policies with regard to community college libraries.

5. College Educational master plan.

6. Accreditation standards related to community college libraries.

Ability to:

1. Demonstrate understanding of, sensitivity to, and respect for the diverse academic, socio-economic, ethnic, cultural, disability, religious background and sexual orientation of community college students, faculty and staff.

2. Communicate effective and persuasively; relate well with staff and students.

Education and Experience:

1. Master’s degree in library or information science; or the equivalent.

2. Two year’s of administrative experience, formal training, internship or leadership in an area related to Library Services.
Date Approved:

Range: I

EEO-Category: H-10

Foothill-De Anza Community College District

Dean, Middlefield Campus

College:
Foothill College

Date:
January 2002

POSITION PURPOSE
Reporting to the Dean of Faculty and Staff, coordinates instruction, student services, and administrative support to Middlefield. Areas include: registration, counseling, EOPS, financial aid, career center, cooperative education, transfer center, tutorial support, learning resources, health, food, multi-media, and faculty and student support services.

NATURE and SCOPE
The Dean of Middlefield supervises three Administrative Assistants, an Admissions and Records Coordinator, a Campus Supervisor, a Secretary, and counselors.

This position is responsible for developing and facilitating budget allocations; recommending classified personnel hiring; developing and coordinating instructional programs with appropriate division deans; establishing business hours for the Middlefield Campus; supervising and evaluating classified staff; and developing new programs with community agencies.

KEY DUTIES and RESPONSIBILITIES

1. Lead, develop, and implement off-campus; ensure appropriate support services for students are in place at off-campus sites.

2. Plan and develop curriculum and course offerings with division deans to fully utilize facilities.

3. Supervise staff to ensure appropriate support services to faculty and students, and to insure efficient use of facilities.

4. Coordinate, maintain, and upgrade Middlefield facilities and capital equipment in support of various educational programs.

5. Project and administer budgets.

6. Assist in evaluating the operations and activities of on and off-campus programs; recommend improvements and modifications to the Dean of Faculty and Staff.

7. Work cooperatively with all college divisions and departments to facilitate effective programs and activities.

8. Administer entrepreneurial programs that support Foothill College’s academic programs.

9. Provide strategic direction for marketing activities.

10. Interact with students, faculty, public, and staff in the resolution of problems arising.

11. Assure inclusion of cultural activities to enhance a diverse environment for students.

12. Oversee general functions including: payroll distribution, key distribution, instructional supplies distribution, etc.; select, train, and supervise both permanent and temporary staff.

13. Prepare and maintain a variety of reports, records, and files related to the operation and activities; maintain records from which trends in the operation can be predicted.

EMPLOYMENT STANDARDS

Knowledge:

1. Personnel management.

2. Working knowledge of all applicable laws, regulations, guidelines, and contracts, such as FA and SEIU Agreement, OSHA regulations, Title V, and Education Code.

3. Computer technology.

4. Legal parameters in leases, MOU’s, etc.

5. District and college policies and procedures.

6. College governance policies.

Skills and Abilities:

1. Demonstrate understanding of, sensitivity to, and respect for the diverse academic, socio-economic, ethnic, cultural, disability, religious background and sexual orientation of community college students, faculty and staff.

2. Communicate effectively both orally and in writing, including complex proposals and presentations.

3. Proven management skills.

4. Public speaking and problem solving.

5. Entrepreneurial or fund raising skills

6. Excellent supervisory and leadership skills preferred.

7. Persuasive and cooperative skills preferred.

Education and Experience:

1. Advanced degree in a related field.

2. Minimum 3 years in successful supervisory position, preferably in California community college.

3. Ability to raise funds and write grant proposal beyond Fund 14 allocations.

4. Experience developing Agreement or Memoranda of Understanding with community agencies, schools or businesses.

5. Experience working in high school environment or with at-risk students preferred.

Working Conditions:

1. Typical office environment.

Date Approved: Revised January 2002

Grade: J

EEO-Category: AH-11
Foothill-De Anza Community College District

Dean, Student Affairs & Activities

College:
Foothill

Date:
May 2000

POSITION PURPOSE

Reporting to the Dean, Student Development and Instruction, provide a supportive campus environment for students to attend classes and succeed in their career. Coordinates all the College’s campus life programs and student activities to ensure high quality student services and activities that enhance and support the educational experience of students. Provides administrative leadership, oversight and support to student affairs and activities

NATURE and SCOPE

The Dean of Student Services and Activities supervises the following personnel: Student Activities Director, Student Activities Supervisor, Staff Assistant, Student Accounts Specialist, Volunteer Center Coordinator and Intramural Program Coordinator.

KEY DUTIES and RESPONSIBILITIES

1. Provides leadership, oversight, and support for faculty, staff and student leaders, encouraging them to develop, organize, maintain or improve, and account for student services and activities.

2. Serves as the Co-Chair of the STORM Council, creating coordinated campus efforts for identifying, meeting and exceeding Student Equity, Transfer, Outreach, Retention, and Matriculation goals.

3. Provides leadership especially in the formulation, implementation, and evaluation of Retention goals.

4. Provides leadership, oversight and support for faculty and staff providing a daily program of child care services for income eligible students, including eligibility determination, registration, compliance with Title V mandates and regulations, record keeping, and reporting.

5. Responsible for allocation of resources and expenditures, fiscal and contract compliance and program quality.

6. Represents the Dean of Instruction and Student Affairs at student activities and functions on the campus and in the community.

7. Directly supervises non-teaching faculty who provides health services, psychological services, student activities, and childcare services.

8. Plans, provides leadership for, and supports programs, services, and facilities in the Campus Center.

9. Interfaces, collaborates and coordinates with colleagues within the college and district, and with agencies and organizations at the state and county level.

10. Advises, informs, and mediates in regard to the daily needs of students, faculty, and staff. Supervises performance of faculty and staff. Monitors student performance. Responsibility for crisis management.

11. Perform other duties as assigned

EMPLOYMENT STANDARDS

Knowledge:
1. Knowledge of Education Code, federal and state regulations.

2. CA Education Code, Funding Terms and Conditions of the CA Dept. of Education, Child Development Division, Title 5.

3. OSHA, Blood borne Pathogens, Universal Precautions procedures.

4. Preference for knowledge of the community college.

5. Familiarity with College procedures.

6. A grasp of student needs and institutional limitations and parameters and how to reconcile the differences.

Skills and Abilities:
1. Demonstrate understanding of, sensitivity to, and respect for the diverse academic, socio-economic, ethnic, cultural, disability, religious background and sexual orientation of community college students, faculty and staff.

2. Supervisory and administrative experience.

3. Good human relations and communication skills

4. Understanding, appreciation, and experience for counseling.

Education and Experience:
1. Master’s Degree

2. Experience as a teacher of adult learners and curriculum development, child development or related field.

3. Leadership and management training and experience.

4. Preference for experience with parent education and parent support programs.

5. Experience of audit expectations related to Association Student fees and budgets, and other categorical funds.

Working Conditions:

1. Typical office environment.

Range: I

EEO-Category: H-10

Foothill-De Anza Community College District

Dean, Student Outreach and Retention

College:
Foothill

Date:
January 2000

POSITION PURPOSE

Reporting directly to the Vice President of Instruction and Student Development, this position is responsible for the development, maintenance and evaluation of student success systems; college retention efforts and students outcomes Develops outreach and recruitment plan and determine early identification, early alert, follow up, and student success accountability systems. Partnership for Excellence Grants, MESA program, Puente program, Pass the Torch program.

NATURE and SCOPE

The Dean of Student outreach and Retention supervises the following personnel: Matriculation and Planning Coordinator, Administrative Assistant/Student Success Division, Outreach/Community Liaison Specialist, Outreach/Student Success Specialist (Academic and Career Programs), Outreach Specialist, MESA Director, and pass the Torch Coordinator.

This position is responsible for developing Matriculation budget and determining allocation of funds to different campus departments. Present proposals and obtain approvals. Develop Partnership for excellence budgets and determine discretionary funds allocation to each project. Determine selection of qualified staff, present recommendations for board approval. Approve Matriculation, Partnership for excellence, Pass the Torch (FIPSE) MESA, and Puente expenditures.

KEY DUTIES and RESPONSIBILITIES

1. Implement, monitors, and evaluates the Partnership for Excellence grants and related budgets, outcomes, and state reports.

2. Oversee the Matriculation plan, program components, services, budget, outcomes and reports.

3. Develop and monitor systems to identify students potentially at risk; this will include developing a campus-wide early identification and alert system.

4. Coordinate college outreach and recruitment efforts.

5. Work with institutional research to develop baseline student success data to determine student outcomes.

6. Assist in developing a program review model for student service programs and a service documentation model.

7. Develop new course curriculum, primarily program orientation courses, consistent with Title 5 regulations and campus policy.

8. Coordinate with basic skills and college orientation faculty to review and develop student retention strategies.

9. Coordinate with instruction and student services deans to develop student success systems.

10. Supervise classified personnel and faculty in areas of responsibility.

11. Administer complex budgets.

12. Chair Student Success Committee.

13. Evaluate faculty regarding appointments, tenure, promotion, non-promotion, dismissals and professional awards and leaves.

14. Represent the college at regional, state and national conferences and/or meetings.

15. Support, implement, and promote compliance with the District’s Diversity and Equal Opportunity Plan in all aspects of employment and education; encourage cultural and ethnic diversity in staffing, curriculum, programs, and services.

16. Assure compliance with the District’s Injury and Illness Prevention Program by providing motivation, incentives, and discipline to assigned staff; maintain a safe work environment, enforcing safe work practices, reporting and investigating accidents, maintaining necessary documentation, and requiring employees to receive mandated training.

17. Perform other related duties as assigned.

EMPLOYMENT STANDARDS
Knowledge:
1. Knowledge of the educational experiences and needs of students from traditionally underrepresented groups.

2. Knowledge of traditionally under represented groups’ cultures.

3. Understanding of the needs of adult learners.

4. Knowledge and skills in retention strategies for students from traditionally underrepresented groups.

5. Knowledge of the principles of career guidance.

6. Knowledge of community college general education, vocational, and transfer curriculum.

7. Knowledge of the California State University and University of California systems and transfer policies.

8. Knowledge of California Community College Matriculation program, each component and respective roles.

9. Student success models.

10. Computerized student success systems and accountability models.

11. Student services program review models.

Skills and Abilities:
1. Demonstrate understanding of, sensitivity to, and respect for the diverse academic, socio-economic, ethnic, cultural, disability, religious background and sexual orientation of community college students, faculty and staff.

2. Ability to relate to and communicate with students, parents and professionals from traditionally underrepresented groups.

3. Familiarity with assessment and research principles and procedures

4. Understanding of the role of instruction, student services and of non-teaching faculty.

5. Ability to work with counselors, faculty, administrators, and students in a cooperative, open, and responsive manner.

6. Demonstrated commitment to academic and professional excellence.

7. California Community College mission, philosophy and education code.

8. Supporting a multicultural environment and effectively working with academically and culturally diverse students, faculty and staff.

9. Facilitate student success initiatives utilizing program planning, development, implementation, research and collaboration.

10. Leadership skills and ability to manage programs, budgets and staff.

Education and Experience:
1. Master’s degree or equivalent.

2. One year of administrative experience, formal training, internship or leadership in an area related to student services.

3. Experience as a member of a non-traditional academic program for students from a traditionally underrepresented group.

4. Coordination of campus-wide initiatives.

Working Conditions:

1. Typical office environment.

Range: I

EEO-Category: H10
Foothill-De Anza Community College District

Director, Bond Program Management

Department:
Plant Services

College:
Central Services

Date: July 2006

POSITION PURPOSE

Reporting to the Executive Director of Facilities, Operations, and Construction Management, plans and directs implementation of the District’s bond program and constructions projects; provides management oversight in collaboration with campuses, technical input, and coordination between the District management and staff, vendors, contractors and campuses for the successful implementation of multiple projects from inception to completion.

NATURE and SCOPE

The Director supervises the Construction Manager, Design Teams, and the District’s Measure “C” construction activities.

KEY DUTIES AND RESPONSIBILITIES
1. Oversee and provide support for the activities of the program management firm, numerous architectural firms, and other design and technical consultants.

2. Work directly with the campuses to insure that project design and construction meets the needs and expectations of the educational programs and services.

3. Prepare, revise, and monitor various programming, design and construction related schedules, and budgets for all major District projects.

4. Monitor construction projects, maintain and initiate schedule changes as necessary; direct and review the work of architects and other consultants.

5. Coordinate the maintenance personnel regarding methods and procedures of work, supplies, and equipment requirements.

6. Assist in overall planning and decision-making of routine maintenance, repairs, and ongoing District facility needs.

7. Assist in preparation, submission, and review of construction projects and maintenance cost estimates.

8. Review architectural drawings for errors, omissions, and problems; initiate design changes to correct and improve.

9. Ensure work accomplished complies with current building codes, construction, and safety laws and regulations.

10. Approve contractor work and authorize payments; assist Materials Services in obtaining formal bids.

11. Assure compliance with the District’s Injury and Illness Prevention Program by providing motivation, incentives, and discipline to assigned staff; maintain a safe work environment.

EMPLOYMENT STANDARDS

Knowledge of:

1. Uniform Building Code (UBC), California Architectural Barrier Laws (CALABL), California Occupational Safety and Health Act (CALOSHA), California Public Contracts Code, American Disabilities Act (ADA), and other related statutes.

2. State of California Capital Outlay and Deferred Maintenance Programs for Community Colleges and Division of Architect (DSA).

3. California Public Contracts Code and Education Code.

4. Budget preparation and administration; job cost accounting.

5. Legal and practical aspects of project design, bidding, management, and “close-out” of construction contracts.

6. Generally accepted construction principles and practices as related to public works and schools.

7. Methods of purchasing and contract administration in a community college environment.

8. Methods, practices, equipment, supplies used in facility maintenance and construction; building and safety regulations.

Skills and Abilities:

1. Understanding of, sensitivity to, and respect for the diverse academic, socio-economic, ethnic, cultural, disability, religious background and sexual orientation of community college students, faculty and staff.

2. Communicate effectively both orally and in writing, including writing complex proposals.

3. Determine the need for maintenance and repairs and to plan and schedule such work.

4. Prepare and interpret plans and specifications.

5. Estimate costs of maintenance and construction projects.

6. Manage major construction and renovation projects efficiently.

7. Principles of project management and supervision.

Education and Experience:

1. Bachelor’s Degree, or equivalent, in a related field.

2. Four years administrative experience in a related field.

3. Master’s degree preferred.

4. Budget preparation and administration preferred.

Working Conditions:

1. Typical office environment; subject to some travel to conduct work and physical activities.

2. Possession of a valid California Driver’s License.

Level: J

EEO Category:

Foothill-De Anza Community College District

Director, Budget Operations

Department:
Business Services

College:

Central Services

Date: July 2002

POSITION PURPOSE

Reporting to the Vice Chancellor of Business Services, coordinates the development of, and monitors, the budget process and policy so as to provide accurate, timely, and useful financial history and projections to the Board and administrators for making financial decisions.

NATURE and SCOPE

This position is responsible developing the annual budget and implementing budget policy; applying it to new situations; and determining if precedent applies. Monitoring grant reports for completeness and accuracy and supervising grant related accounting.

KEY DUTIES AND RESPONSIBILITIES

1. Develop and prepare annual budget. Develop budget assumptions; meet with Administrators to develop budget strategies and assumptions; direct Budget Advisory Committee in budget analysis; obtain, analyze, and review cost estimates; analyze personnel budget; prepare tentative and adopted budget documents; maintain documentation on the budget approval process and revisions.

2. Develop and establish budget calendar.

3. Develop, recommend, communicate, interpret, and implement a budget policy.

4. Communicate financial information to Board and Administrators.

5. Assist the District negotiating team by providing budget related analysis.

6. Develop benefit rate in consultation with Human Resources.

7. Oversee the budget balancing process in the FRS and HRS systems; reconcile budget with Federal, State, and local agency reports.

8. Oversees the preparation of budget reports to the Board.

9. Create a variety of reports/analyses for meetings and various individuals to create a scenario, analyze trends, and suggest solutions.

10. Prepare quarterly reports: balance revisions and transfers, balance inter-fund transfers, prepare quarterly report document, and develop projections for future spending.

11. Maintain grant procedures and provide training in all phases of accounting for grant budgeters.

12. Assist grant writers in budget development and grant submission process.

13. Chair the Budget Advisory Committee and other committees as necessary.

14. Supervise Budget and Grants staff.

15. Perform other related duties as assigned.

16. Support, implement, and promote compliance with the District’s Diversity Equal Opportunity Plan in all aspects of employment and education; encourages cultural and ethnic diversity in staffing, curriculum, programs, and services.

17. Assure compliance with the District’s Injury and Illness Prevention Program by providing motivation, incentives, and discipline to assigned staff; maintain a safe work environment, enforcing safe work practices, reporting and investigating accidents, maintaining necessary documentation, and requiring employees to receive mandated training.

EMPLOYMENT STANDARDS

Knowledge:

1. Applicable sections of State Education Code and Government Code and items outlined in the State Chancellor's Budget and Accounting Manual, including titles such as that impact the business aspects of education.

2. Principle of accounting, payroll, budget and audit, including current accounting principles in a governmental educational setting and items outlined in the State Chancellor's Budget and Accounting Manual Principles of business and financial systems analysis.

3. Computerized accounting systems.

4. Principles of supervision.

5. District’s financial status.

6. Familiar with governmental funding, educational and or non-profit system.

Skills and Abilities:

1. Demonstrate understanding of, sensitivity to, and respect for the diverse academic, socio-economic, ethnic, cultural, disability, religious background and sexual orientation of community college students, faculty and staff.

2. Analyze computerized accounting and budget data and understand the District's financial status.

3. Competence in spreadsheets and word processors.

4. Communicate effectively both orally and in writing, including presentation skills.

5. Ability to make presentations before large and small groups.

6. Reasoning and problem solving skills.

7. Develop and implement strategic planning processes.

8. Interpret and apply rules, regulations, policies and procedures.

9. Leadership/Management/Supervisory skills.

10. Organizational/Time Management/Problem Solving skills.

Education and Experience:

1. Bachelor's degree in Accounting or other related field.

2. Strong background in business and budgeting, preferably in the public sector, including various budgeting models and how to apply them.

3. 3 to 5 years of increasingly responsible professional accounting and budgeting experience.

Working Conditions.

Typical office environment

Range:
I

EEO-Category: H11

Foothill-De Anza Community College District

Director of Budget and Personnel

College:
De Anza College

Date: July 2004

POSITION PURPOSE
Reporting to the Vice President of Finance and College Services, develops and monitors the budget process and policies to provide accurate, timely, and useful financial information and projections to the President and other Administrators. Coordinates the human resource functions of the campus to facilitate the proper hiring and payment of part-time faculty. Directs the accounting staff in the Student Accounts Office to provide accurate and timely processing of data and preparation of reports for the student government.

NATURE and SCOPE

The Director of Budget and Personnel oversees the Supervisor (Cashiering Services); Administrative Assistant, (Student Accounts); Campus Budget/Enrollment Analyst; Administrative Assistant, (Payroll); Human Resources Technician II and Executive Assistant.

KEY DUTIES and RESPONSIBILITIES

1. Provide leadership in the budget development process; develop policies for budgeting as well as the calendar, budget assumptions, and revenue and expense analyses.

2. Communicate budget issues to the governance teams and campus at large; coordinate budget development process with District. Train college staff, as necessary, to implement budget and accounting principles.

3. Coordinate the hiring and assignment of part-time faculty in the HRS system; ensure that loads for part-timers do not exceed contract limits and that policies for hiring part-time faculty are adhered to; ensure that release time assignment for full-time staff are properly processed; supervise the maintenance of faculty personnel records.

4. Create a variety of reports/analyses for different forums: gather data, meet with various individuals, formulate assumptions, create scenarios, analyze trends and suggest solutions.

5. Monitor, prepare, and disseminate periodic reports on the College’s operational and capital budgets.

6. Develop and annual plan for acquisition and replacement of capital equipment.

7. Supervise and direct the work of the accounting staff in the Student Accounts office, develop procedures and policies for processing payments, cash collection, etc., assist students in learning the processes and policies appropriate to state guidelines; recommend registration and cashiering improvements.

8. Under the direction of the Vice President of Finance and College Services, serve as primary liaison with external auditors; provide leadership in cash handling processes and accounting college-wide; ensure implementation of auditor recommendations.

9. Develop and maintain the College’s administrative operating procedures.

10. Plan, schedule, and chair staff meetings.

11. Hire, supervise, direct, and evaluate the assigned staff.

12. Participate in college-wide planning initiatives and activities; attend College and District meetings

13. Perform other related duties as assigned.

14. Support, implement, and promote compliance with the District’s Diversity and Equal Opportunity Plan in all aspects of employment and education; encourage cultural and ethnic diversity in staffing, curriculum, programs, and services.

15. Assure compliance with the District’s Injury and Illness Prevention Program by providing motivation, incentives, and discipline to assigned staff; maintain a safe work environment, enforce safe work practices, report and investigate accidents, maintain necessary documentation, and require employees to receive mandated training.

EMPLOYMENT STANDARDS

Knowledge:

1. Accounting, budgeting and auditing principles and practices.

2. Complex information systems, basic financial analysis, and research procedures.

3. State funding mechanisms, AB1725, apportionment process, etc.

4. District policies on float, A, B, & C funding.

5. District budget policies and mechanisms.

6. Principles and practices of higher education organization and structures

7. Federal and State labor laws.

8. District procedures for hiring and paying employees.

9. De Anza College procedure manual

10. Computers: commonly used software and communication mediums.

Skills and Abilities:
1. Demonstrate understanding of, sensitivity to, and respect for the diverse academic, socio-economic, ethnic, cultural, disability, religious background and sexual orientation of community college students, faculty and staff.

2. Communicate effectively both orally and in writing.

3. Team leadership and decision- making

4. Leadership / Management / Supervisory.

5. Organizational / Time management / Problem solving.

6. Competency with spreadsheets and word processing.

7. Budgeting and Finance.

8. Presentation skills.

Education and Experience:
1. Bachelor’s degree or equivalent, preferably in accounting or related business field.

2. Experience in developing, monitoring and revising complex budgets.

3. Minimum of three years increasingly responsible professional accounting experience.

4. Familiarity with governmental funding.

5. 1-3 year’s community college experience preferred.

Working Conditions:

Typical office environment.

Date Approved:

Grade: G

EEO-Category: H-11

Foothill-De Anza Community College District

Director, Campus Bookstore

College:
Foothill or De Anza

Date: September 1999

POSITION PURPOSE
Reporting to the Director of Bookstores directs the daily operations of the bookstore in accordance with established goals (institutional, financial, operational).

NATURE and SCOPE
Depending upon location the Director will supervise the following employees: General Merchandise Buyer, Bookstore coordinator, Courseware Supervisor, Text book assistants, Customer Service Manager, Customer Service Coordinator, Shipping/Receiving assistant, Accounting assistant. The store director can make the following decisions without prior approval, such as: product purchasing authorization, determining student and part-time salaries, hours of employment and operation, termination of non-classified staff, store layout and product mix, hiring outside contractors as needed, making situation-dependent exceptions to Bookstore policies and procedures.

KEY DUTIES and RESPONSIBILITIES

1. Develops and monitor the annual store budget to ensure compliance.

2. Assists director in forecasting and identification of future costumer needs

3. Assists in the establishment of advertising, promotional, and marketing campaigns.

4. Provides statistical and administrative support to all department supervisors as to product mix and sources.

5. Authorize payments and purchases.

6. Supervises the ongoing development of Bookstore departments in accordance with established goals.

EMPLOYMENT STANDARDS

Knowledge:

Input information on a point-of-sale system

1. Inventory Management concepts

2. Basic database concepts

3. Knowledge of training/supervision of employees

4. IBM AS400 Computer / advanced user level

5. Principles and practices of inventory control.

Skills and Abilities:

1. Demonstrate understanding of, sensitivity to, and respect for the diverse academic, socio-economic, ethnic, cultural, disability, religious background and sexual orientation of community college students, faculty and staff.

2. Communicate effectively both orally and in writing complex proposal and producing written oriented material

3. Proficiency in the use of spreadsheets, and word processing

4. Strong interpersonal skills

5. Leadership/ Organizational/ Time management

6. Some accounting background

Education and Experience

Bachelor’s Degree

1. 2 years of management in a college store

Working Conditions:

1. Typical office environment.

2. Possession of a valid California Drivers License

Grade: G

EEO-Category: H-11

Foothill-De Anza Community College District

Director, Campus Center

Department:
Campus Center

College:

De Anza College

Date: February 1996

POSITION PURPOSE
Reporting to the Dean of Campus Service, manages the food services, building services, and custodial services; evaluates products; supervises repairs, prepares profit-and-loss monthly statements; and evaluates personnel.

NATURE and SCOPE
The Campus Center Director supervises the following personnel: Food Service Secretary II, Food Service Assistant Supervisor, Food Service Evening Supervisor, Food Service Assistants II and III, Food Service Dish Room Assistant, Building Services Custodian I, Building Services Custodian III, Building Services C Assistant, Custodial Liaison Head Custodian, Custodial Liaison Custodians I, II, and III.

KEY DUTIES and RESPONSIBILITIES

1. Inspect and direct work on cleaning and set-up of the Campus Center.

2. Deposit daily funds and evaluate costs.

3. Assign the jobs for the day.

4. Check the quality of the food and inspect sanitation.

5. Attend staff meetings.

6. Relieve key employees for break times.

7. Supervise and manage banquets, student club needs, and buy chemical and paper products.

8. Supervise, book, and monitor set-up requirements for meetings.

EMPLOYMENT STANDARDS

Knowledge:

1. Business management, leadership, and supervision.

2. Public accounting and financial record keeping producers.

3. Food preparation and maintenance equipment and supplies

4. Quality principles of trust, teamwork and collaboration.

5. Principles and practices of higher education organization and structures

6. Mission and goals of community colleges

7. Federal and State labor laws.

8. Related laws, regulations, public policies, business and administrative practices.

9. District procedures for hiring and paying employees.

10. Computers: commonly used software and communication mediums.

11. Foothill College governance manual

Skills and Abilities:

1. Demonstrate understanding of, sensitivity to, and respect for the diverse academic, socio-economic, ethnic, cultural, disability, religious background and sexual orientation of community college students, faculty and staff.

2. Communicate effectively both orally and in writing, including writing complex proposals and producing written market-oriented material.

3. Proven ability to work with vendors and business community preferred.

4. Skills in team leadership and decision-making preferred.

5. Organizational/ Time management / Problem Solving skills.

6. Presentation skills

Education and Experience:

1. Advanced degree in Hotel-Restaurant Management or related field or Bachelor’s Degree with 10 years management experience in the food service environment.

2. 7 years as a director of a large food service concession, preferably in a college environment.

3. 5 years as a supervisor of a plan maintenance facility in a medium to large corporation.

4. Leadership experience in higher education setting preferred.

Working Conditions:

Typical office environment, subject to some physical activities.

Date Approved:

Grade: G

EEO-Category: H11

Foothill-De Anza Community College District

Director, Campus Safety and Security

College:
De Anza College

Date: February, 1996

POSITION PURPOSE

Reporting to the Dean of College Services, plans and directs the activities of the Campus Safety/Security to ensure public safety for the college community, and is responsible for emergency preparedness procedures planning and training. This position also plans and directs the activities of parking management and is responsible for the collection of parking revenues to offset expenses.

NATURE and SCOPE
The Director of Campus Safety/Security supervises the Communications Supervisor, Supervisor of Student Officers, Community Service Officers, and casual positions.

This position is responsible for developing department budgets for Campus Safety/Security, and determining the allocation of department approval; presenting budget proposals and obtaining all necessary approvals; developing department public safety procedures and prioritizing public safety issues; developing and implementing campus-wide crime prevention programs and on-campus emergency response and recovery plans; and selecting alarm systems equipment lock downs, etc.

KEY DUTIES and RESPONSIBILITIES

1. Plan, direct, supervise, and evaluate public safety issues.

2. Apprehend perpetrators and report incidents to appropriate agencies in order to reduce criminal activity on campus.

3. Oversee the preparation of budget estimates, coordinate departmental recommendations for the purchase of equipment and supplies, issue a monthly report of parking activity and revenue, and produce a summary annual report.

4. Supervise all traffic control and parking services, and coordinate special events parking.

5. Oversee issuing of parking citations and the Administrative Review process for parking citations.

6. Ensure adequate emergency preparedness planning and training; provide technical expertise in crime prevention equipment and campus alarm systems; and collaborate with Division Deans.

EMPLOYMENT STANDARDS

Knowledge:

1. California Penal Code and Vehicle Code.

2. District safety policies and Governing Board rules and regulations.

3. Principles of personnel management, supervision and training

Skills and Abilities:

1. Demonstrate understanding of, sensitivity to, and respect for the diverse academic, socio-economic, ethnic, cultural, disability, religious background and sexual orientation of community college students, faculty and staff.

2. Communicate effectively both orally and in writing, including writing complex proposals and producing written market-oriented material.

3. Presentation skills.

4. Leadership/Management/and Supervision.

5. Organizational/Time Management/Problem Solving.

Experience and Education:

1. Bachelor’s degree in police science or related field.

2. Experience in Community Policing and Budget controls.

3. 1 year’s experience on a police department.

4. 4 years’ experience as a police officer, preferably with supervisory responsibility.

5. 5 years’ experience in security work, including at least 3 years in an increasingly responsible administrative capacity in a law enforcement or security agency.

Working Environment:

1. Subject to physical confrontations when apprehending perpetrators and traveling to various locations to conduct work.

Date Approved:

Grade: H

EEO-Category: H11
Foothill-De Anza Community College District

Director, Child Development Center

College:
De Anza College

Date: July 2004

POSITION PURPOSE
The Director of the Child Development Center will effectively operate and manage all aspects of the center including oversight of professional teaching staff. The Child Development Center is a state-of-the-art facility with a capacity for 200 children. The center also functions as a laboratory school for the Child Development Program offering infant/toddler through preschool programs.

NATURE and SCOPE

The Director of the Child Development Center supervises the Child Development Center Teachers and the classified staff assigned to the center.

Responsibilities include center operations; coordination with the instructional program; staff recruitment and retention; curriculum development; and fiscal management ensuring that programs meet quality and regulatory standards and expectations.

KEY DUTIES and RESPONSIBILITIES

1. Provide leadership, organization, and coordination of the on-campus childcare services.

2. Oversee the development and implementation of developmentally appropriate educational objectives and instructional programs, procedures, and services to all children enrolled at the center.

3. Establish relationships with childcare licensing and accrediting agencies; ensure all program offerings are in compliance with local, state, and federal regulations.

4. In collaboration with faculty and staff, plan, evaluate, and supervise enrollment activities, teaching, and parent programs.

5. Develop proposals and plans for the Child Development Center’s instructional, facilities, and budgetary needs.

6. Lead, develop, and coordinate public relations, public information, and marketing activities for the center.

7. Represent and advocate for the Child Development Center at the College and District levels; participate in local, regional, and national activities, initiatives, and committees.

8. Develop and administer the annual budget.

9. Structure and maintain a safe and healthy teaching and working environment.

10. Coordinate fundraising efforts for the Child Development Center; prepare grant applications; ensure compliance with funding sources.

11. Plan, schedule, and chair staff meetings.

12. Maintain accurate records and documentation of all Child Development Center activities.

13. Hire, supervise, direct, and evaluate the teaching and classified staff.

14. Develop and implement staff trainings to keep staff apprised of policies and procedures.

15. Support, implement, and promote compliance with the District’s Diversity and Equal Opportunity Plan in all aspects of employment and education; encourage cultural and ethnic diversity in staffing, curriculum, programs, and services.

16. Assure compliance with the District’s Injury and Illness Prevention Program by providing motivation, incentives, and discipline to assigned staff; maintain a safe work environment, enforce safe work practices, report and investigate accidents, maintain necessary documentation, and require employees to receive mandated training.

EMPLOYMENT STANDARDS

Knowledge:

1. Theories, practices, and current developments in the field of Child Development.

2. Working knowledge of all applicable laws, regulations, guidelines, and contracts, such as Education Code; Title XXII Licensing Regulations for Childcare Facilities; Title V Regulations for Child Development Services.

3. State Chancellor’s Guidelines for Child Development Instruction and Service.

4. Accreditation requirements established by the National Association for the Education of Young Children; California laws regarding Mandated Reporting; Americans with Disabilities Act.

5. Childcare needs of a diverse community.

6. Personnel management.

7. Practical and ethical business practices.

8. District policies and procedures.

9. Computers: commonly used software and communication mediums.

Skills and Abilities:

1. Demonstrate understanding of, sensitivity to, and respect for the diverse academic, socio-economic, ethnic, cultural, disability, religious background and sexual orientation of community college students, faculty and staff.

2. Respond to the changing needs of the Child Development Center and the community.

3. Work collaboratively in a team environment,

4. Communicate effectively both orally and in writing, including complex proposals, presentations and reports.

5. Establish and maintain successful working relationships.

6. Strong supervisory skills.

7. Public speaking and problem solving.

8. Read, interpret, apply, and explain rules, regulations, policies, and procedures.

9. Interpersonal skills.

Education and Experience:

1. A Master’s Degree in Child Development, Early Childhood Education, or a related field (required).

2. Eligible for Child Development Director Permit .

3. Minimum three years of management experience in a childcare environment, including program development and supervision.

4. Minimum one year hands-on experience working with children in an early childhood education setting.

Working Conditions:

1. Typical office environment.

2. Childcare setting.

Date Approved: July 26, 2004

Grade: G

EEO-Category: H-10

Foothill-De Anza Community College District

Director, College Services

College:
De Anza

Date:
POSITION PURPOSE
Reporting to the Vice President of Finance & College Services, manage and coordinate the Campus Center operation including the Bookstore and Food Services, Printing Services; Campus Security; Facilities; Student Enterprises; Custodial & Grounds; Evening College/Weekend Services; Mailroom and Telephone services; College Environment Advisory Group; Disaster Preparedness, and Safety & Hazardous Materials Management.

NATURE and SCOPE
The Director of College Services supervises the Manager of Grounds and Campus Safety, Director of Campus Center and Custodial Services, Director of Printing Services and the Director of the Bookstore.

This position is responsible for developing department budgets for College Services programs and determining the allocation of program approval. Engages in program development pertinent to student and community needs and consistent with college/district master plan goals. Supports, implements and promotes compliance with the District's Diversity and Affirmative Action Plan in all aspects of employment and education. Provides leadership for business alliances to achieve the goals of the campus in providing needed college services.

KEY DUTIES and RESPONSIBILITIES

1. Serves as a catalytic force in formulating and implementing the College Services program goals and objectives as per the college's master plan.

2. Supervises and coordinates the activities, services, budget, and operation of the Campus Center which includes the Bookstore, Food Services, Building Services, Concessions, and Vending Operations; the college's Recycling Center; Printing Services; Campus Security, including the Parking Program; Facilities; Custodial & Grounds; Evening College/Weekend Services; Mailroom; Telephone Services; Safety & Hazardous Materials Management; and Student Enterprises (Flea Market)

3. Provides vision and follow-through in meeting the educational needs of De Anza faculty, staff and students through comprehensive College Services.

4. Engages in program development pertinent to student and community needs and consistent with college/district master plan goals.

5. Prepares, edits, and justifies budgets for all programs supervised and provides for the internal allocation and regulation of funds through requisitions and internal adjustment of funds.

6. Supervises the non-instructional use of facilities, including the drawing of contracts and monitoring all income and expenses related to rentals.

7. Prepares annual and monthly reports as required and meets all state mandates of the program supervised.

8. Develops and implements a marketing and promotion plan for College Services in consultation with faculty, staff, students and the Director of Marketing & Communications.

9. Provides leadership for business alliances to achieve the goals of the campus in providing needed college services.

10. Supports, implements and promotes compliance with the District's Diversity and Affirmative Action Plan in all aspects of employment and education; increase cultural and ethnic diversity in staffing, curriculum, programs and services.

11. Recruits, interviews and recommends candidates with the assistance of staff members. Evaluates staff and make recommendations for promotion, tenure, permanent employment, professional recognition, or dismissal.

12. Supervises staff, certifies attendance of all personnel, recommends requests for absences from primary responsibilities, and arrange for substitutes.

13. Develops and promotes staff development opportunities for all college services faculty and staff.

14. Assures compliance with the District's Injury and Illness Prevention Program by providing motivation, incentives and discipline to assigned staff; maintains a safe work environment, enforcing safe work practices, reporting and investigating accidents, maintaining necessary documentation and requiring employees to receive mandated training.

15. Encourages open communication among peers, staff and students. Actively practices the principles of shared governance. Uses collaborative decision making in College Services operations.

EMPLOYMENT STANDARDS

Knowledge:

1. Mission and goals of community colleges.

2. Education code, labor law, federal and state regulations.

3. Concepts and principles of student learning.
4. Departmental procedures, practices and policies.

Skills and Abilities:

1. Demonstrate understanding of, sensitivity to, and respect for the diverse academic, socio-economic, ethnic, cultural, disability, religious background and sexual orientation of community college students, faculty and staff.

2. Represent and promote the interests of the division in the administration of the college and the district.

3. Communicate effectively both orally and in writing.

4. Reasoning and Problem solving skills.

5. Public Relations (interpersonal) skills.

6. Management / Supervisory skills.

7. Implement the concept of shared governance.

8. Prioritizing tasks and projects.

Education and Experience:
1. Bachelor’s degree from an accredited institution

2. 3-5 years administrative experience, formal training, internship or leadership role in one to three areas of campus center services.

Working Conditions:

Typical office environment.

Date Approved:

Grade: J

EEO-Category: H11

Foothill-De Anza Community College District

Director, Construction Program Management

College:

Central Services

Date: January 2005

POSITION PURPOSE
Reporting to the Executive Director of Facilities and Construction Management, plans and directs implementation of construction projects throughout the District with special emphasis on projects generated by Measure E. Provides management control, technical input, and coordination between the District management and staff, vendors, and contractors for the successful implementation of multiple projects from inception to completion.

NATURE and SCOPE
The Director, Construction Program Management supervises the Construction Manager, Design Teams, and the District’s Measure “E” construction activities.

KEY DUTIES and RESPONSIBILITIES

1. Oversee and provide support for the activities of the program management firm, numerous architectural firms, and other design consultants.

2. Prepare, revise, and monitor various construction related schedules.

3. Prepare, revise, and monitor budgets for all major District projects.

4. Monitor construction projects, maintain and initiate schedule changes as necessary, direct and review the work of architects and other consultants.

5. Coordinate with maintenance personnel regarding methods and procedures of work, supplies, and equipment requirements.

6. Assist in overall planning and decision-making for routine maintenance, repairs, and on-going District facility needs.

7. Assist the Executive Director of Facilities, Operations, and Construction management in preparing, submitting, and reviewing construction project and maintenance cost estimates.

8. Review architectural drawings for errors, omissions, and problems; design changes to correct and improve.

9. Ensure work accomplished complies with current building codes, construction, and safety laws and regulations.

10. Approve contractor work and authorize payments; assist Material Services in obtaining formal bids.

11. Serve as Officer of State Architect inspector.

12. Support, implement, and promote compliance with the District’s Diversity Equal Opportunity Plan in all aspects of employment and education; encourage cultural and ethnic diversity in staffing, curriculum, programs, and services.

13. Assure compliance with the District’s Injury and Illness Prevention Program by providing motivation, incentives, and discipline to assigned staff; maintain a safe work environment, enforcing safe work practices, reporting and investigating accidents, maintaining necessary documentation, and requiring employees to receive mandated training.

14. Perform other related duties as assigned.

EMPLOYMENT STANDARDS

Knowledge:

1. Uniform Building Code (UPC), California Architectural Barriers Laws (CALABL), California Occupational Safety and Health Act (CALOSHA), California Public Contracts Code, American Disabilities Act (ADA), and other related statues.

2. State of California Capital Outlay and Deferred Maintenance Programs for Community Colleges and Office of Regulation Services.

3. California Public Contracts Code and Education Code.

4. Budget preparation and administration, job cost accounting.

5. Legal and practical aspects of project design, bidding, management, and “close-out” of construction contracts.

6. Generally accepted construction principles and practices as related to public works and schools.

7. Methods of purchasing and contract administration in a community college environment,

8. Methods, practices, equipment, and supplies used in facility maintenance and construction; building and safety regulations.

Skills and Abilities:

1. Demonstrate understanding of, sensitivity to, and respect for the diverse academic, socio-economic, ethnic, cultural, disability, religious background and sexual orientation of community college students, faculty and staff.

2. Communicate effectively both orally and in writing, including writing complex proposals.

3. Determine the need for maintenance and repairs and to plan and schedule such work.

4. Prepare and interpret plans and specifications.

5. Estimate costs of maintenance and construction projects.

6. Manage major construction and renovation projects efficiently.

7. Principles of project management and supervision.

Experience and Education:

1. Bachelor’s degree in a related field.

2. Two years administrative experience in a related field.

3. Master’s degree preferred.

4. Budget preparation and administration preferred.

Working Conditions:

1. Typical office environment; subject to some travel to conduct work and physical activities.

2. Possession of a valid California Drivers License.

Date Approved:

Grade: J

EEO-Category:

Foothill-De Anza Community College District

Director, District Safety and Security

Department:
Safety

College:

Central Services

Date:
POSITION PURPOSE

Reporting to the Vice Chancellor of Business Services, plan, organize, coordinate and direct the District Police and Safety Services operation in all areas of law enforcement services to insure the safety and security of employees and students in a safe working and learning environment.

DUTIES AND RESPONSIBILITIES:

1. Serve as Chief of Police for the district; and serve as liaison to other public safety organizations.

2. Direct, monitor, review and evaluate Police and Security Services functions and activities including traffic and parking management as well as the maintenance of building and equipment security for the colleges and Central Services.

3. Plan, organize, coordinate and direct the District's Emergency Response and Preparedness Plan.

4. Work with Plant Services staff on hazardous material safety and environmental audits to assure compliance with state and federal regulations.

5. Plan, organize, coordinate and direct the District Police and Security Services operation including the determination of operational policies, guidelines, and priorities.

6. Coordinate Foothill and De Anza police, safety and security operations to maximize services throughout the District. Develop safety and security measures that are sensitive and responsive to the rich cultural diversity in the District.

7. Plan, organize and develop Safety and Security budget; ensure adherence to cost beneficial operations.

8. Review legislative changes and legal mandates for implementation to ensure District compliance with environmental health and safety programs; chair the District Safety Committee.

9. Coordinate with Plant Services on the Hazardous Material Program and the evaluation of health and environmental issues; formulate compliance strategies and solutions.

10. Maintain liaison with agencies providing assistance in the event of a natural disaster; coordinate disaster planning district-wide.

11. Work with District administrators to develop and present appropriate training in safety, security, disaster preparedness and other related topics for employees.

12. Assist in the conduct of investigations and the preparation of reports and recommendations regarding theft, building security, parking, safety and related issues and concern. Ensure currency in all licenses and certifications required for authorized safety and security operations.

EMPLOYMENT STANDARDS

Knowledge:

1. Principles, methods, techniques and strategies pertaining to a comprehensive community college district safety, security and police services operation.

2. Legal mandates, policies, regulations and operating procedures related to community college safety, security and police services.

3. Practices, procedures, techniques and strategies for determining operational effectiveness.

4. Police Services operational safety standards and law enforcement standards of conduct and ethics.

5. Principles and practices of disaster and emergency response.

Skills and Abilities:

1. Demonstrate understanding of, sensitivity to, and respect for the diverse academic, socio-economic, ethnic, cultural, disability, religious background and sexual orientation of community college students, faculty and staff.
2. Communicate effectively with a very diverse student and employee population.

3. Respond effectively and sensitively to incidents involving students, employees and community members in a diverse multicultural environment.
4. Integrate and maximize the resources of safety, security and emergency.

Education and Experience:
1. Bachelor's degree or an equivalent combination of education and experience from which similar knowledge, skills and ability may be acquired.
2. Five years of increasingly responsible experience in law enforcement, including one year in a supervisor position.

3. Possess a California POST Supervisory certificate, or agree to complete all requirements to receive the certification within 12 months from the appointment to the position.

PREFERRED QUALIFICATIONS:
1. Master's degree from an accredited institution in a related field.

2. Successful completion of the POST Command College or F.B.I. Academy programs.

3. Experience in community service with diverse population groups.

4. California POST Specialized Management Certificate.

Range: J

EEO-Category: H-11
Foothill-De Anza Community College District

Director, Environmental Health and Safety

Department:
Business Services

College:

Central Services

Date: December 2004

POSITION PURPOSE
Reporting to the Vice Chancellor of Business Services, the Director of Environmental Health and Safety directs, oversees, and implements the District’s Hazardous Materials Management program at all sites, which includes purchase, storage, use, collection, processing, and disposal for hazardous substances and medical waste; asbestos, lead, PCB abatement ad oversight; due diligence and environmental assessment; hazardous materials and environmental permitting (underground and above ground storage tanks, industrial waste water discharge, medical waste generators, hazardous waste shipping, emergency diesels, boilers, and turbines, paint spray booths, hospital ethylene oxide sterilizers, Risk Management Plans, and others.)

The Director develops and maintains a written Standard Operating Procedures manual; ensures procedures are strictly followed; and develops and implements a training program for all staff having responsibilities under the Hazardous Materials Management program.

Develops and implements contracts to dispose of radioactive, chemical and medical wastes; maintains all required legal documents, such as waste manifests, and other required files associated with the disposal of hazardous wastes; files and maintains all required permit applications, renewals, and regular reports with appropriate Federal, State, and local agencies; and ensures adherence by campus personnel to permit requirements. Develops and maintains District documents such as Waste management and hazardous Waste Minimization Plans, Spill Prevention Program, and laboratory procedures for the receipt and disposal of radioactive materials and chemical and medical waste.

NATURE and SCOPE
The Director of Environmental Health and Safety is responsible for ensuring District compliance with all Federal, State, and local laws and regulations governing the purchase, storage, use, collection, and disposal of hazardous substances, chemicals, radioactive, and medical/biological materials.

KEY DUTIES and RESPONSIBILITIES

1. Review and authorize procedures for the collection, consolidation, packaging, and disposal of chemical and medical wastes.

2. Establish, implement, and evaluate the District’s Hazardous Materials Management Program.

3. Write Standard Operating Procedures to comply with regulations, guidelines, and institutional policy. Policy and procedures will address safety and hazardous materials issues and reflect Federal, State, and local regulations.

4. Respond and ensure resolution of problems, issues and questions regarding the proper disposal of chemical and medical waste; ensure that all required records are properly maintained and available for inspection.

5. Acquire, populate, develop, and maintain a computerized software database to track all activities involving hazardous materials.

6. Develop training programs for employees on the acquisition, use, and disposal of hazardous materials; ensure that all appropriate employees receive the required hazardous materials training with statutory requirements; ensure that all statutorily required records are properly maintained and available for inspection.

7. Ensure that management and supervisory staff are held accountable for employees adhering to established procedures.

8. Establish and maintain cooperative working relationships with regulatory agencies and site inspectors; obtain and maintain permit files for agency inspections.

9. Act as primary representative for the District during environmental regulatory agencies and during inspections, including serving as point of contact, attending agency sponsored events, and providing public comment on regulations or programs developed by regulatory agencies.

10. Maintain and review inspection records generated from internal audits and regulatory inspections; coordinate and draft responses to Notice of Inspection and Notices of Violations issued by environmental regulatory agencies; collaborate with senior management to ensure problems identified in audits and inspections are corrected.

11. Advise District personnel about compliance issues and pertinent permit requirements; provide technical consultation to personnel on matters relating to the Hazardous Materials Management Program and pertinent regulations.

12. Oversee medical and chemical waste contract development and implementation; collaborate with Facilities and Purchasing to negotiate contracts for all hazardous waste pick-up and disposal and for the operation of the Hazardous Materials Management Program.

13. Prepare all environmental and hazardous materials permit applications, renewal applications, and all required reports to ensure all activities involving hazardous materials are carried out in compliance with Federal, State, and local regulations.

14. Report to the Chancellor and Board of Trustees on an annual basis the status of the program, results of all inspections, remedial actions, and recommended changes in the program to strengthen compliance efforts.

15. Hire, train, supervise, and evaluate personnel.

16. Assist the Vice Chancellor of Business services as requested.

17. Serve on committees, such as the Safety Committee, the Chemical Safety Committee, EH&S User’s Committee, Hazardous Waste Action Group, Environmental Activities Group, as assigned and as requested.

18. Support, implement, and promote compliance with the District’s Diversity and Equal Opportunity Plan in all aspects of employment and education; encourage cultural and ethnic diversity in staffing, curriculum, programs, and services.

19. Assure compliance with the District’s Injury and Illness Prevention Program by providing motivation, incentives, and discipline to assigned staff; maintain a safe work environment, enforcing safe work practices, reporting and investigating accidents, maintaining necessary documentation, and requiring employees to receive mandated training.

20. Responsible for promoting, and enforcing the District's commitment to safety by ensuring that all employees in the Division receive appropriate training in hazardous materials handling, storage, and disposal and that training is updated as required. Accountable and liable for department or division non-compliance with hazardous materials regulations.
EMPLOYMENT STANDARDS

Knowledge:

1. Safety concepts, including radiation, biological, chemical, fire, and life safety, and general physical safety issues, rules, regulations, and procedures.

2. Professional technical expertise in all areas of hazardous materials management, including permitting, acquisition, handling, disposal, and compliance.

3. Federal, State, and local laws and regulations pertaining to hazardous materials.

4. Computers: commonly used software and communication mediums.

5. Excellent verbal and written communication skills.

6. Excellent interpersonal skills using tact, patience, and courtesy.

Skills and Abilities:

1. Demonstrate understanding of, sensitivity to, and respect for the diverse academic, socio-economic, ethnic, cultural, disability, religious background and sexual orientation of community college students, faculty and staff.

2. Evaluate staff availability to meet emergent needs.

3. Prepare reports concerning waste removal contracts, regulatory issues, general management information needs, and data for calculation or recharge rates.

4. Interpret Federal, State, and local laws, regulations, and guidelines.

5. Serve as District expert in hazardous materials management and on other environmental health and safety issues.

6. Thoroughly understand hazardous materials programs and provide training for to others.

7. Use fact-finding to analyze situations and adopt a course of action.

8. Work independently with little direction.

9. Train, supervise, and evaluate personnel.

Experience and Education:

1. Bachelor’s degree in Chemistry, Physics, Biology, Engineering or a related scientific field required.

2. Six years experience in an environmental compliance field required.

3. Three to five year’s management experience and demonstrated experience in permitting activities and in large vendor contracts for hazardous materials disposal required.

4. Working knowledge of Federal environmental compliance regulations required.

5. Working knowledge of State environmental regulations preferred.

Working Conditions:

1. Typical office environment; subject to some travel to conduct work and physical activities.

2. Possession of a valid California Drivers License.

HAZARDS:

1. Exposure to hazardous materials.

Date Approved: January 3, 2004

Level: H

EEO-Category: H-11

Foothill-De Anza Community College District

 Director, Facilities and Operations - Central Services

Department:
Plant Services

College:

Central Services

Date: March 2005

POSITION PURPOSE

Reporting to the Executive Director of Facilities, Operations and Construction Management, plan, coordinate and supervise District maintenance, facilities, and operational activities; performs related work as required.

NATURE and SCOPE

The Director of Facilities and Operations supervises the Associate Director of Facilities, Operations, and Construction Management and the Evening Custodial Manager.

KEY DUTIES and RESPONSIBILITIES

1. Directs and organizes all of the maintenance, facilities, and operational activities for the District, including involvement in and responsibility for hiring, training, promotion, promotion, appraisal, and disciplinary actions.

2. Supervises and confers with maintenance personnel regarding methods and procedures of work, supplies, and equipment requirements.

3. Ensures appropriate response to users' needs and budget limitations.

4. Designs, maintains, and provides continual improvement of a computerized work order and charge back system.

5. Responsible overall planning and decision-making for maintaining the safety, utility, and appearance of the facilities of the District, including hazardous materials programs and fire alarm systems.

6. Prepares, submits and reviews maintenance cost estimates; oversees utility purchases.

7. Ensures work accomplished complies with current building codes, construction and safety laws and regulations.

8. Approves payment for outside contractors and material.

9. Recommends and drafts policy, personnel, and procedural changes.

10. Plans for present and future use of existing facilities.

11. Provides consultation on installation services for the District wide computer network system.

12. Oversees building inspections and utility distribution systems, and ensures that maintenance and repair requirements are identified.

13. Designs projects to improve quality of work; meets needs of instructional or administrative staff.

14. Ensures emergency maintenance work system is in place.

15. Oversees the administration of terms and conditions in regards to bargaining unit contracts.

16. Supports, implements, and promotes compliance with the District’s Diversity Equal Opportunity Plan in all aspects of employment and education; encourages cultural and ethnic diversity in staffing, curriculum, programs, and services.

17. Assures compliance with the District’s Injury and Illness Prevention Program by providing motivation, incentives, and discipline to assigned staff; maintains a safe work environment, enforcing safe work practices, reporting and investigating accidents, maintaining necessary documentation, and requiring employees to receive mandated training.

18. Responsible for promoting, and enforcing the District's commitment to safety by ensuring that all employees in the Division receive appropriate training in hazardous materials handling, storage, and disposal and that training is updated as required. Accountable and liable for department or division non-compliance with hazardous materials regulations.

19. Perform other related duties as assigned.

EMPLOYMENT STANDARDS
Knowledge:
1. General accepted construction principles and practices as related to public works and schools.

2. Methods of purchasing and contract administration in a community college environment.

3. Methods, practices, equipment, and supplies used in facility maintenance and construction, building and safety regulations.

4. Computer operation and installation requirements.

Skills and Abilities:
1. Demonstrate understanding of, sensitivity to, and respect for the diverse academic, socio-economic, ethnic, cultural, disability, religious background and sexual orientation of community college students, faculty and staff.

2. Demonstrate commitment to the increased Demonstrate understanding of, sensitivity to, and respect for all cultural groups, women, and the disabled.

3. Communicate effectively both orally and in writing, including writing complex proposals.

4. Determine the need for maintenance and repairs and to plan and schedule such work.

5. Prepare and interpret plans and specifications.

6. Estimate costs of maintenance and construction projects.

7. Manage major construction and renovation projects efficiently.

8. Principles of project management and supervision.

9. Uniform Building Code (UBC), California Architectural Barriers Laws (CALABL), California Occupational Safety and Health Act (CALOSHA), California Public Contracts Code, American Disabilities Act (ADA), state labor laws including Workers' Compensation and other related statutes.

10. Develop short and long range plans.

11. General knowledge of hazardous material control.

12. Work effectively with diverse students, staff, faculty and administrators individually and as team members.

13. Develop and implement strategic planning processes.

14. Interpret and apply rules, regulations, policies and procedures.

15. Represent and promote the interests of the department in the administration of the College and the District.

16. Handle difficult and sensitive issues and problems and resolve conflicts Train, assign, supervise, evaluate and develop staff.

Education and Experience:
1. Any combination equivalent to: Completion of twelfth grade and ten years of progressively responsible experience in maintenance and construction work, at least eight of which must have included supervisory responsibility for the work of journeyman tradesmen.

2. Bachelor's degree in a related field or formal education in Construction Management as evidenced by a Certificate or Degree from an accredited institution preferred.

3. Legal and practical aspects of project design, bidding, management and "close out" of construction preferred.

4. Knowledge of California Public Contracts Code, Education Code, State of California Capital Outlay and Defend Maintenance Programs for Community College and Office of Regulation Services preferred.

5. Budget preparation and administration preferred.

6. Track record of success in working with people of diverse backgrounds and cultures preferred.

Working Conditions:

1. Typical office environment; subject to some travel to conduct work and physical activities.

2. Possession of a valid California Drivers License

Range: I

EEO-Category: H11

Foothill-De Anza Community College District

Director, Financial Aid and EOPS

Department:
Student Outreach and Retention

College:

Foothill College

Date: July 2004

POSITION PURPOSE

Reporting to the Dean of Student Outreach and Retention, organizes, administers, manages, and evaluates a comprehensive financial aid office and delivery system for students, Extended Opportunity Programs and Services (EOPS), Cooperative Agencies Resources for Education (CARE), and designated student outreach programs for the District; ensures that the college’s policies are in agreement with federal regulations; maintains a high level of quality and integrity so as not to create institutional liability; and supervises staff.

NATURE and SCOPE
This position is responsible for evaluating financial aid and EOPS eligibility; award disbursement; defining and articulating program goals, philosophies, and standards; requiring approvals for federal and state funds; and making office budgeting decisions to maintain office equipment, supplies, and technical support.

KEY DUTIES and RESPONSIBILITIES

1. Plans, develops, organizes and directs assigned programs in accordance with State and Federal regulations to ensure that eligible students receive needed financial and educational assistance.

2. Develops and implements annual funding proposals, program plans, budgets, and final reports for areas of responsibility; develops goals and objectives, staffing recommendations, and capital outlay needs; articulates plan to others to provide direction.

3. Supervises the financial aid computerized delivery systems; allocates student financial aid resources; authorizes disbursement of funds; develops and maintains consumer information requirements for Federal financial aid; supervises awarding of financial aid including intake, analysis of student financial need, records maintenance for auditing, work study, and other related activities; prepares proposals and applications for Federal financial aid/loan funds and required fiscal reports.

4. Reviews legislation, code, policies, and procedures related to areas of responsibility; apprises others of pending or needed changes to current practice; recommends the development of or revision to related policies and procedures; designs departmental forms for both financial aid and EOPS programs.

5. Supervises monitoring of academic progress for Financial Aid and EOPS students; reviews and approves all student petitions to include professional judgment and need analysis.

6. Develops and directs the scholarship program, which includes interacting with current and prospective donors, receiving funds, advertising criteria, assisting students, selecting recipients, and notifying and disbursing funds.

7. Provides information and interpretation of regulations and guidelines to students, faculty, administration and the community relative to programs and services.

8. Develops, coordinates, and supervises recruitment programs for economically or educationally disadvantaged students, including outreach, retention, and follow-up efforts; plans, schedules, and presents informational workshops and presentations for local high schools; serves as liaison to targeted communities.

9. Hires, trains, supervises, and evaluates assigned staff.

10. Provides leadership and training for staff to ensure that staff remains aware of and familiar with policies and regulations governing assigned programs.

11. Researches, collects, assembles, analyzes, and maintains information/data; prepares or supervises the preparation of a variety of District, State, and Federal reports; presents reports; works with college staff to develop informational materials for assigned programs such as brochures, newsletters, handbooks, etc.

12. Represents the District at assigned local, regional, and state meeting; serves on committees; chairs the EOPS Advisory committee; performs other duties as assigned.

13. Supports, implements, and promotes compliance with the District’s Diversity and Equal Opportunity Plan in all aspects of employment and education; encourages cultural and ethnic diversity in staffing, curriculum, programs, and services.

14. Assures compliance with the District’s Injury and Illness Prevention Program by providing motivation, incentives, and discipline to assigned staff; maintains a safe work environment, enforcing safe work practices, reporting and investigating accidents, maintaining necessary documentation, and requiring employees to receive mandated training.

EMPLOYMENT STANDARDS

Knowledge:

1. State and Federal regulations and guidelines governing financial aid, EOPS, and CARE programs, including Title IV and Title V.

2. California Chancellor’s Office program regulations.

3. District policies and procedures.

4. Principles and practices of higher education organization and structure.

5. General Accounting Procedures.

6. Business management, leadership, supervision.

7. Institutional policies that govern admissions and registration.

8. Immigration and Naturalization Service categories of citizens, residents and visas.

9. College programs.

10. Data management computer software; EDE and related software preferred.

11. Local student cultures.

12. Tutorial Services.

Skills and Abilities:

1. Demonstrate understanding of, sensitivity to, and respect for the diverse academic, socio-economic, ethnic, cultural, disability, religious background and sexual orientation of community college students, faculty and staff.

2. Plan, develop, organize, and direct the Financial Aid, EOPS, CARE, and designated student outreach programs of the District.

3. Develop and manage budgets.

4. Make effective decisions and take independent action.

5. Analyze and evaluate data for specific use. Interpret and apply rules, regulations, policies and procedures.

6. Prioritize workload and conflicting demands.

7. Effectively work in a demanding environment.

8. Effectively communicate orally and in writing, with a variety of student, staff and management groups; work cooperatively with others.

9. Leadership / Management / Supervisory.

10. Analytical ability.

11. Organizational / Time management / Problem Solving.

12. Presentation Skills.

13. Operate standard office machines including a microcomputer.

Education and Experience:

1. Master’s degree in related field.

2. One year of formal training, internship, or leadership experience reasonably related to the administrator’s administrative assignment.
3. Two years experience, or the equivalent, within the last four years, in the management or administration of educational programs, community organizations, government programs, or private industry in which the applicant dealt predominantly with socio-economically disadvantaged groups, OR as a community college EOPS counselor or EOPS instructor, or have comparable experience in working with disadvantaged clientele.

4. A minimum of 6 units of college-level course work predominantly relating to ethnic minorities or persons handicapped by educational, language, or social disadvantages.

5. Counseling experience preferred.

6. Community College experience preferred.

Working Conditions:

1. Typical office environment.

Date Approved: July 14, 2004

Grade: H

EEO-Category: H-10

Foothill-De Anza Community College District

Director, Financial Aid and Scholarship

Department:
Student Services

College:

De Anza

Date: February 1996

POSITION PURPOSE
Reporting to the Vice President of Student Services, provides students with available government and private funding sources while maintaining a high level of quality and integrity so as not to create institutional liability. Plans, coordinates, evaluates, and implements all financial aid activities to ensure timely evolution of student eligibility and timely distribution of financial assistance to students who otherwise might not be able to attend college.

NATURE and SCOPE
The Director of Financial Aid and Scholarship supervises the Assistant Financial Aid Officer, Financial Aid Assistant, Secretary, part-time Casuals and Student employees.

This position is responsible for policy, procedural, supervisory and budgetary decisions.

KEY DUTIES and RESPONSIBILITIES

1. Develop a system to process federal and state applications in accordance with federal and state regulations to determine eligibility of student applicants for a variety of federal and state funding sources.

2. Direct and monitor the receipt of federal and state funds for distribution to students.

3. Direct loan programs to include meaningful entrance and exit counseling, proper billing and effective collection activities, and occasional legal actions to effect collections.

4. Develop a work-study personnel system that keeps job descriptions current and accessible to the broadest college community.

5. Develop scholarship programs, which includes interacting with current and prospective donors, receiving funds, advertising criteria, assisting students, selecting recipients, and notifying and disbursing funds.

6. Represent the college in its public obligations of reporting information regarding its financial aid program to ensure taxpayers, elected officials or their agents, of appropriate handling of public funds.

7. Participate in college-wide, district-wide or professional groups.

EMPLOYMENT STANDARDS

Knowledge:

1. Technical functions.

2. Title IV of Federal Regulations, federal and state tax laws, and bankruptcy laws.

3. California Chancellor’s Office program regulations.

4. District personnel policies and policies regarding sexual harassment.

5. California Education Code.

6. Americans with Disabilities Act (ADA).

7. Immigration and Naturalization Service categories of citizens, residents and visas.

8. Social Services Agency.

9. EDE and related software preferred.

10. Business management, leadership, supervision.

11. Principles and practices of higher education organization and structure.

12. California Education Code.

13. Budget and Finance.

14. Computers: commonly used software and communication mediums.

Skills and Abilities:

1. Demonstrate understanding of, sensitivity to, and respect for the diverse academic, socio-economic, ethnic, cultural, disability, religious background and sexual orientation of community college students, faculty and staff.

2. Communicate effectively both orally and in writing, including writing complex proposals and producing written market-oriented material.

3. Team leadership and decision-making.

4. Leadership / Management / Supervisory.

5. Analytical ability.

6. Organizational / Time management / Problem Solving.

7. Presentation Skills.

Education and Experience:

1. Bachelor Degree in a related field.

2. 3 years of formal training, internship related to this position.

3. Community College experience or equivalent.

4. Experience working with legislators and legislative committees.

Working Conditions:

Typical office environment

Date Approved:

Grade: G

EEO-Category: H11

Foothill-De Anza Community College District

Director, Foothill Facilities and Operations

Department:
Plant Services

College:

Foothill

Date: June 2005

POSITION PURPOSE

Reporting to the VP Educational Resources and Instruction, plans, directs, and implements all facilities management; construction projects, including Measure E initiatives; and campus operations programs, including mail services, campus telephone services, and printing services. Monitors on-site construction. Directs contractors, construction management staff, and design teams. Oversees facilities planning and use and temporary location and relocation of instruction due to construction projects. Plans and directs facilities and construction budget activities.

NATURE and SCOPE

The Director, Foothill Facilities and Operations supervises all Foothill College construction projects and initiatives; directly supervises the Office Services Supervisor; collaborates with the District-wide Construction and Facilities Management staff; and oversees contractors and construction management staff.

KEY DUTIES and RESPONSIBILITIES
1. Plans, schedules, directs, and implements all construction and facilities programs.

2. Manages Measure “ E “ construction projects, maintains and initiates schedule changes; directs and reviews the work of architects, other consultants, and contractors.

3. Monitors on-site construction activities, including daily interactions with contractors, construction management staff, and other consultants.

4. Ensures quality control of construction, renovation, and remodeling projects.

5. Projects, budgets, and tracks all construction and facilities expenditures, including Measure E projects; prepares, submits, and reviews construction project and maintenance cost estimates.

6. Approves contractor work and authorizes payment; assists Material Services in obtaining formal bids; coordinates and negotiates “Not in Contract” work (NIC) with general contractors.

7. Coordinates campus and public communications of all facilities-related developments.

8. Oversees pre-construction requirements, contractor submittals, change order reviews, substitutions, and project closeouts; coordinates construction design, function, and aesthetics; coordinates furniture, fixture, and equipment procurement and management.

9. Oversees overall planning and decision-making for routine maintenance, repairs, and on-going Foothill facility needs; coordinates with maintenance personnel regarding methods and procedures of work, supplies, and equipment requirements.

10. Reviews architectural drawings for errors, omissions and problems, and design changes to correct and improve.

11. Ensures work accomplished complies with current building codes, construction and safety laws and regulations.

12. Serves as Officer of State Architect inspector.

13. Assigns all new faculty office space.

14. Confirms construction decision in place of the President and/or the Vice President of Educational Resources and Instruction.

15. Inspects buildings and utility distribution systems, identifies maintenance and repair requirements, and prepares work requests to accomplish work.

16. Supports, implements, and promotes compliance with the District’s Diversity Equal Opportunity Plan in all aspects of employment and education; encourages cultural and ethnic diversity in staffing, curriculum, programs, and services.

17. Assures compliance with the District’s Injury and Illness Prevention Program by providing motivation, incentives, and discipline to assigned staff; maintains a safe work environment, enforcing safe work practices, reporting and investigating accidents, maintaining necessary documentation, and requiring employees to receive mandated training.

18. Responsible for promoting, and enforcing the District's commitment to safety by ensuring that all employees in the Division receive appropriate training in hazardous materials handling, storage, and disposal and that training is updated as required. Accountable and liable for department or division non-compliance with hazardous materials regulations.

EMPLOYMENT STANDARDS
Knowledge:
1. Project and construction management.

2. General accepted construction principles and practices as related to public works and schools.

3. Methods of purchasing and contract administration in a community college environment.

4. Methods, practices, equipment, and supplies used in facility maintenance and construction, building and safety regulations.

5. Personnel management.

6. Foothill College governance policies.

Skills and Abilities:
1. Demonstrate understanding of, sensitivity to, and respect for the diverse academic, socio-economic, ethnic, cultural, disability, religious background and sexual orientation of community college students, faculty and staff.

2. Communicate effectively both orally and in writing, including writing complex proposals.

3. Determine the need for maintenance and repairs and to plan and schedule such work.

Develop and implement strategic planning processes.

1. Prepare and interpret plans and specifications.

2. Estimate costs of maintenance and construction projects.

3. Manage major construction and renovation projects efficiently.

4. Principles of project management and supervision.

5. Proven leadership and management.

6. Work effectively with diverse students, staff, faculty and administrators individually an as team members.

7. Interpersonal skills.

Education and Experience:
1. Bachelor's degree in a related field.; Master’s Degree preferred.

2. Three year’s experience in an administrative capacity.

3. Extensive budget preparation and administration.

4. Experience in public funding of facility construction preferred.

Working Conditions:

1. Typical office environment; subject to some travel to conduct work and physical activities.

2. Possession of a valid California Drivers License

Range: I

EEO-Category: H-11
Foothill-De Anza Community College District

Director, Foothill-De Anza Community College District Internship Program

College:
Foothill

Date:

POSITION PURPOSE
The Foothill-De Anza Community College District (FHDA) Internship Program is located at the NASA/Ames Research Center at Moffett Field in Mountain View, California and is conducted as a cooperative effort between the NASA/Ames Research Center and the Foothill-De Anza Community College District. The program provides local community college students with one-year experiential educational internships at local corporations and public agencies, supporting almost every college major in a wide range of professional settings.

DUTIES AND RESPONSIBILITIES:

1. Provide overall administration, development and direction of the FHDA Internship Program.
2. Provide fiscal accountability and over-all administration of monthly invoices, intern payroll records, and all program grant, private sector and scholarship funds.
3. Develop, project, and monitor the FHDA Internship Program proposal and budget.
4. Serve as a liaison between the District, NASA/Ames, and a variety of agencies and/or corporations.
5. Develop new NASA/Ames contractor and private industry internship sites and prepare corresponding contracts.
6. Prepare program information as well as equal opportunity and statistical reports (i.e. property and patent rights reports).
7. Coordinate a small caseload of less than 15 interns, when needed.
8. Screen, select, train, supervise and evaluate classified staff and faculty.
9. Plan programs to meet the changing needs of the interns, the District, NASA/Ames and other agencies and/or corporations.
10. Develop marketing materials for the purpose of recruiting and educating potential applicants; market Internship Program to companies and agencies to develop new internships; work closely with Marketing Department at Foothill College to update website and other marketing materials.
11. Work closely with District and NASA/Ames grant monitors and other funding agencies to resolve budgetary discrepancies; write or revise grants; review program issues, projected budgets, and monthly and quarterly expenditure reports;
12. Work closely with community college administrators and faculty; actively participate in campus activities.
13. Maintain program standards and student hiring and program support services to the satisfaction of the Foothill and De Anza campuses, NASA/Ames and other agencies and/or corporations, and student participants.
14. Write successful grant proposals to provide internships for underrepresented populations or special student groups; ensure that the program meets goals related to the diversity of students as established by the District or conditions of funded grants.
15. Conduct orientations, recruitment sessions, and workshops/seminars that focus on job search skills and professional growth; make public presentations at community events and Board or college meetings.
16. Provide overall administration of all required program reports and cooperative education records;
17. Promote and enforce the District's commitment to safety by ensuring that all employees in the Division receive appropriate training in hazardous materials handling, storage, and disposal and that training is updated as required.
EMPLOYMENT STANDARDS

Knowledge

1. Standard administrative practices for management of a large and complex budget.

2. Grant writing and grant funded programs or projects.

3. Standard practices in hiring, training and supervision of personnel.

4. Community college of higher education administration.

Skills and Abilities

1. Demonstrate understanding of, sensitivity to, and respect for the diverse academic, socio-economic, ethnic, cultural, disability, religious background and sexual orientation of community college students, faculty and staff.

2. The ability to function independently and make difficult decisions in a timely and appropriate manner.

3. The ability to interact and communicate well with a wide variety of individuals and groups.

4. The ability to make recruitment presentations to large groups of students.

5. The ability to lead workshops/seminars in job search skills or professional growth areas.

6. The ability to develop successful marketing strategies.

7. The ability to provide leadership and flexibility in the development of programs that meet the continually changing labor market needs.

8. The ability to multitask efficiently and meet deadlines.

9. Leadership and teambuilding skills.

10. Public speaking skills.

11. Experience with conflict resolution.

Education and Experience

1. A Master’s degree in any related field.
2. 2 years experience in educational administration or management of an internship, training or experiential education program.

3. 2 years of experience administering large budgets which includes accurate invoicing, budget tracking and fund accounting principles.

Range: F

EEO-Category: H-22

Foothill-De Anza Community College District

Director, High Tech Center Training Unit

College:
De Anza

Date: May 2000

POSITION PURPOSE
Reporting to the Dean of Special Education and Applied Technologies, plans, directs and coordinates all state-wide faculty and staff training and support of campus programs an special projects related to assistive computer technology. Develop the ADA on-line complaint and library access instructional resources for statewide community colleges and satellite centers. Coordinates and direct all HTCTU and Access-California Virtual Campuses (ACVC) activities, including budget management, staff supervision, evaluation, and resources allocation. Assures that instructional computer technologies support the success of students with disabilities in the areas of transfer, certification or acquisition of AA degree; and assures that the HTCTU meets the goals and objectives outlined in the grant agreement under which it operates.

NATURE and SCOPE:

The Director, High Tech Centers Training Unit supervises the High Tech Centers Training Specialist/Instructor, Technical Specialist, Administrative Assistant, and Clerical Assistant.

KEY DUTIES and RESPONSIBILITIES:

1. Work with the California Community Colleges Chancellor’s Office to develop and support state and federal policies, procedures and guidelines that define and direct the implementation of activities for Americans with Disabilities Act (ADA) Title II compliance.

2. Plan, supervise and direct training and support resources and services for faculty and staff located at 114 community colleges and satellite centers.

3. Plan, supervise, deliver, and evaluate the development of effective training for new and emerging assistive, instructional and alternate media production technologies.

4. Conduct major statewide needs/outcomes assessment of all HTCTU and ACVC activities and services. Report to the State Chancellor and the Board of Governors on outcomes achieved.

5. Supervise, provide work direction and evaluate the performance of HTCTU and ACVC staff.

6. Represent the California Community College Chancellor’s Office at various state and national conferences and forums.

7. Support, implement, and promote compliance with the District’s Diversity and Equal Opportunity Plan in all aspects of employment and education; encourage cultural and ethnic diversity in staffing, curriculum, programs, and services.

8. Assure compliance with the District’s Injury and Illness Prevention Program by providing motivation, incentives, and discipline to assigned staff; maintain a safe work environment, enforcing safe work practices, reporting and investigating accidents, maintaining necessary documentation, and requiring employees to receive mandated training.

EMPLOYMENT STANDARDS:

Knowledge:

1. Educational/legal/scientific issues related to disability.

2. Instructional design as it relates to training and instructional hardware/software.

3. Computer applications, O/S, network and Internet protocols.

4. Practices and procedures in special education.

5. ADA; 94-142; Title V; Special Education Code; Sections 504 and 508 of the Rehabilitation Act.

6. Business management, leadership, supervision.

7. Policies and Procedures related to community college.

8. Federal and State Labor Laws.

9. Budget and Finance.

10. Computers: commonly used software and communication mediums.

Skills and Abilities:

1. Demonstrate understanding of, sensitivity to, and respect for the diverse academic, socio-economic, ethnic, cultural, disability, religious background and sexual orientation of community college students, faculty and staff.

2. Communicate effectively both orally and in writing, including writing complex proposals and producing written market-oriented material.

3. Supervisory/Organizational/Time management/Problem solving/Management.

4. Team leadership and decision making skills.

5. Computer literacy.

6. Budgeting skills.

7. Presentation skills.

Education and Experience:

1. Bachelor’s degree in a related field.

2. 5 years experience managing a High Tech Center.

3. DSP&S program director or related experience in a large, technically oriented rehabilitation facility preferred.

4. 1-3 year’s experience in community college preferred.

Working Conditions:

Typical office environment

Date Approved:

Grade: H

EEO-Category: H11

Foothill-De Anza Community College District

Director, Human Resources

Department:
Human Resources and Equal Opportunity

College:

Central Services

Date:

POSITION PURPOSE

Reporting to the Vice Chancellor of Human Resources and Equal Opportunity, this position is responsible for leadership in the management and administration of personnel policies and practices, including benefits, collective bargaining, classification, and employee relations.

KEY DUTIES and RESPONSIBILITIES:
District Human Resources/Personnel:
1. The Director is responsible for the clear articulation of District personnel policies and procedures to administrators and employees to ensure compliance and implementation of collective bargaining agreements.

2. As chief negotiator for classified collective bargaining units develop and present innovative and responsive proposals in both interest based and positional bargaining environments.

3. Develop and present training required to effectively implement collective bargaining agreements.

4. Administer grievance and disciplinary processes in compliance with collective bargaining agreements.

5. Direct the classification system, for all classified, supervisory and administrative positions including classification studies, salary survey analysis; and development of compensation related recommendations.

6. Participate in shared governance and collaborate on a variety of institutional issues including implementation of collective bargaining agreements and related employee/employer activities.

7. Promote and implement the District's Equal Opportunity and diversity plans in the administration of Human Resources policies, procedures, services, and programs with specific responsibility for implementation of and compliance with ADA and FMLA.

Health and Welfare Benefits Programs:

1. Responsible for overseeing and directing the development, design, administration and implementation of the District’s Health and Welfare Benefits programs including medical, dental, vision, long-term disability, employee assistance programs and workers compensation. Responsible for management of retiree benefits.

Human Resources Department

1. Coordinate the day-to-day operations of the Human Resources Department; supervise, develop and evaluate Human Resources support staff.

2. Coordinate the development, implementation and modification of the human resources information system for the management of employee, retiree, contractor and related HR records and documentation.

3. Assist in the development and monitoring of department budget.

4. Serve as lead in the migration to a new human resources information system.

5. Perform other duties requiring a high level of responsibility and independent judgment.

EMPLOYMENT STANDARDS

Knowledge:

1. Knowledge of Human Resources policies and practices in education.

2. Advanced skill and knowledge in Human Resource Information System technology.

3. Knowledge of Job evaluation and classification techniques

4. Knowledge of collective bargaining in the public sector.

Skills and Abilities:

1. Demonstrate understanding of, sensitivity to, and respect for the diverse academic, socio-economic, ethnic, cultural, disability, religious background and sexual orientation of community college students, faculty and staff.

2. Demonstrated success in Labor relations/negotiations.

3. Ability to organize and direct workflow.

4. Ability to communicate effectively orally and in writing with staff and administrators.

5. Ability to effectively mediate disputes and resolve conflict.

6. Ability to develop and implement personnel policies and procedures.

7. Ability to demonstrate initiative, creativity, and assertiveness in developing and implementing new programs.

8. Ability to work effectively under pressure.

Experience and Education:

1. Bachelor’s degree or equivalent.

2. Three to five years in human resources management or a related area including one year of supervisory experience.

Range: I

EEO-Category: H-11

Foothill-De Anza Community College District

Director, Information Systems and Operations

Department:
Technology Services

College:

Central Services

Date: March 2006

POSITION PURPOSE

Reporting to the Vice Chancellor of Technology, responsible for the development, maintenance, operation, and support of the hardware and software application systems used in support of business services, instructional administration, student support services, and other administrative operations of the District (e.g., FRS, HRS, SIS, email, Institutional Research databases, web servers, student registration). Leads the planning, development, acquisition, implementation, and operation of software application systems and data administration; develops information architecture and standards; directs the management and maintenance of centralized and distributed server systems and operations.

NATURE and SCOPE

This position is responsible for recommending technologies which determine future development and direction; determining which technologies will have the greatest impact on the district's information systems (FRS, HRS, SIS); conducting technical evaluations and studies; improving Information Systems effectiveness and efficiency; improving technology life cycles; providing users access to knowledge bases; creating new ways to retrieve data easily; identifying hardware and software standards; maintaining security of systems; directing capacity planning, systems failure analysis and resolution, and preparing the budget.

KEY DUTIES and RESPONSIBILITIES
1. Provides direction and clearly describes methods to improve district information technology delivery and efficiency.

2. Provides district-wide leadership to assure the integrity, reliability, and security of computerized information.

3. Stays current on advances in information technology, provides recommendations on new systems as appropriate.

4. Develops and coordinates district-wide long and short-range plans for systems development, maintenance, security, production activities, and support services.

5. Works with administrative departments to define business requirements and applies appropriate hardware and software technologies to meet requirements.

6. Provides technical advice and guidance to district and college administrators, faculty, and classified staff on the design, installation, modification, and operation of college-based information systems, academic and communication projects and equipment.

7. Develops specifications for new systems components and oversees the acquisition/development, installation, testing, and implementation of administrative support software and systems.

8. Works collaboratively with other technology administrators to define hardware requirements in support of administrative systems and to monitor the performance and security of administrative application servers, and to define and implement appropriate training and support services for administrative systems users.

9. Work with other District administrators and technology managers to design and implement access security and internal control functions.

10. Directs the operations of the district data center operations and systems administration support.

11. Leads in developing and effectively managing assigned technology projects and operational resources
12. Interfaces with industry and academic organizations to maintain state-of-the-art knowledge in emerging technologies, and enhance the district’s image.

13. Identifies and monitors mandatory and appropriate communication standards and protocols, and standards of hardware and software.

14. Directs and supervises the activities and services of the Information Systems and Operations staff in providing services to faculty, staff, administration, and students; establishes standards of performance and methods of operation; assigns and monitors workloads and projects; and evaluates staff.

15. Develops and manages the budget for departmental operations.

16. Supports, implements, and promotes compliance with the District’s Diversity and Equal Opportunity Plan in all aspects of employment and education; encourages cultural and ethnic diversity in staffing, curriculum, programs, and services.

17. Assures compliance with the District’s Injury and Illness Prevention Program; maintains a safe work environment, enforcing safe work practices, reporting and investigating accidents, maintaining necessary documentation, and requiring employees to receive mandated training.

18. Performs related duties as assigned.

EMPLOYMENT STANDARDS

Knowledge:

1. Mission and objectives of the District as they relate to information systems and computer services.

2. Project management, leadership, and supervision.

3. Understanding of change management, financing, action planning, and strategic planning.

4. Computers and accompanying technology.

5. Policies and procedures related to community colleges and federal grants.

6. Educational institution operation, related laws, regulations, public policies and administrative practices, including FERPA, HIPAA, and other federal and state regulations regarding security of student and employee data.

7. Data Center Operations management, systems administration, and systems hardware and software configuration and management.

8. Disaster planning and records management.

Skills and Abilities:

1. Demonstrate commitment to the understanding of, sensitivity to, and respect for all cultural groups, women, and the disabled.

2. Provide leadership in planning and implementing a complex and integrated program of information technology.

3. Communicate effectively both orally and in writing, including writing complex proposals and producing written reports.

4. Ability to achieve results through others.

5. Strong conceptual skills and analytical abilities.

6. Demonstrate commitment to customer service and end user satisfaction.

7. Organizational skills.

8. Manage several projects at one time.

9. Maintain excellent communications with non-technical system users.

Education and Experience:

8. Bachelor’s degree from an accredited institution; Master’s degree preferred.

9. 5 years demonstrated experience in managing complex software implementation projects in a multi-department environment or 5 years managing an enterprise-wide information system, preferably in higher education.

10. Experience in developing, and managing vendor relationships.

11. 3 years demonstrated experience managing systems and data center operations.

Working Conditions:

1. Typical office environment

2. Data center operations environment

Date Approved:

Grade: K

EEO-Category: H-11

Foothill-De Anza Community College District

Director, Marketing, Communications and Development

Department:
Marketing and Communications

College:

De Anza

Date:
POSITION PURPOSE
Reporting to the President, researches, creates, and implements strategies that communicate De Anza College’s mission and priorities to internal stakeholders such as students, senior administrators, and constituency leaders, and to external stakeholders such as potential students, electronic and print media, and specific media markets. Oversees and integrates the entire development, marketing, and communications plan for the recruitment of over 50,000 students annually.

NATURE and SCOPE
The Director of Marketing/Communications and Development supervises the Senior Administrative Assistant, Graphic Design Coordinator, Graphic Design Technician, Media Relations/Editorial Coordinator, Associate Development Officer, student interns and employees, part-time casuals, and numerous freelance photographers, graphic designers, fund-raisers, special events coordinators, WWW production specialists, writers, and television producers.

The Director of Marketing/Communications and Development is responsible for formulating traditional policy, procedural, supervisory, and budgetary decisions involved in the college’s marketing, communications, outreach, fund-raising and development operations; and developing internal and external goals and objectives for the office in consultation with the staff.

KEY DUTIES and RESPONSIBILITIES

1. Works with students, staff, and key administrators/managers from both colleges and the district, to research, develop, implement and evaluate quarterly recruitment/advertising campaigns.

2. Works with deans, college staff, designers, writers, photographers and printers to create and maintain a consistent image for major external and internal college publications.

3. Develops and maintain relationships with Bay Area, state, and educational institutions by way of print and electronic media.

4. Coordinate the writing, editing, distribution and newspaper clippings of releases. Attend professional media relation’s workshops; conduct personal media tours; respond to media inquiries; and act as the college’s main spokesperson to the media during crisis.

5. Works directly with the President and other key administrators to develop and implement major internal communication strategies that involve governing/decision-making and constituency groups.

6. Supports, implements, and promotes compliance with the District’s Diversity and Equal Opportunity Plan in all aspects of employment and education; encourages cultural and ethnic diversity in staffing, curriculum, programs, and services.

7. Assures compliance with the District’s Injury and Illness Prevention Program by providing motivation, incentives, and discipline to assigned staff; maintains a safe work environment, enforcing safe work practices, reporting and investigating accidents, maintaining necessary documentation, and requiring employees to receive mandated training.

EMPLOYMENT STANDARDS

Knowledge:

1. Marketing, communications, community relations and fund-raising as they relate to nonprofit, educational institutions.

2. Mission and objectives of the District and De Anza as they relate to marketing, community relations and recruitment.

3. Business management, leadership, and supervision.

4. Working knowledge of all applicable laws and regulations such as the California

Educational Code, Federal and State Labor Laws.

5. Budget and Finance.

Skills and Abilities:

1. Demonstrate understanding of, sensitivity to, and respect for the diverse academic, socio-economic, ethnic, cultural, disability, religious background and sexual orientation of community college students, faculty and staff.

2. Communicate effectively both orally and in writing, including writing complex proposal and presentations.

3. Organizational skills including project management, problem solving and time management.

4. Provide leadership, management, Supervisory.

Experience and Education:

1. Bachelor’s degree in related field. Masters degree preferred.

2. 5 years marketing experience in higher education including three years experience in fund-raising for a non-profit institution.

3. Experience in working with multi-cultural population.

Working Conditions

Typical office environment; subject to travel to conduct work

Grade:
I

EEO-Category: H-11

Foothill-De Anza Community College District

Director, Marketing, Public Relations and Design Services

Department:
Marketing

College:

Foothill

Date: July 2000

POSITION PURPOSE

Reporting to the College President, oversees all marketing, public relations and publications of the college; develops and implements a strategic marketing plan for the college by integrating functions of public information, public relations, advertising, publications, and media relations. Generates enrollment through marketing activities and directs the production of all major college publications; serves as the college spokesperson to the news media and to the community. Provides leadership and information management in crisis situations and counsels the president, chancellor and board of trustees on public relations issues.

NATURE and SCOPE
The Director of Marketing, Public Relations and Design Services supervises the Senior Graphic Designer, Graphic Design Technician, Publications, Press and Promotion Coordinator, Typesetter/Graphic Production Technician, and Staff Assistant III.

The Director of Marketing, Public Relations and Design Services is responsible for developing the budget for Marketing, Public Relations and Design Services; preparing, awarding and overseeing bids for college publications. Serving as college spokesperson to broadcast and print media during campus/community crisis and major public events; assigning duties to classified staff; evaluating, hiring and recommending to Board of Trustees termination of classified staff. Developing specific marketing programs for individual programs and divisions, evaluating budgets, and surveying the campus and the community to evaluate the effectiveness of marketing, media campaigns, and college services.

KEY DUTIES and RESPONSIBILITIES

1. Develop and implement marketing and fund raising campaigns for the college and for specific programs.

2. Supervise editorial and design staff to create an effective publications and public relations program.

3. Oversee all major college publications; write, edit, budget, and direct their distribution.

4. Develop and maintain relationships with the Bay Area, state and educational institutions by way of print and electronic media.

5. Develop contacts with members of the media, community, and political leaders.

6. Counsel college president, deans and faculty and other key administrators an on college marketing and public relations issues; implement major internal communication strategies that involve governing/ decision making and constituency groups.

7. Support, implement, and promote compliance with the District’s Diversity and Equal Opportunity Plan in all aspects of employment and education; encourage cultural and ethnic diversity in staffing, curriculum, programs, and services.

8. Assure compliance with the District’s Injury and Illness Prevention Program by providing motivation, incentives, and discipline to assigned staff; maintain a safe work environment, enforcing safe work practices, reporting and investigating accidents, maintaining necessary documentation, and requiring employees to receive mandated training.

9. Performs related duties as assigned.

EMPLOYMENT STANDARDS

Knowledge:

1. Marketing communications, public relations, and advertising; news writing, editing and script writing.

2. Fund raising as they relate to non-profit, educational institutions.

3. Principles of journalism.

4. Printing, graphic design and web page administration.

5. Working knowledge of all applicable laws and regulations such as the California Educational Code, Federal and State Labor Law.

6. Federal and State labor laws and State Chancellor’s Office policies and procedures.

7. Budget and Finance.

8. Computers: commonly used software and communication mediums.

Skills and Abilities:

1. Demonstrate understanding of, sensitivity to, and respect for the diverse academic, socio-economic, ethnic, cultural, disability, religious background and sexual orientation of community college students, faculty and staff.

2. Communicate effectively both orally and in writing, including writing complex proposals and producing written market-oriented material.

3. Leadership/ Management/ Supervisory/ Time management/ Organizational/ Problem solving.

4. Interpersonal skills.

5. Presentation skills.

Education and Experience:

1. Bachelor’s degree in Journalism, public relations or other related field.

2. 3 years professional public relations, journalism or marketing communications work.

3. Management of a professional writing and design staff and of a comprehensive college public relations program.

4. Photography, word processing, and desktop publishing experience.

5. Professional writing and editing experience and extensive work with writers, photographers, graphic designers and printers.

6. Management of projects from start to finish.

7. Marketing in a non-profit institution preferred.

8. Experience in an educational institution preferred.

9. Experience working with multicultural populations preferred.

10. Experience working with legislators and legislative committees.

11. Experience in a “shared governance” organization preferred.

Working Conditions:

Typical office environment; subject to travel to conduct work

Date Approved:

Grade: I

EEO-Category: H-11

Foothill-De Anza Community College District

Director, Printing Services

College:
De Anza

Date: February 1996

POSITION PURPOSE
Reporting to the Dean, College Services, directs all Printing Service Employees and activities, to ensure timely delivery of the highest quality and lowest cost printing to the Foothill - De Anza Community College District. Provides strong leadership and vision for the implementation of all printing and Electronic Networking Digital Publishing Services to the college and other educational communities.

NATURE and SCOPE
The Director of Printing Services supervises the Print Shop Assistant III, Press Operator III, Press Operator II, Assistant V, Print Shop Assistant IV, Print Shop Assistant III, Print Shop Assistant II, and Print Shop Assistant I.

This position is responsible for developing the department’s budget and determining free printing allocations. Performing all hiring interviews of contract staff and making final recommendations to district Human Resources. Selecting suppliers and buying all operating supplies; designating maintenance agreements on equipment. Presenting proposals for the purchase, rental, and lease of new equipment and for obtaining necessary approval; developing all bid specifications and presenting them to District buyers to begin the formal bid process; reviewing all participating bids and making final justification and recommendations for selecting a successful bidder.

KEY DUTIES and RESPONSIBILITIES

1. Manage the printing support services for De Anza College, District office, instructional and non-instructional staff, students, and activities.

2. Generate non-district revenue. This includes marketing printing services to students, other school districts, and city government offices.

3. Manage all De Anza College rental, purchase, and maintenance contracts of photocopy machines and printing equipment.

4. Plan, develop, and write reports, survey, studies and analysis of printing, self-service copy and fee-based services to outside non-profit agencies.

5. Maintain statistics of payroll records, program evaluations and annual reports.

EMPLOYMENT STANDARDS

Knowledge:

1. Photo offset lithography: color reproduction, film developing and darkroom procedures, film layout and stripping, plat making, finishing and binding, paper grade and basis.

2. Print cost estimating, photo engraving and foil stamping.

3. State and local government environmental safety regulations.

4. Principals of business management.

5. District safety policies and accounting practices.

6. FHDA Board Policy Manual and Human Resources Manual.

7. Agreement between FHDA board of Trustees and The Service Employees International Union.

Skills and Abilities:

1. Demonstrate understanding of, sensitivity to, and respect for the diverse academic, socio-economic, ethnic, cultural, disability, religious background and sexual orientation of community college students, faculty and staff.

2. Communicate effectively both orally and in writing.

3. Ability to compile and use statistical data for financial analysis.

Education and Experience:

1. AA. Degree and seven years of pay work experience as a manager of medium to large printing operations.

2. Experience in graphics design, Desktop Publishing, and Digital printing.

3. Experience in marketing printing strategies.

4. 7 years experience with computer estimating systems preferred.

5. Certified Graphics Communications Manager.

6. Print buying knowledge and experience preferred.

7. 3 years work in a community college environment preferred.

8. Experience working with graphic computer software: Photo shop, Page Maker, Adobe illustrator, Trapping software preferred.

Working Conditions:

1. Typical office environment; subject to travel to conduct work

Date Approved:

Grade: F

EEO-Category: H-11

Foothill-De Anza Community College District

Director, Professional and Workforce Development

Department:
Business and Industry Institute

College:

De Anza

Date: March 2002

POSITION PURPOSE
Reporting to the Vice President, Workforce and Economic Development, De Anza College, plans and directs all aspects of a self-supporting workforce development program that provides technical and professional solutions through customized training and instructional services for business, industry, and government clients. Develops and oversees international study programs for students of foreign universities and nonprofit foundations; develops, in cooperation with other college departments on both campuses, partnerships with business, industry, and government; collaborates with other educational institutions and agencies; assists in the oversight of the District’s externally funded initiatives; and establishes and maintains relationships with private and public sector organizations to promote the District in the community.

NATURE and SCOPE
The Director, Professional and Workforce Development supervises Program Developers, Marketing Coordinators, an Office Coordinator, administrative support staff, and part-time instructors.

The Director, Professional and Workforce Development is responsible for developing the department’s budget and allocating department funds; signing contracts with client organizations, including foreign organizations, for delivery of programs and services; selecting and hiring staff, including instructors to provide customized training and instructional services; and determining salary levels for contract instructors.

KEY DUTIES and RESPONSIBILITIES

1. Provide leadership for the development and delivery of all customized training and instructional services (contract education) for business, industry, and government clients.

2. Assess client’s technical and professional training and education needs; create customized training and instructional services to meet identified deficiencies; attend meetings of various business/industry advisory committees and councils.

3. Develop new and maintain ongoing contractual relationships with business, industry, and government clients; negotiate with client organizations; modify contracts as necessary; prepare reports for contracting organizations as requested; coordinate the delivery of customized training, instructional, and support services with other community colleges and regional collaboratives.

4. Select, assign, orient, train, supervise and evaluate the performance of assigned personnel and instructors.

5. Provide leadership and training for staff to ensure that staff remains aware of and familiar with workforce preparation compliance, contractual requirements, and obligations.

6. Provide strategic direction and oversight for new and continuing marketing activities to business, industry, and government clients.

7. Develop and maintain relationships with foreign universities and non-profit organizations that contract for international study programs; oversee all aspects of the programs, including instructor selection and coordination with colleges, agencies, and/or student groups.

8. Prepare and administer budgets; prepare justifications and recommendations; and assure maintenance of documentation.

9. Inform College District administrators, and the Board of Trustees of contract and project activities; ensure contracts and projects are of low/minimal risk to the District.

10. Establish working relationships with various groups/organizations within the District to promote a cooperative effort in achieving the goals of workforce development.

11. Establish working relationships with external groups and organizations, regionally, statewide and nationally to promote workforce development.

12. Establish and maintain relationships with business, industry, and government agencies to promote the District’s image and enhance communications; solicit assistance from business, industry and government in developing facilities, updating curriculum, and creating and advancing programs to meet the workforce development needs of the region.

13. Provide leadership within the District in significant legislative changes that can affect workforce development programs.

14. Identify locations for and coordinate delivery of credit or noncredit classes in business, industry, and government in conjunction with the academic divisions, when necessary.

15. Research and implement alternative delivery systems, including those that utilize emerging technologies, locally and globally, to provide optimum access, training, and professional content for existing and new client populations and for possible future implementation by the District.

16. Prepare and conduct presentations to groups regarding Foothill-De Anza Community College District’s workforce development programs and services; attend various local and/or state agency meetings as needed.

17. Lead or participate in various college, District-wide, regional meetings and/or committees for directors, managers, deans, learning communities, and tasks groups as required.

EMPLOYMENT STANDARDS

Knowledge:

1. District policies and procedures.

2. California Education Code.

3. District safety procedures.

4. Budget and finance.

5. Federal and State Labor Laws.

6. Faculty and classified union contracts.

7. Educational institution operation, related laws, regulations, business and administrative practices.

8. Computers: commonly used software and communication mediums.

Skills and Abilities:

1. Demonstrate understanding of, sensitivity to, and respect for the diverse academic, socio-economic, ethnic, cultural, disability, religious background and sexual orientation of community college students, faculty and staff.

2. Communicate effectively both orally and in writing, including writing complex proposals, producing written market-oriented materials and professional presentations.

3. Sales / marketing skills.

4. Leadership /management / supervisory skills.

5. Knowledge of adult learning theory.

6. Computer literacy, skilled in the operation of commonly used software, including Internet communication skills.

7. Organizational, time management, and problem solving abilities.

Education and Experience:

1. Bachelor’s degree in a related field required; Master’s degree preferred.

2. 3 years sales/marketing experience, marketing educational services to industry preferred.

3. Experience negotiating contracts/agreements; administering budgets, personnel, and facilities.

4. Experience supervising, managing, coordinating, or leading an academic and/or training programs or services.

5. Some experience with public relations and/or promotion.

6. Administrative experience or teaching and/or training experience in an accredited post-secondary institution or business setting with demonstrated success in program assessment, development, and implementation.

7. Work experience in industry, business, and/or government preferred.

8. Evidence of leadership abilities within an educational, business, or government institution.

9. Experience working with legislators, legislative committees, and community committees, agencies, and groups.

Candidates who claim equivalent qualifications must provide conclusive evidence of their qualifications.

Working Conditions:

1. Typical office environment; subject to travel to conduct work

Salary Grade: I

EEO-Category: H-11

Foothill-De Anza Community College District

Director, Purchasing Services

Department:
Business Services

College:

De Anza College

Date:

POSITION PURPOSE
Reporting to the Vice Chancellor, Business Services, develops, plans, coordinates, and administers the district purchasing services functions to ensure that the proper products are purchased. Ensures that the needed support and teaching products are available; and assumes the duties and responsibilities of the Director of Facilities Operating and Constructions Management in his/her absence.

NATURE and SCOPE
The Director, Purchasing Services supervises the Senior Buyer, Buyer, Senior Secretary, Warehouse Worker II, and Warehouse Worker I.

This position is responsible for negotiating contracts and determining allocation to proper department funds; preparing analysis of bid results and recommending a course of action to the Board of Trustees, and preparing all documents with vendors and contractors.

KEY DUTIES and RESPONSIBILITIES

1. Prepare, evaluate and recommend acceptable formal and informal bids.

2. Develop and review product and services specifications; review purchase requisitions and sign purchase orders.

3. Plan, develop and administer policies to ensure efficient and legal purchasing standards.

4. Update purchasing objectives, maintain current information of the applicable regulations affecting purchasing.

5. Interview vendors, investigate new sources of supply.

6. Administer efficient warehousing operations.

7. Prioritize and facilitate disposal of personal property that is excessive.

8. Oversee the Operations Department, in the absence of the Director.

9. Direct the purchase, inventory control and storage of District equipment, services, supplies and material according to established guidelines and legal requirements; serve as contract administrator for a variety of District contract; ensure that contractors meet the terms and conditions of the contract as agreed.

10. Support, implement, and promote compliance with the District’s Diversity Equal Opportunity Plan in all aspects of employment and education; encourages cultural and ethnic diversity in staffing, curriculum, programs, and services.

11. Assure compliance with the District’s Injury and Illness Prevention Program by providing motivation, incentives, and discipline to assigned staff; maintains a safe work environment, enforcing safe work practices, reporting and investigating accidents, maintaining necessary documentation, and requiring employees to receive mandated training.

EMPLOYMENT STANDARDS

Knowledge:

1. Business administration and personnel supervision.

2. Budget and finance.

3. California Code governing public purchasing and contracting.

4. Principles of California Education Code, Health and Safety Code, Labor Code, Public Resources Code, Revenue and Taxation Code, Government Code, Business and Professions Code, Civil Code.

5. Familiarity with a variety of educational and construction purchasing needs preferred.

Skills and Abilities:

1. Demonstrate understanding of, sensitivity to, and respect for the diverse academic, socio-economic, ethnic, cultural, disability, religious background and sexual orientation of community college students, faculty and staff.

2. Communicate effectively both orally and in writing, including complex proposals.

3. Supervisory, Problem solving, Leadership skills.

4. Ability to make sound personnel and business decisions and to establish sensible district purchasing policy.

5. Ability to analyze situations accurately and adopt and effective course of action.

Education and Experience:

1. BA in Business, Public Administration or other related field.

2. 2-4 years in a position of personnel supervision.

3. 2-4 years of working in a California public agency purchasing department, preferably and educational agency.

4. 2-4 years of experience in public purchasing.

5. Certified Purchasing Manager (CPM) preferred.

6. Public Education purchasing experience preferred.

Working Conditions:

1. Typical office environment.

Grade: H

EEO-Category: H-11

Foothill-De Anza Community College District

Director, Risk Management

Department:
Business Services

College:

Central Services

Date: July 2002

POSITION PURPOSE

Reporting to the Vice Chancellor of Business Services, plans, directs and coordinates the risk management program throughout the district to ensure that the staff, students, public and district's assets are adequately and appropriately protected. Reviews District contracts to assess appropriate legal form to minimize exposure to risk and liability and protection in the event of contract default. Pursues with advice from legal counsel, the redress. Advises and assist purchasing department with contract and legal issues. Act as purchasing manager in their absence.

NATURE and SCOPE
This administrative position is responsible for developing the risk management budget and determining the allocation of department funds. Approves the settlement of claims against the district up to $10,000 and assists in the preparation, analysis and recommendation to the Board of Trustees for the disposition of other claims against the district. Negotiates certain contracts and makes recommendations to the Vice Chancellor of Business Services. Develops and recommends appropriate insurance coverage and self-insured retention programs. Directs attorneys, adjusters, and investigators in handling of claims and lawsuits against the district; keeps college and district staff aware of situations that could expose the district to loss of property, physical harm, liability and costly litigation; coordinates and maintains the district’s emergency plan. Provides district wide leadership for safety and loss prevention.

KEY DUTIES and RESPONSIBILITIES
1. Develop, review, place, and monitor all insurance policies and self-insured retention programs for the District including student health, accident, and athletic policies.

2. Disseminate information throughout the district regarding the District's insured and self-insured programs, coverage, and procedures to address claims and minimize exposure to potential losses.

3. Manage all property and liability claims and lawsuits against the district. Minimize property loss.

4. Meet with District managers, appropriate legal counsel, and individual companies contracting with the District to discuss, evaluate and mutually determine appropriate action with regard to contracts, insurance, litigation, and risk matters.

5. Serves as the district safety officer, coordinating a safety program that complies with legal and regulatory standards that apply to the district. Act as the district liaison with agencies such as OSHA, CHP and County of Santa Clara Health Department, Office of Emergency Services, and American Red Cross.

6. Assures compliance with the District’s Injury and Illness Prevention Program by providing motivation, incentives and appropriate training to staff; maintaining a safe work environment enforcing safe work practices, reporting and investigating accidents, maintaining necessary documentation and requiring employees to receive mandated training.

7. Identify staff training needs for loss prevention and safety compliance. Develop/ deliver training programs or outsource training as deemed appropriate.

8. Coordinates the preparation and maintenance of the district's emergency plan in conjunction with College Police and Safety staff, Plant Services, district administration, and appropriate consultants and contractors.

9. Assists with the implementation of the district's hazardous materials management program.

10. Analyzes, prepares reports and present information regarding risk management matters to Board of Trustees, management, staff, governance groups and agencies.

11. Develops and recommends policies and/or procedures to respond to new regulations working within college and district governance structure.

12. Develop and monitor the district's risk management related budget and expenses.

13. Maintains current, accurate and meaningful insurance, premium, legal, loss, claims and related statistical risk management records.

14. Support, implement, and promote compliance with the District’s Diversity and Equal Opportunity Plan in all aspects of employment and education; encourages cultural and ethnic diversity in staffing, curriculum, programs, and services.

15. Perform other related duties as assigned.

EMPLOYMENT STANDARDS
Knowledge:
1. Policies, standards, laws, regulations and practices pertaining to risk management, safety, insurance, loss prevention, claims management, tort claims and management of hazardous materials.

2. Principles and practices of large complex organizations with multiple physical locations and building structures (experience with higher education desired).

3. Technology, computers and software that would be commonly found in modern risk management office environment.

Skills and Abilities:

1. Demonstrate understanding of, sensitivity to, and respect for the diverse academic, socio-economic, ethnic, cultural, disability, religious background and sexual orientation of community college students, faculty and staff.

2. Communicate effectively both orally and in writing, including writing complex proposals. And presentations.

3. Analyze complex data and information and prepare meaningful reports and proposals.

4. Interpret laws, regulations and complex directions and to propose appropriate district responses.

5. Work effectively with diverse students, staff, faculty and administrators individually and as team members.

6. Develop and implement strategic planning processes.

7. Implement concepts of shared governance.

8. Interpret and apply rules, regulations, policies and procedures.

9. Represent and promote the interests of the division/department in the administration of the College and the District.

10. Handle difficult and sensitive issues and problems and resolve conflicts.

11. Train, assign, supervise, evaluate and develop staff.

Education and Experience:

1. Bachelor's degree.

2. 5 years of experience in an insurance, claims management or risk management environment.

3. Evidence of successful completion of supplemental training in areas related to risk management such as safety, hazardous materials, insurance, torts, claims, benefits and purchasing (equivalent to 45 Qtr or 30 semester units).

4. Associate in Risk Management (ARM) or Certified Safety Professional (CSP) preferred.

5. 2-4 years as safety professional with experience in property and liability matters preferred.

6. Knowledge and experience in legal system for contract issues and small claims court and lawsuit process preferred.

7. Knowledge of Human Resources law’s and policies associated with HR claims and grievances preferred.

8. OSHA and Hazardous Materials (HAZ MAT) laws and regulations preferred.

Working Conditions:

1. Typical office environment; subject to some physical activities.

2. Possession of a valid California Drivers License.

Date Approved: July 19, 2002

Range: H

EEO-Category: H-11

Foothill-De Anza Community College District

Director, Small Business Development

Department:
Professional and Workforce Development

College:
De Anza

Date: July 2005
POSITION PURPOSE

Reporting to the Director of Professional and Workforce Development, supervise and administer the Silicon Valley Small Business Development Center (SV SBDC). Respond to clients, collaborators, and partners; perform direct training and counseling functions for the SV SBDC; provide counseling for small business owners regarding successful start-up and management of a small business; recruit, select, and evaluate small business counselors and trainers.

NATURE and SCOPE

This position is responsible for developing and administering budgets; developing and implementing training programs; responding to client needs; fulfilling grant reporting duties; contracting with client organizations, meeting staffing needs to support the organization; hiring new staff.

KEY DUTIES and RESPONSIBILITIES

1. Develop, manage and administer the SV SBDC program and budget.

2. Develop and implement marketing and outreach activities throughout the SV SBDC region to establish, coordinate, and enter into cooperative and participation agreements with private sector initiatives in order to leverage SBDC counseling services, technical assistance and training.

3. Determine the needs of the local small business community to develop effective SV SBDC services.

4. Coordinate and leverage the resources of community small business organizations and agencies to provide a comprehensive assistance delivery system. Develop agreements with participating organizations and agencies.

5. Develop, implement and facilitate SBDC training courses, seminars and conferences for small business owners and managers.

6. Prepare and submit requests for reimbursement, budget amendments, contract closeout reports, and quarterly and annual program reports to the California SBDC Control Center and the regional SBDC Lead Center.

7. Provide in-depth, high quality, one-on-one business counseling and specialized training to business owners and prospective business owners.

8. Maintain communication with the California SBDC Program and attend all statewide and national meetings.

9. Hire, train and evaluate staff to ensure successful and accountable program results.

10. Support, implement, and promote compliance with the District’s Diversity and Equal Opportunity Plan in all aspects of employment and education; encourage cultural and ethnic diversity in staffing, curriculum, programs, and services.

11. Assure compliance with the District’s Injury and Illness Prevention Program by providing motivation, incentives, and discipline to assigned staff; maintain a safe work environment, enforcing safe work practices, reporting and investigating accidents, maintaining necessary documentation, and requiring employees to receive mandated training.

EMPLOYMENT STANDARDS

Knowledge:

1. US Small Business Administration and Small Business Administration loan programs.

2. Small Business Development Center programs.

3. Small business development and the policies, regulations, and funding sources related to small business development.

4. Business law.

5. Economic and Workforce Development programs.

6. Budget development, personnel selection and program evaluation.

7. Principles of leadership, management, and supervision.

Skills and Abilities:

1. Demonstrate understanding of, sensitivity to, and respect for the diverse academic, socio-economic, ethnic, cultural, disability, religious background and sexual orientation of community college students, faculty and staff.

2. Communicate effectively both orally and in writing; including writing and explaining complex proposals and presentations.
3. Lead, advocate and network in the interest of the program.
4. Strong supervisory skills.
5. Proven leadership management
6. Computers: MS Office, and technological communication tools.
Experience and Education:

1. Master’s degree in a related field preferred, Bachelor’s degree required.

2. One to three years of experience in the administration of business development programs; experience administering and operating grant-funded programs, especially in a California Small Business Development Center.

Range: G

EEO-Category: H-11

Foothill-De Anza Community College District

Director, Systems and Networks

Department:
Technology Services
College:

Central Services

Date: December 2001

POSITION PURPOSE

Reporting to the Vice Chancellor of Technology, manages and operates the District’s campus voice, video, and data networks, network operating systems, database systems, data network, network operating systems; oversees the management and maintenance of the centralized server; develops, implements, and maintains the network and server security systems; oversees the network and systems support for the administrative systems such as email, Meeting Maker, FRS, SIS, HRS, Institutional Research data bases, web servers, and student registration systems.

NATURE and SCOPE

The Director, Systems and Networks, manages the Computer and Network Supervisor.

The position is responsible for establishing goals and objectives for the division; setting network and server standards and security levels for the District; establishing appropriate policy and security protocols; determining appropriate response in emergency situations that threaten security; establishing appropriate service levels; setting and meeting user expectations for service; educating users to resource limitations; keeping current with technology developments; chairing the sub-committee on network policy; hiring; staff evaluations; and preparing the department budget.

KEY DUTIES and RESPONSIBILITIES

1. Manages department resources to ensure reliable and efficient operation o the network and network services.

2. Manages and supervises the operation of assigned servers.

3. Consults with appropriate administrators, faculty, and staff to develop, recommend, implement, and support systems, network architectures and standards.

4. Consults and advises faculty and staff in the capabilities and use of District network facilities.

5. Recommends and implements network security mechanisms and operational procedures.

6. Oversees the administration of network systems and services to maintain adequate security and performance of network resources.

7. Directs and supervises the activities/services of the Systems and Networks staff.

8. Establishes standard of performance and methods of operation.

9. Hires, supervises, and evaluates staff.

10. Develops and oversees the budget.

11. Works collaboratively with other technology administrators to determine network service requirements in support of campus and District operations, identifies resources necessary to support required levels of service, and develops implementation and operations plans to provide levels of service.

12. Supports, implements, and promotes compliance with the District’s Diversity and Equal Opportunity Plan in all aspects of employment and education; encourages cultural and ethnic diversity in staffing, curriculum, programs, and services.

13. Assures compliance with the District’s Injury and Illness Prevention Program by providing motivation, incentives, and discipline to assigned staff; maintains a safe work environment, enforcing safe work practices, reporting and investigating accidents, maintaining necessary documentation, and requiring employees to receive mandated training.

14. Performs related duties as assigned.

EMPLOYMENT STANDARDS

Knowledge:

1. Mission and objectives of the District as they relate to information systems and services.

2. Project management, leadership, and supervision.

3. Understanding of changing management, financing, action planning, and strategic planning.

4. Computers and accompanying technology.

5. Policies and procedures related to community colleges and federal grants.

6. Educational institution operation, related laws, regulation, public policies and administrative practices.

Skills and Abilities:

1. Demonstrate understanding of, sensitivity to, and respect for the diverse academic, socio-economic, ethnic, cultural, disability, religious background and sexual orientation of community college students, faculty and staff.

2. Knowledge and understanding of the telecommunications field and systems and common carriers.

3. Demonstrated knowledge of networking topologies, networking protocols and operations, operating systems, software applications,

4. Provide leadership in planning and implementing a complex and integrated program of information technology.

5. Communicate effectively both orally and in writing, including writing complex proposals and producing written market-oriented material.

6. Ability to achieve results through others.

7. Strong conceptual skills and analytical abilities.

8. Demonstrate commitment to customer service and end user satisfaction.

9. Organizational skills.

10. Manage several projects at one time.

Education and Experience:

1. Bachelor’s degree or equivalent combination of education and experience, Master’s degree preferred.

2. Experience in developing, managing, and implementing complex budgets.

Working Conditions:

Typical office environment

Date Approved:

Grade: K

EEO-Category: H-11

Foothill-De Anza Community College District

Division Dean, Adaptive Learning & Disabled Services

College:

Foothill

Date: September 2000

POSITION PURPOSE

Reporting to the Dean of Faculty and Staff, provide vision and leadership in the planning, direction and administration of instructional programs and support services to ensure equal access and enhance the educational experience of all students, including students with disabilities. The division consists of the following departments: Disability Resource Center, STEP Program, Computer Access Center, Transition to Work Program, Community-Based Program, Adapted Physical Education, REACH Program, Health Services and Psychological Services.

NATURE and SCOPE
The Division Dean of Adaptive learning and Disabled Services supervises all faculty and staff within ADL, health Services and Psychological Services.

This position is responsible for assigning teaching responsibilities to full-time faculty; completing a year-end DSPS report; evaluating certified and classified staff; distributing and initiating transfer of funds within the division; and approving requisitions for purchases.

KEY DUTIES and RESPONSIBILITIES

1. Provides vision and follow-through in meeting the educational needs of the community including students with disabilities.

2. Provides leadership and promotes the development of innovative support programs to meet the needs of a diverse student population.

3. Manages the coordination of all division programs including Health and Psychological Services.

4. Responsible for the administration and supervision of faculty, including non-teaching faculty, classified staff assignments, evaluations, teaching loads, recommendations for promotion, tenure, permanent employment, professional achievement award, or dismissal.

5. Responsible for allocation of resources and expenditures, administers division budget including categorical funds.

6. Collaborates with faculty, staff and administrators to ensure college compliance with both state and federal disability laws.

7. Prepares state and federal reports including quarterly and annual statistical reports.

8. Responsible for contract compliance and provide oversight to Health Services and Psychological Services.

9. Oversees the planning, development and preparation of class schedules (day and evening, on-campus and off-campus, weekend and summer) with appropriate lead faculty.

10. Collaborates with faculty to develop and revise curriculum to maintain currency and respond to diverse community needs.

11. Engages in program development pertinent to student and community needs and consistent with master plan.

12. Plan and implement marketing strategies to recruit students to programs and retention strategies to assure student success.

13. Develop and maintain positive relationships with off-campus organizations and community agencies and encourage participation in program development.

14. Coordinates and conducts divisional functions, meetings, ceremonies and retreats.
15. Apprise division staff of district policies and procedures.

16. Coordinates and conducts divisional functions, such as division meetings, retreats, etc.

17. Represents the college at appropriate meetings, conferences, community events and other activities.

18. Supports, implements, and promotes compliance with the District’s Diversity Equal Opportunity Plan in all aspects of employment and education; encourages cultural and ethnic diversity in staffing, curriculum, programs, and services.

19. Assures compliance with the District’s Injury and Illness Prevention Program by providing motivation, incentives, and discipline to assigned staff; maintains a safe work environment, enforcing safe work practices, reporting and investigating accidents, maintaining necessary documentation, and requiring employees to receive mandated training.

20. Performs other related duties as assigned.

EMPLOYMENT STANDARDS

Knowledge:

1. Diverse socioeconomic, cultural, disability, and ethnic mix of a college community.

2. Education Code, union contracts, federal and state regulations, two-year college systems.

3. State and federal disability laws.

4. State regulations and special education codes in Title V.

5. Knowledge of Family, Education Rights and Privacy Act (FERPA)

6. Public Health and Community Health Programs, OSHA, Universal Precautions procedures

7. Developing and administering complex budgets

8. Program and/or curriculum development.

16. Shared governance concepts and actions

Skills and Abilities:

1. Demonstrate understanding of, sensitivity to, and respect for the diverse academic, socio-economic, ethnic, cultural, disability, religious background and sexual orientation of community college students, faculty and staff.

2. Provide leadership and manage diverse personnel

3. Motivate people to high performance in seeking common goals.

4. Manage and resolve crisis and conflicts.

5. Collaborate and seek partnerships with external agencies and organizations and negotiate contracts.

6. Administer complex budgets efficient and effectively.

Education and Experience:

1. Master’s Degree in Special Education or Master’s degree plus at least two full years full-time experience or the equivalent within the last four years in one or more of the following fields:

2. Instruction or counseling or both in a higher education program for students with disabilities;

3. Administration of a program for students with disabilities in an institution of higher education;

4. Teaching, counseling, or administration in secondary education, working predominantly or exclusively in programs for students with disabilities;

5. Administrative or supervisory experience in industry, government, public agencies, the military, or private social welfare organizations, in which the responsibilities of the position were predominately or exclusively related to persons with disabilities.

Working Conditions:

1. Typical office environment

Date Approved: September 18, 2000; updated March 28, 2003

Grade: J

EEO-Category: H10

Foothill-De Anza Community College District

Division Dean, Biological, Health, and Environmental Sciences

Department:
Biological, Health, and Environmental Sciences

College:

De Anza

Date: July 2004

POSITION PURPOSE
Reporting to the Vice President of Instruction, provides vision and organizational leadership for the Biological and Health Sciences, Vocational Education and Workforce division; responsible for the vision, leadership, curriculum quality and class scheduling, personnel management and financial accountability of the Division to serve students needs and interests.

NATURE and SCOPE
The Dean of Biological and Health Sciences, Vocational Education and Workforce oversees the Biological Sciences, Environmental Sciences, Nursing departments. The Dean also oversees the Physical Therapist Assistant Program, the Health Technologies Program, the Occupational Training Institute (OTI), and the Workforce Education Program. This position is also responsible for developing and administering budgets.

KEY DUTIES and RESPONSIBILITIES

1. Provide vision, leadership, long-range planning, and direction for the Biological, Health and Environmental Sciences Division and the College’s vocational education, Workforce Investment Act, workforce training, and development programs.

2. Represent and advocate for the academic, vocational, and workforce development, investment, and training programs at the College and District levels.

3. Lead, develop, coordinate, and market all programs in the division, including vocational education and workforce training programs.

4. Lead and advocate for vocational and workforce education programs at the college, district, regional, statewide, and national levels.

5. Encourage and facilitate open communication among peers, staff and students; resolve interpersonal problems between students, faculty, and staff.

6. Responsible for the administration and supervision of faculty, including non-teaching faculty, classified staff assignments, evaluations, teaching loads, recommendations for promotion, tenure, permanent employment, professional achievement award, or dismissal.

7. Communicate with and advise the faculty and staff regarding college and division procedures and regulations; involve faculty and staff in the decision-making process.

8. Coordinate, design, and support opportunities for development of faculty and staff; develop trainings for faulty and staff to ensure that advances in educational technology and methods of delivery are an integral part of the curriculum.

9. Chair and manage the Workforce and Community Education Planning and Budget Team.

10. Develop and administer the annual division budget.

11. Lead and develop all fundraising efforts; ensure compliance with contracts and public and private grants.

12. Coordinate all reporting related to classes, personnel, students, budgets, and facilities and equipment.

13. Responsible for curriculum and course scheduling activities.

14. In collaboration with faculty, reviews curriculum and enrollment trends; identify implications upon the division’s goals and objectives, and implement a plan for action.

15. Collaborate with other administrators, supervisors, and instructional faculty to develop and coordinate programs and services across the campus and curriculum to meet the needs of a diverse student population.

16. Collaborate with external agencies, advisory bodies, accrediting commissions, and other organizations related to the division’s programs and services.

17. Represent the division in an administrative capacity as assigned.

18. Participate in college-wide planning initiatives and activities.

19. Support, implement, and promote compliance with the District’s Diversity and Equal Opportunity Plan in all aspects of employment and education; encourage cultural and ethnic diversity in staffing, curriculum, programs, and services.

20. Assure compliance with the District’s Injury and Illness Prevention Program by providing motivation, incentives, and discipline to assigned staff; maintain a safe work environment, enforcing safe work practices, reporting and investigating accidents, maintaining necessary documentation, and requiring employees to receive mandated training.

21. Perform other related duties as assigned.

EMPLOYMENT STANDARDS

Knowledge:

1. Interest in students and ability to understand student issues and concerns.

2. Budget development, personnel selection and program evaluation.

3. Departmental procedures, practices and policies.

4. Curriculum development.

5. College governance policies.

6. District Mission and Values.

7. Quality principles of trust, teamwork and collaboration.

8. Principles and practices of higher education organizations and structures.

9. Principles of leadership, management, and supervision.

10. Concepts and principles of student learning.

11. Computers: Word, Word Perfect, technological communication tools.

Skills and Abilities:

1. Demonstrate understanding of, sensitivity to, and respect for the diverse academic, socio-economic, ethnic, cultural, disability, religious background and sexual orientation of community college students, faculty and staff.

2. Communicate effectively both orally and in writing, including complex proposals and presentations.

3. Supervise and/or manage a complex student services program serving a diverse student population.

4. Lead, advocate and network in the interest of the Division.

5. Strong supervisory skills.

6. Proven leadership management.

7. Handle difficult and sensitive issues and problems and resolve conflicts.

8. Motivational and mediation skills preferred.

Education and Experience:

1. Master’s degree from an accredited institution in a discipline within or related to the division or the equivalent.

2. Three years of administrative experience, formal training, internship, or leadership in an area related to transfer and vocational education or workforce training.

Preferred Qualifications:

1. Teaching experience in one discipline within the division.

2. Experience in supervision or coordinating academic and/or workforce education programs.

3. Experience in financial and personnel management.

4. Fundraising experience.

Working Conditions:

1. Typical office environment; subject to travel to conduct work

Date Approved: July 1, 2004

Grade: K

EEO-Category: H-10

Foothill-De Anza Community College District

Division Dean, Biology and Health Sciences

College:
Foothill

Date: February 1996

POSITION PURPOSE
Reporting to the Dean of Instruction and Institutional Research, oversees the Biology and Health facilities Division; supervises Primary Vocational Biology Programs; and maintains special requirements of student admission, the advisory board, Lab practices, hazard material standards, and the operations of 12 different programs.

NATURE and SCOPE
The Division Dean of Biology and Health supervises the Programming Director, full-time Faculty, part-time Faculty, Instructional Associate, Secretary Programmer, and Laboratory Technical.

This position is responsible for scheduling; assigning faculty; overseeing the division’s budget; hiring part-time faculty and casual employees; evaluating faculty; disciplining students; and administrating grants and state license.

KEY DUTIES and RESPONSIBILITIES

1.
Interface between staff and students.

2.
Attend staff meetings.

3.
Teach classes.

4.
Evaluate faculty and staff.

EMPLOYMENT STANDARDS

Knowledge:

1. Budget and finance.

2. Working knowledge of all applicable laws, regulations, guidelines, and contracts, such as Title V, Education Code, and state and local regulations.

3. Accredited tuition program guidelines for safety regulations (OSHA).

4. California Community College System.

5. Personnel management.

6. Foothill college governance policies.

7. Allied Health Program standards and procedures preferred.

8. Campus Board Policy and District Procedures preferred.

Skills and Abilities:

1. Demonstrate understanding of, sensitivity to, and respect for the diverse academic, socio-economic, ethnic, cultural, disability, religious background and sexual orientation of community college students, faculty and staff.

2. Communicate effectively both orally and in writing, including complex proposals and presentations.

3. Proven leadership and management.

4. Problem solving, public speaking skills.

5. Strong supervisory skills.

6. Interpersonal skills.

Education and Experience:

1. Advanced degree in biology or other related field.

2. Supervisory or Management experience.

3. Teaching experience.

4. Program development experience.

5. Management training preferred.

6. Budgeting experience preferred.

7. Experience in coordinating meetings preferred.

Working Conditions:

1. Typical office environment; subject to travel to conduct work

Date Approved:

Grade: J

EEO-Category: H10

Foothill-De Anza Community College District

Division Dean, Business and Computer Systems

College:
De Anza

Date: February 1996

POSITION PURPOSE
Reporting to the Provost of Science and Technology, organizes and coordinates all divisional programs, including class schedule oversight, budget allocation, and staffing; and provides leadership for formulating and implementing divisional goals and objectives.

NATURE and SCOPE
The Dean of Business/Computer Systems Division supervises full-time Faculty, part-time Faculty, Secretary III, Computer Lab Instructional Coordinator, and Instructional Associate.

This position is responsible for developing and allocating budget funds.

KEY DUTIES and RESPONSIBILITIES

1.
Oversee quarterly class schedules.

2.
Evaluate certified and classified staff and make subsequent recommendations for promotion, tenure, permanent employment, professional recognition or dismissal.

3.
Oversee the division budget and track expenditures.

4.
Teach classes.

5.
Resolve interpersonal problems between students, faculty and staff.

EMPLOYMENT STANDARDS

Knowledge:

1. Management and business fields.

2. District procedures and policies.

3. Working knowledge of all applicable laws, regulations, guidelines, and contracts, such as SEIU, Faculty Association Contract, Education code, Title V, OSHA, and ADA.

4. Computer hardware and software programs.

5. Personnel management.

6. Foothill college governance policies.

Skills and Abilities:

1. Demonstrate understanding of, sensitivity to, and respect for the diverse academic, socio-economic, ethnic, cultural, disability, religious background and sexual orientation of community college students, faculty and staff.

2. Communicate effectively both orally and in writing, including complex proposals and presentations.

3. Strong supervisory skills.

4. Public speaking, problem solving, and interpersonal skills.

5. Proven leadership and management skills.

Education and Experience:

1. Advanced degree.

2. 3 years teaching experience in discipline.

3. 2 years management in community college system.

4. Successful experience in budgeting and personnel supervision.

5. Community college administrative leadership training preferred.

Working Conditions:

1. Typical office environment; subject to travel to conduct work

Date Approved:

Grade: K

EEO-Category: H10

Foothill-De Anza Community College District

Division Dean, Business and Social Sciences

College:
Foothill

Date: January 2003

POSITION PURPOSE
Reporting to the Vice President of Technology and Instruction, provides vision and organizational leadership for the Business and Social Sciences Division; responsible for the vision, leadership, curriculum quality and class scheduling, personnel management and financial accountability of the Division to serve students needs and interests.

NATURE and SCOPE
The Dean of Business and Social Sciences oversees the Accounting, Advertising, Anthropology, Business, International Studies, Child Development, Economics, Geography, History, Philosophy, Political Science, Psychology, Real Estate, Sociology, Social Science, Travel Careers, and Women’s Studies departments. This position is also responsible for developing and administering budgets.

KEY DUTIES and RESPONSIBILITIES

1. Provides vision, creativity, and leadership to the division as it meets the educational needs of the departments; formulates and implements the division's goals and objectives.

2. Encourages and facilitates open communication among peers, staff and students; resolves interpersonal problems between students, faculty and staff.

3. Oversees faculty and classified staff assignments, faculty and staff evaluations, and teaching load of all full-time and part-time faculties.

4. Communicates with and advises the faculty and staff regarding college and division procedures and regulations; involves faculty and staff in the decision-making process.

5. Coordinates, designs, and supports opportunities for development of faculty and staff.

6. Develops and administers the annual division budget.

7. Coordinates all reporting related to classes, personnel, students, budgets, and facilities and equipment.

8. Responsible for curriculum and course scheduling activities.

9. In collaboration with faculty, reviews curriculum and enrollment trends; identifies implications upon the division’s goals and objectives, and implements a plan for action.

10. Coordinates fundraising, marketing and promotion, and public information and service.

11. Plans and implements Saturday, summer, evening, and extended campus classes, activities, and programs.

12. Collaborates with external agencies, advisory bodies, accrediting commissions, and other organizations related to the division’s programs and services.

13. Represents the division in an administrative capacity as assigned.

14. Teaches classes in area(s) of specialty.

15. Participates in college-wide and Student Services planning initiatives and activities.

16. Supports, implements, and promotes compliance with the District’s Diversity and Equal Opportunity Plan in all aspects of employment and education; encourages cultural and ethnic diversity in staffing, curriculum, programs, and services.

17. Assures compliance with the District’s Injury and Illness Prevention Program by providing motivation, incentives, and discipline to assigned staff; maintains a safe work environment, enforcing safe work practices, reporting and investigating accidents, maintaining necessary documentation, and requiring employees to receive mandated training.

18. Performs other related duties as assigned.

EMPLOYMENT STANDARDS

Knowledge:

1. Interest in students and ability to understand student issues and concerns.

2. Budget development, personnel selection and program evaluation.

3. Departmental procedures, practices and policies.

4. Curriculum development.

5. Foothill College governance policies.

6. District Mission and Values.

7. Quality principles of trust, teamwork and collaboration.

8. Principles and practices of higher education organizations and structures.

9. Principles of leadership, management, and supervision.

10. Concepts and principles of student learning.

11. Computers: Word, Word Perfect, technological communication tools.

Skills and Abilities:

1. Demonstrate understanding of, sensitivity to, and respect for the diverse academic, socio-economic, ethnic, cultural, disability, religious background and sexual orientation of community college students, faculty and staff.

2. Communicate effectively both orally and in writing, including complex proposals and presentations.

3. Supervise and/or manage a complex student services program serving a diverse student population.

4. Lead, advocate and network in the interest of the Division.

5. Strong supervisory skills.

6. Proven leadership management.

7. Handle difficult and sensitive issues and problems and resolve conflicts.

8. Motivational and mediation skills preferred.

Education and Experience:

1. Master’s degree from an accredited institution in a discipline within or related to the division or the equivalent.

2. One year of administrative experience, formal training, internship, or leadership in an area related to business and social sciences.

Preferred Qualifications:

1. Teaching experience in one discipline within the division.

2. Two years experience as an administrator.

3. Experience in supervision or coordinating academic and/or workforce education programs.

4. Experience in financial and personnel management.

5. Fundraising experience.

Working Conditions:

Typical office environment; subject to travel to conduct work

Date Approved:

Grade: J

EEO-Category: H-10

Foothill-De Anza Community College District

Division Dean, Computer Technology and Information Systems

College:
Foothill

Date: February 1996
POSITION PURPOSE
Reporting to the Dean of Instruction and Institutional Research, plans and directs the operation of the computers, technology, and information systems; develops both on and off-campus budgeting; oversees lab maintenance and development; evaluates faculty and staff; and coordinates inspirational technology programs with other discussions.

NATURE and SCOPE
The Division Dean of CTIS supervises approximately 43 full- and part-time faculty, and classified employees.

This position is responsible for developing budget and allocation needs; purchasing software and hardware; developing new instructional programs; and assigning subordinate duties.

KEY DUTIES and RESPONSIBILITIES

1.
Develop and maintain curriculum schedules and instructional laboratories.

2.
Maintain a quarter-time instructional load in division.

3.
Hire and evaluate faculty and resolve student complaints.

4.
Implement District- and college-wide practices and procedures regarding personnel within the Division, safety, payroll, etc.

EMPLOYMENT STANDARDS

Knowledge:

1. District safety policies.

2. Working knowledge of all applicable laws, regulations, guidelines, and contracts, such as Title V, Education Code, OSHA, SEIU.

3. Personnel management.

4. Foothill college governance policies.

5. District policies and procedures.

6. Industry and business needs.

7. Interactive, multi-media and networking technologies preferred.

Skills and Abilities:

1. Demonstrate understanding of, sensitivity to, and respect for the diverse academic, socio-economic, ethnic, cultural, disability, religious background and sexual orientation of community college students, faculty and staff.

2. Communicate effectively both orally and in writing, including complex proposals and presentations.

3. Ability to deliver rapidly new curriculum and course offerings.

4. Strong supervisory skills.

5. Proven leadership and management.

6. Problem solving and Public speaking.

Education and Experience:

1. Community college experience.

2. Demonstrated technical expertise preferred.

3. Varied program development experiences preferred.

Working Conditions:

1. Typical office environment

Date Approved:

Grade: J

EEO-Category: H10

Foothill-De Anza Community College District

Division Dean, Creative Arts - DA

College:
De Anza

Date: August 1999

POSITION PURPOSE

Reporting to the Provost, Arts, Letters and Social Sciences. The position includes leadership of the division and 35% teaching duties in the individual's teaching discipline. The Creative Arts Division consists of the following departments and programs: Art, Film/Television, Music, Photography, Dance/Theater, and the Euphrat Museum of Art.

NATURE and SCOPE

The Dean of Creative Arts supervises full and part-time faculty, classified staff and hourly employees.

KEY DUTIES and RESPONSIBILITIES

1. Provides vision, creativity, and leadership to the division as it meets the educational needs of the departments, division and learning community.

2. Serves as a catalytic force in formulating and implementing the division's goals and objectives as per the division's and college's master plan.

3. Supports, implements and promotes compliance with the District's Diversity Plan and Affirmative Action Plan in all aspects of employment and education; encourages cultural and ethnic diversity in staffing, curriculum, programs and services.

4. Assures compliance with the District's Injury and Illness Prevention Program by providing motivation, incentives and discipline to assigned staff; maintains a safe work environment, enforcing safe work practices, reporting and investigating accidents, maintaining necessary documentation and requiring employees to receive mandated training.

5. Encourages and facilitates open communication among peers, staff and students. Actively practices the principles of shared governance. Uses collaborative decision making in Creative Arts Division programs and services.

6. Encourages an environment, which focuses the division’s staff into a viable working force.

7. Supports and serves as an advocate for programs and services provided by the division, learning community, and college.

8. Furthers the development of teaching and learning in the Creative Arts Division.

9. Organizes and coordinates all courses, services and programs of the Creative Arts division (day, evening, weekend, on and off-campus).

10. Is responsible for the preparation of a student-centered class schedule; prepares class schedules including summer.

11. Makes operational decisions within parameters prescribed for the position.

12. Acts as a liaison between various groups of faculty, staff, students and the administration.

13. Prepares, edits, justifies, and monitors the division’s budget and provides a system for the internal allocation and regulation of funds through requisitions and the internal adjustment of funds (including grant funds).

14. Supervises the division’s faculty and classified staff.

15. Coordinates and conducts the division’s functions, including regular division meetings, absence of personnel, etc.

16. In accordance with district hiring procedures, recruits, interviews and recommends candidates.

17. Encourages collaboration among various departments and programs within and outside the division and learning community.

18. Coordinates needs of the division with counseling and other student services.

19. Communicates with and advises the faculty and staff regarding college and division procedures and regulations; involves faculty and staff in the decision-making process.

20. Participates in staff development programs designed for managers and seeks ways for continued planned professional growth.

21. Coordinates, designs, and supports opportunities for development of faculty and staff.

22. In conjunction with faculty, reviews curriculum and enrollment trends; identifies implications upon the division’s goals and objectives, and implements a plan for action. With the Provost, schedules and monitors comprehensive review of division programs and services.

23. In cooperation with faculty, plans, develops and provides for revision of curriculum, including interacting and collaborating with other college programs where appropriate.

24. Engages in program development pertinent to student and community needs and consistent with the district/college/division’s master plan goals and objectives.

25. Develops and promotes excellent teaching and service.

26. Supports curricular and program articulation with high schools, colleges, and universities.

27. Promotes collegial relations between faculty and staff.

28. Provides for the orienting of new staff and faculty to the division.

29. Evaluates faculty and classified staff and makes recommendations for promotion, tenure, permanent employment, professional achievement award, or dismissal.

30. Develops and promotes, with the administration and Faculty Senate, a program of staff development for the division.

31. With faculty, staff and students as appropriate, recruits, interviews, and recommends candidates for employment.

32. Participates in staff development programs designed for district/college administrators and seeks ways to achieve continued and planned professional growth.

33. Develops and maintains a close relationship with the community through advisory committees, etc.

34. Promotes and implements fundraising activities to assist the division in achieving goals.

35. Develops and implements a marketing and promotion plan for the division in consultation with faculty, staff, students, community members and the college's Director of Marketing & Communications.

36. Is visible and accessible to the community and sensitive to its educational needs.

37. Serves as a member of college and district instructional and student services committees, such as the Deans' Council, the Curriculum and Policy Committee, and Advisory Committees as appropriate.

38. Plans for the development of facilities for the division.

39. Advises District Plant Services and Dean of College Services regarding facilities problems within the division.

40. Other duties as assigned by the Provost or his/her designee.

EMPLOYMENT STANDARDS

Knowledge:
1. Quality principles of trust, teamwork and collaboration.

2. Principles and practices of higher education organizations and structures.

3. Principles of leadership, management, and supervision.

4. Mission and goals of community colleges.

5. Concepts and principles of student learning.

Skills and Abilities:

1. Demonstrate understanding of, sensitivity to, and respect for the diverse academic, socio-economic, ethnic, cultural, disability, religious background and sexual orientation of community college students, faculty and staff.

2. Implement concepts of shared governance.

3. Develop and implement strategic planning processes.

4. Communicate effectively orally and in writing.

5. Work effectively with diverse students, staff, faculty and administrators individually and as team members.

6. Interpret and apply rules, regulations, policies and procedures.

7. Represent and promote the interests of the division in the administration of the college and the district.

8. Provide leadership to a diverse group of faculty and staff.

9. Handle difficult and sensitive issues and problems and resolve conflicts.

10. Train, assign, supervise, evaluate and develop staff.

Education and Experience:
1. One year of administrative experience, formal training, internship or leadership in an area related to creative arts.

2. Post-secondary administrative experience preferably at dean level.

3. Two years of high school or post-secondary teaching experience in a discipline within the division.

4. Community college teaching experience in a discipline within the division.

5. Track record of successful program or curriculum development and academic master planning.

6. Experience managing personnel.

7. Experience in scheduling personnel and facilities.

8. Master's Degree from an accredited institution required in one of the disciplines within the Creative Arts Division, i.e., Art, Theater, Dance, Music or Film TV or the equivalent.

Working Conditions:

1. Typical office environment

Range: J

EEO-Category: H10

Foothill-De Anza Community College District

Division Dean, Fine Arts & Communications

College:
Foothill

Date: February 1996

POSITION PURPOSE
Reporting to the Dean of Instruction & Technology and Dean of Educational Resources, implements and facilitates the delivery of educational services to students in the Fine Arts & Communications Division’s departments; hires, evaluates, budgets, schedules, monitors and analyzes enrollment, productivity, recruitment, arbitration of conflicts, and compliance with legal obligations. In addition, the Division Dean of Fine Arts & Communications teaches 25% of a full-time load minimum.

NATURE and SCOPE
The Division Dean of Fine Arts & Communications supervises approximately 100 full- and part-time faculty, classified staff, temporary and student employees, and volunteers.

This position is responsible for developing the budget and allocating funds; resolving conflicts; scheduling classes; determining the content of evaluations; assigning faculty; and providing answers to student problems.

KEY DUTIES and RESPONSIBILITIES

1. Motivates and evaluate faculty and staff. Deal with conflicts to remove impedance.

2. Teach classes as assigned.

3. Develops and monitor budgets and expenditures, including addressing needs of facilities and equipment.

4. Communicates College mission and policies from top administration to faculty and students, and communicate faculty and student needs and concerns to top administration.

5. Participates in a variety of College and Division committees, and work on fund-raising and marketing activities.

EMPLOYMENT STANDARDS

Knowledge:

1. Marketing and fund raising.

2. Working knowledge of all applicable laws, regulation, guidelines, and contracts, such as Title V, Education Code, state and local regulations, FA, CSEA and SEIU contracts.

3. Accredited tuition program guidelines for safety regulations (OSHA).

4. California Community College System.

5. Technical knowledge in each discipline of fine arts preferred.

6. Personnel management.

7. Foothill college governance policies.

8. Computers: commonly used software and communication mediums.

Skills and Abilities:

1. Demonstrate understanding of, sensitivity to, and respect for the diverse academic, socio-economic, ethnic, cultural, disability, religious background and sexual orientation of community college students, faculty and staff.

2. Communicate effectively both orally and in writing.

3. Current computer hardware and software skills preferred.

4. Proven leadership and management.

5. Interpersonal skills.

6. Strong supervisory, Problem solving, Public speaking skills.

Education and Experience:

1. Advanced degree in Fine Arts or other related field.

2. Administrative experience including marketing and fundraising.

3. Experience supervising or managing people.

4. Demonstrated success in art.

5. Successful experience in administrating of arts organizations.

6. Experience in arts education preferred.

7. Administration of arts organizations in the private sector preferred.

Working conditions:

1. Typical office environment; subject to travel to conduct work.

Date Approved:

Grade: J

EEO-Category: H10

Foothill-De Anza Community College District

Division Dean, Intercultural and International Studies

College:
De Anza

Date:

POSITION PURPOSE

Reporting to the Vice President of Student Services and the Provost of Multi-cultural International Learning Community, plans, schedules, budgets and implements Intercultural/International studies division, Multicultural/International center classes and activities.

NATURE and SCOPE

The Dean of Intercultural and International studies supervises full and adjunct faculty, classified staff and casual hourly and student employees.

KEY DUTIES and RESPONSIBILITIES

1. Directs EOPS, CARE, and SWEL services for the College, which involves 15-20 student employees, 10 classified and 6 certificated staff.

2. Prepare, recommend, monitor, and close out EOPS, CARE, and SWEL grant budgets.

3. Prepare projects and other needed proposals related to EOPS and CARE programs.

4. Supervise and evaluate select EOPS classified staff, as well as SWEL certificated and classified staff.

5. Assist in employing and evaluating all part-time faculty.

6. Assist in developing the class schedule as it pertains to part-time faculty.

7. Teach one IIS class in Fall, Winter and Spring quarters as part of load.

8. Develop and assist in implementing a marketing and promotion plan for the division.

9. Develop and assist in implementing a plan for increasing IIS majors and AA degree recipients.

10. Assist in the development of short and long-term goals of the division.

11. Assist in developing and implementing a staff development plan for the division.

12. Submit end-of-year reports as required.

13. Administer the daily operations of the Division in the absence of the Dean.

14. Performs other related duties as assigned.

15. Develops International Studies curriculum, funding and developing a Multicultural / International Center.

EMPLOYMENT STANDARDS

Knowledge:
1. Fundraising and proposal writing

2. Program develop and curriculum experience.

3. Background in diversity issues.

Skills and Abilities:
1. Demonstrate understanding of, sensitivity to, and respect for the diverse academic, socio-economic, ethnic, cultural, disability, religious background and sexual orientation of community college students, faculty and staff.

Education and Experience:
2. BA in related field. Master is preferred.

3. 3-5 years of experience

Working Conditions:

Typical office environment

Range: J

EEO-Category: H10

Foothill-De Anza Community College District

Division Dean, Language Arts - De Anza

College:
De Anza
Date:

POSITION PURPOSE

DUTIES AND RESPONSIBILITIES OF THE POSITION:

1. The Dean organizes and coordinates all divisional programs including class schedule oversight, budget allocation, staffing, and provides leadership for formulating and implementing divisional goals and objectives such as student success and equity.

2. The Dean evaluates faculty and staff and makes subsequent recommendations for promotion, tenure, permanent employment, professional recognition or dismissal.

3. The administrative assignment includes teaching duties in the individual’s teaching discipline and serving as a member of campus and district committees as appropriate.

4. The division consists of the following: English, English as a Second Language, Speech Communications, Reading, Technical Communication, Journalism, Readiness, Tutorial/Skills and a computer lab that supports these departments. In addition, the Dean chairs the Division Council, consisting of department chairs and division academic senators.

KNOWLEDGE:

1. Knowledge and abilities in a broad range of approaches to teaching and learning and the ability to infuse multicultural perspectives into the curriculum.

2. Teaching methods for college courses in a discipline within the division.

3. Leadership and management skills in multicultural environments.

4. Standard budgeting, program planning and management practices

5. Uses of technology in the classroom

SKILLS AND ABILITIES:

1. Demonstrate understanding of, sensitivity to, and respect for the diverse academic, socio-economic, ethnic, cultural, disability, religious background and sexual orientation of community college students, faculty and staff.

2. Ability to work collaboratively with faculty and staff in developing and maintaining programs.

3. Ability to communicate effectively orally and in writing, including complex proposals and presentations.

4. Public speaking, problem solving and interpersonal skills with a culturally diverse community, staff, and student body.

5. Ability and commitment to work in a shared governance environment, recognizing the need for consensus in the decision making process.

EDUCATION AND EXPERIENCE:

1. Master's degree in a discipline within or related to the division, or the equivalent.

2. One year of administrative experience, formal training, internship or leadership in an area related to Language Arts.

Range: K

EE0 Category: H-10

Foothill-De Anza Community College District

Division Dean, Language Arts - Foothill

College:
Foothill

Date: February 1996

POSITION PURPOSE
Reporting to the Dean of Instruction and Technology, oversees the daily operations of four major departments and programs; teaches classes; develops new programs and curriculum; and writes faculty and staff evaluations.

NATURE and SCOPE
The Division Dean of Language Arts supervises the Division Secretary, Instructional Associates, Lab Director, full-time Faculty, and part-time Faculty.

This position is responsible for scheduling classes and labs; budgeting for supplies, equipment and casual employees; evaluating teaching faculty and full-time staff; and hiring part-time staff.

KEY DUTIES and RESPONSIBILITIES

1. Oversee the departments of English, ESL, Foreign Language and Speech.

2. Supervise the following programs: Academic Skills, Japanese Cultural Center, Creative Writing conference, and Shakespeare in Ashland.

3. Hire and evaluate faculty and staff.

4. Develop a budget for the department.

5. Analyze the productivity for the department.

6. Teach 3 or more courses per year.

7. Develop new programs and curriculum.

8. Comply with relevant state, local, and federal regulations.

EMPLOYMENT STANDARDS

Knowledge:

1. Personnel management.

2. Working knowledge of all applicable laws, regulations, guidelines, and contracts, such as Title V, Education Code, OSHA, SEIU.

3. Computers: commonly used software and communication mediums.

4. Foothill college governance policies.

5. District policies and procedures.

Skills and Abilities:

1. Demonstrate understanding of, sensitivity to, and respect for the diverse academic, socio-economic, ethnic, cultural, disability, religious background and sexual orientation of community college students, faculty and staff.

2. Communicate effectively both orally and in writing, including complex proposals and presentations.

3. Strong supervisory skills.

4. Proven leadership and management.

5. Public speaking and interpersonal.

6. Motivational and mediation skills preferred.

Education and Experience:

1. Advanced degree in a related field.

2. Community College experience or equivalent preferred.

3. Teaching experience preferred.

4. Personnel management experience preferred.

5. Experience in scheduling preferred.

6. Experience in budgeting preferred.

7. Chair or coordinator of Department or Program preferred.

Working Conditions:

1. Typical office environment; the time commitment necessary co complete the minimum task for smooth operations of the Language Arts Division is between 60 to 80 hours per week.

Date Approved:

Grade: J

EEO-Category: H10

Foothill-De Anza Community College District

Division Dean, Physical Education and Athletics

College:
De Anza

Date: February 1996

POSITION PURPOSE
Reporting to the Vice President of Student Services/Provost Multicultural/International Learning Community, provides leadership in the development of teaching; formulates and implements division goals and objectives; organizes and coordinates divisional programs; supervises the preparation of the class schedules; makes operational decisions; coordinates division needs with college services; reviews curriculum trends; and supervises certified and classified staff.

NATURE and SCOPE
The Division Dean of Physical Education and Athletics supervises full-time and part-time Teaching Equivalents, Athletic Director, Athletic Academic Coordinator, Athletic Trainer, Athletic Equipment Attendant, Schedule Coordinator, Secretary III, Custodian II, and Grounds Gardener II.

This position is responsible for supervising the class schedule; monitoring class enrollment; reassigning faculty in-line with Board Policy for class cancellation; developing department budget and determining allocation of department funds; and scheduling and monitoring the use of facilities by class, sports teams and outside groups.

KEY DUTIES and RESPONSIBILITIES

1.
Identify and resolve problems and conflicts that interfere with the daily operation of the academic unit.

2.
Develop and implement new teaching and learning strategies for the division.

3.
Identify and participate in quality staff development programs.

EMPLOYMENT STANDARDS

Knowledge:

1. Working knowledge of all applicable laws, regulations, guidelines, and contracts, such as Title IX, Federal regulations on Gender Equity, Curriculum Development, and Title V Standards.

2. Personnel management.

3. Foothill governance policies.

4. District policies and procedures.

5. Computers: commonly used software and communication mediums.

6. ESCH/FTE productivity ratios.

7. Safety and health standards for operating a physical education facility.

Skills and Abilities:

1. Demonstrate understanding of, sensitivity to, and respect for the diverse academic, socio-economic, ethnic, cultural, disability, religious background and sexual orientation of community college students, faculty and staff.

2. Communicate effectively both orally and in writing, including complex proposals and presentations.

3. Strong supervisory skills.

4. Public speaking, problem solving, and interpersonal.

5. Proven leadership and management.

Education and Experience:

1. Advanced degree in Physical Education or other related field.

2. 2 years teaching in a high school or post-secondary institution.

3. Leadership in an educational setting.

Working Conditions:

Typical office environment; subject to outdoor activities to supervise programs

Date Approved:

Grade: J

EEO-Category: H-10

Foothill-De Anza Community College District

Division Dean, Physical Education and Human Performance

College:
Foothill

Date:

POSITION PURPOSE

Reporting to the Dean of Instruction and Student Affairs for the supervision of the Physical Education and Human Performance Division and teaching duties within the division. The division includes departments of PE and Human Performance; Athletics; Dance; Intramural Activities; and Facilities Rental. The division dean is responsible for the vision, leadership, curriculum quality and class scheduling, personnel management and financial accountability of the division.

NATURE and SCOPE

KEY DUTIES and RESPONSIBILITIES

1. Personnel policies and practices in compliance with district, state and federal regulations.

2. Faculty assignments, faculty evaluations, and teaching load of all full- and part-time faculty with the approval of the Dean of Instruction and Student Affairs and in collaboration with the Dean of Instruction and Administrative Services.

3. Record keeping and reporting related to classes scheduled, personnel employed, students enrolled, income and expenses incurred, budgets required, and facilities and equipment needed.

4. Classified staff assignments as related to the accounting, clerical, secretarial and receptionist requirements of the Division.

5. The development of the annual division budget through a process of shared governance, which includes faculty and staff in the formulation of the division's principles, priorities, goals and objectives.

6. The management of all hiring of substitutes, part-time faculty, screening committees for full-time faculty and staff, and related duties in collaboration with appropriate college and district staff.

7. Curriculum development, revision, and course scheduling activities appropriate to established college procedures and standards.

8. All activities sponsored or promoted by the division, on or off campus, which have as a purpose a) fundraising, b) marketing and promotion, and c) public information and service, with the approval of the Dean of Instruction and Student Affairs and in collaboration with the Dean of Community Services, Development and Public Relations.

9. Saturday, summer, evening and extended campus classes, activities and programs in collaboration with the appropriate deans.

10. The faculty and staff in the division.

11. The formulations, revision of curricula and course outlines; division presentations and proposals to college, district and trustee groups as required or appropriate.

12. The Athletic Director in the preparation and expenditure of the Athletics budget, leadership and monitoring of the Athletics Program and coaching activities.

13. The Athletic Trainer and related programs in the Athletic Treatment Center.

14. The college deans in evaluation of personnel, recommendations for faculty appointments, tenure, promotion, dismissals, professional leaves, and other personnel and contract issues.

15. The Counseling, Student Activities and Student Government, Campus Center, Building and Grounds, Plant Services staff and other college departments on the operational requirements of the division.

16. With the Dean of Instruction and Planning, institutional research data related to student matriculation, student retention, transfer and degree achievement and future studies.

17. With the Dean of Counseling and Admissions, the advising, student services and enrollment management issues related to the division and its students.

18. With the Dean of Instruction and Technology, the technology and learning resources requirements of the division.

19. Agencies, advisory bodies, accreditation and athletic commissions on the standards, codes, compliance regulations and laws related to the division's programs, services, activities and facilities.

20. Represents the Division in an administrative capacity as assigned.

21. Supports, implements and promotes compliance with the District's Diversity Plan and Affirmative Action Plan in all aspects of employment and education; encourages cultural and ethnic diversity in staffing, curriculum, programs and services.

22. Assures compliance with the District's Injury and Illness Prevention Program by providing motivations, incentives and discipline to assigned staff; maintains a safe work environment, enforcing safe work practices, reporting and investigating accidents, maintaining necessary documentation and requiring employees to receive mandated training

EMPLOYMENT STANDARDS

Knowledge:
1. Quality principles of trust, teamwork and collaboration

2. Principles and practices of high education organizations and structures.

3. Principles of leadership, management and supervision.

4. Mission and goals of community colleges.

5. Concepts and principles of student learning

Skills and Abilities:
1. Demonstrate understanding of, sensitivity to, and respect for the diverse academic, socio-economic, ethnic, cultural, disability, religious background and sexual orientation of community college students, faculty and staff.

2. Implement concepts of shared governance.

3. Develop and implement strategic planning processes.

4. Communicate effectively orally and in writing.

5. Work effectively with diverse students, staff, faculty and administrators individually and as team members.

6. Interpret and apply rules, regulations, policies and procedures.

7. Represent and promote the interests of the division in the administration of the college and the district.

8. Provide leadership to a diverse group of faculty and staff.

9. Handle difficult and sensitive issues and problems and resolve conflicts.

10. Train, assign, supervise, evaluate and develop staff.

Education and Experience:
1. Implement concepts of shared governance.

2. Develop and implement strategic planning processes.

3. Communicate effectively orally and in writing.

4. Work effectively with diverse students, staff, faculty and administrators individually and as team members.

5. Interpret and apply rules, regulations, policies and procedures.

6. Represent and promote the interests of the division in the administration of the college and the district.

7. Provide leadership to a diverse group of faculty and staff.

8. Handle difficult and sensitive issues and problems and resolve conflicts.

9. Train, assign, supervise, evaluate and develop staff.

Working Conditions:

1. Typical office environment.

Range: J

EEO-Category: H10

Foothill-De Anza Community College District

Division Dean, Physical Sciences, Mathematics, & Engineering (De Anza)

College:
De Anza

Date:
POSITION PURPOSE

Reporting to the Vice President of Instruction, this position may include up to 25% teaching duties in the individual's credentialed teaching discipline. The division consists of the following departments: Astronomy, Chemistry, Engineering, Geology, Mathematics, Meteorology, Physics, Quality Assurance, and Hazardous Materials Technology.

EXAMPLE OF DUTIES AND RESPONSIBILITIES

Depending upon assignment, duties may include, but are not limited to, the following:

Leadership:
1.
To serve as a catalytic force in formulating, and implementing divisional goals and objectives as per the division's and college's master plan.

2.
To provide vision and follow-through in meeting the educational needs of the community.

3.
To provide an environment which fuses the divisional staff into a viable working force.

4.
To maintain a close working relationship with the staff.

5.
To be receptive to ideas and ready to introduce new ones.

Administrative:

1.
To organize and coordinate all divisional programs (day and evening, on and off campus, day, evening, and Saturday).

2.
To prepare class schedules including summer.

3.
To make operational decisions within the parameters prescribed for the position.

4.
To act as a liaison between the staff and administration.

5.
To prepare, edit, justify the division budget and provide for the internal allocation, and regulation of funds through requisitions and internal adjustment of funds.

6.
To supervise clerical and secretarial staff.

7.
To coordinate and conduct divisional functions including regular division meetings.

8.
To supervise certificated staff, certify attendance of all personnel, recommend requests for faculty absences from primary responsibilities, and arrange for substitutes.

9.
To advise the staff about college and divisional procedures and regulations.

10.
To coordinate counseling services with the division.

11.
To involve the staff in the decision-making process

Curriculum and Instruction:
1.
To review curriculum trends, identify its implications upon the division's goals and objectives, and implement a plan for action.

2.
To develop and revise curriculum and interface it with other divisions.

3.
To articulate with high schools and other colleges.

4.
To engage in program development pertinent to student and community needs and consistent with master plan goals.

Staff:
1.
To recruit, interview and recommend candidates with the assistance of staff members.

2.
To evaluate certificated staff and classified staff and make recommendations for promotion, tenure, permanent employment, professional recognition, or dismissal.

3.
To promote staff personnel relations.

4.
To provide for the orienting of new staff to the division.

5.
To develop with the Vice President of Instruction a program of staff development for the division.

6.
To participate in staff development programs designed for Division Deans and seek ways for continued planned professional growth.

Relations with Community:
1.
To develop and maintain a close relationship with the community through advisory committees, etc.

2.
To be visible and accessible to the community and sensitive to its educational needs.

Other Duties:
1.
To serve as a member of the Division Deans' Council, the Curriculum and Policy Committee and Advisory Committees as appropriate.

2.
Performs other related duties as assigned by the President or his/her designee.

EMPLOYMENT STANDARDS

Ability to:

1. Demonstrate understanding of, sensitivity to, and respect for the diverse academic, socio-economic, ethnic, cultural, disability, religious background and sexual orientation of community college students, faculty and staff.

Date Approved:

Range: K

EEO-Category: H10

Foothill-De Anza Community College District

Division Dean, Physical Sciences, Mathematics, & Engineering (Foothill)

College:
Foothill

Date:
POSITION PURPOSE

Reporting to the Dean of Instruction & Institutional Research for the supervision of the Physical Sciences, Mathematics, and Engineering Division and responsible for a teaching assignment up to 50%. The division includes departments of: Astronomy, Aviation, Chemistry, Engineering, Geology, Physics, Mathematics, Oceanography, Meteorology, Physical Science Lifelong Learning, Environmental Hazardous Materials Technology. The Division Dean is responsible to the Dean of Instruction for vision and leadership of the division.

EXAMPLE OF DUTIES AND RESPONSIBILITIES

Depending upon assignment, duties may include, but are not limited to, the following:

Direct administration of:

1.
College and divisional personnel policies and regulations.

2.
Faculty assignments and teaching load with the approval of the Dean of Instruction.

3.
Payroll records, such as certifying attendance of all personnel in the division, approving faculty absences from assigned classes, and arranging for substitutes in case of absence.

4.
The division budget with respect to faculty requests, instructional supplies, clerical assistance, operation and maintenance of division facilities, equipment, library resources, audio-visual aids and travel.

5.
The formulation and monitoring of the budget.

6.
Initial screening and recommendation of candidates for all vacant faculty positions.

7.
Screening for employment of candidates for all vacant classified positions.

8.
All the on- and off-campus instructional programs, procedures, and regulations offered by the division, including the service and general education courses for students who’s major is in another division.

9.
Division course offerings and schedule preparation with the approval of the Dean of Instruction.

10.
Activities within the division in regard to exhibits, bulletins, instructional facilities (including the laboratories, study areas, etc.), relations with other divisions, and public relations.

11.
Saturday and Summer instructional faculty and programs.

12.
Builds an esprit de corps among the students by developing activities and awards related to the major.

Supervision of:
1.
All the faculty of the division.

2.
All the classified staff of the division.

3.
Program Coordinators.

4.
The formulation, development and revision of curricula and course outlines; presenting division proposals to the Curriculum Committee and participating in occupational advisory committees.

5.
The selection of appropriate texts and other teaching materials.

Coordination of:
1.
The Dean of Instruction in the evaluation of instructional personnel and in the development of recommendations for faculty appointments, tenure, promotion, non-promotion, dismissals and professional leaves.

2.
The Curriculum Committee in the development, maintenance, evaluation and deletion of curriculum.

3.
The Dean of Instruction and the Dean, Middlefield Campus in the assignment of facilities for division courses.

4.
The counseling staff on curriculum matters.

5.
The Registrar on courses and laboratory fees.

6.
The Dean of Instruction & Technology in the development of new programs, Campus Abroad, Youth Programs, Honors Program, library and media collections, media instruction, and instructional support services.

7.
The program directors in the accreditation process to ensure preparedness, compliance and program standards.

8.
The Community Services program staff on course offerings as related to non-credit offerings.

9.
Programs' advisory committee and/or program directors, in overseeing the goals of the programs.

10.
Performs other related duties as assigned.

EMPLOYMENT STANDARDS

Knowledge of:
1.
Quality principles of trust, teamwork and collaboration.

2.
Principles and practices of high education organizations and structures.

3.
Principles and practices, management and supervision.

4.
Mission and goals of community colleges.

5.
Concepts and principles of student learning.

6.
Challenges unique to community college teaching.

7.
Intellectual and pragmatic demands and concerns of the various disciplines.

8.
Basic issues and problems related to promoting and maintaining professional

harmony between disciplines.

Ability to:

1. Demonstrate understanding of, sensitivity to, and respect for the diverse academic, socio-economic, ethnic, cultural, disability, religious background and sexual orientation of community college students, faculty and staff.

2. Implement concepts of shared governance.

3. Develop and implement strategic planning process.

4. Communicate effectively orally and in writing.

5. Work effectively with diverse students, staff, faculty and administrators individually and as team members.

6. Interpret and apply rules, regulations, policies and procedures.

7. Represent and promote the interests of the division in the administration of the college and the district.

8. Provide leadership to a diverse group of faculty and staff.

9. Control difficult and sensitive issues and problems and resolve conflicts.

10. Represent the division in an administrative capacity in the District and the community.

11. Promote and facilitate growth and improvement in programs and curriculum.

12. Train, assign, supervise, evaluate and develop staff.

Experience:
1.
Required experience includes:

a.
One year of administrative experience, formal training,

Internship or leadership in an area related to physical

Sciences, mathematics and engineering and including the

following:

•
Supervising or coordinating academic or vocational programs.

•
Promoting and maintaining professional harmony between academic
and vocational disciplines.

•
Preparation and presentation of oral and written reports.

b.
One year of experience teaching in physical science,

Mathematics, and engineering, or a related field.

2.
Desired experience and qualifications include:

a.
Strong organizational and leadership skills.

b.
Experience with finances and personnel management.

c.
Experience working with people in a shared governance

context.

d.
Two years' experience as an administrator in an educational

environment.

e.
Understanding of public relations and fundraising as they

relate to college programs.

f.
College teaching and experience preferred.

g.
Good interpersonal communication.

h.
Vision and creativity in a cooperative environment.

i.
Willingness to learn new technology.

Education:
1.
Master's Degree from an accredited institution in a discipline within

or related to Physical Science, Mathematics and Engineering required.

Date Approved: Revised September 1995

Range: J

EEO-Category: H10

Foothill-De Anza Community College District

Division Dean, Social Science and Humanities

College:
De Anza

Date:

POSITION PURPOSE
Reporting to the Provost, formulates and implements the division’s goals and objectives in accordance with the college’s goals. Provides vision and leadership for the community’s educational needs vis-à-vis the social science division; leads the division faculty and staff; identifies new ideas and strategies for improving instructional programs; and mediates between faculty and higher administration.

NATURE and SCOPE
The Division Dean supervises the following personnel: Director Administration of Justice, Director California History Center, Coordinator of Anthropology, Coordinator of Economics, Coordinator of Geography, Coordinator of History, Coordinator of Humanities, Coordinator of Paralegal, Coordinator of Philosophy, Coordinator of Political Science, Coordinator of Psychology, Coordinator of Sociology, and Coordinator of Women’s Studies.

This position is responsible for planning the schedule of classes; establishing “B” budget allocations; hiring part-time hourly assistance for faculty and staff; hiring part-time instructors; and requesting full-time positions from Program Review.

KEY DUTIES and RESPONSIBILITIES

1.
Administration of students, faculty and staff

2.
Instruction

EMPLOYMENT STANDARDS

Knowledge:

1. Working knowledge of all applicable laws, regulations, guidelines, and contracts, such as the Education code, OSHA, Title V.

2. Personnel management

3. Foothill college governance policies

4. Computers: commonly used software and communication mediums.

5. Instructional technology

6. Social sciences

7. District policies for hiring and evaluating hourly personnel.

Skills and Abilities:

1. Demonstrate understanding of, sensitivity to, and respect for the diverse academic, socio-economic, ethnic, cultural, disability, religious background and sexual orientation of community college students, faculty and staff.

2. Communicate effectively both orally and in writing, including complex proposals and presentations.

3. Strong supervisory skills.

4. Public speaking and problem solving.

5. Proven leadership and management.

6. Computer skills including word processing and spreadsheets.

Education and Experience:

1. Advanced degree in one of the Social Sciences.

2. Extensive teaching experience at the lower-division college level.

3. Experience as an educational manager.

4. Experience in classroom instruction at the college level.

5. Experience in public relations preferred.

6. Experience in budget planning and allocating preferred.

Working Conditions:

Typical office environment.

Date Approved:

Grade: K

EEO-Category: H10

Foothill-De Anza Community College District

Division Dean, Special Education and Applied Technologies

College:
De Anza

Date: January 2002

POSITION PURPOSE

Reporting to the Vice President of Instruction and the Vice President of Student Services, manages and coordinates all programs of the Applied Technologies Division; manages and coordinates all Special Education programs and services; oversees the planning of schedules, loads, and budgets; supervises the department heads and classified staff in carrying out the plans of the division, district and college policies; represents Special Education and Applied Technologies in all areas where resources are discussed and allocated; and leads the efforts to efficiently utilize resources.

NATURE and SCOPE
This position is responsible for evaluating certified and classified staff; distributing and initiating the transfer of funds within the division; allocating full time equivalents within the division; reviewing and recommending applications for Professional Achievement Awards and Professional Development Leaves; and approving requisitions for purchases and payment of invoices

KEY DUTIES AND RESPONSIBILITIES

1. Formats and implements goals per division plan.

2. Manages, supervises, plans, evaluates, and reviews division functions.

3. Recruits, hires, evaluates, promotes relations and actives from staff and faculty; chairs staff meetings; disseminates information to all staff members.

4. Projects and administers budgets.

5. Develops and plans a marketing strategy for the division.

6. Serves as the District ADA Coordinator for employee-related issues; serves as the DSPS and 504 Coordinator for student-related issues.

7. Oversees the State DSPS accountability system; conducts in-service trainings on changes in State and Federal disability acts; ensures college compliance with State and Federal disability law.

8. Plans, develops, and monitors facilities and equipment needs of various programs.

9. Develops and revises curricula to meet student demand and need; seeks input from advisory committees; oversees the planning, development, and preparation of class schedules.

10. Maintains records; prepares State and Federal reports as required.

11. Develops and maintains ties with potential employers and donators; seeks private and public sources of funding for programs; cultivates a relationship with the community through advisory committees and groups.

12. Attends Division Deans’ meetings; represents the college and division at conferences; explains the program to visitors from other colleges and institutions.

EMPLOYMENT STANDARDS

Knowledge:

1. Working knowledge of all applicable laws, regulations, guidelines, contracts such as: California Education Code, Title V, AB 1725, and State and Federal disability law.

2. Complete and full understanding of all applicable District and Foothill college procedures and policies.

3. External agency requirements for collaborative programs.

4. Personnel management.

5. Computers: commonly used software and communication mediums.

Skills and Abilities:

1. Demonstrate understanding of, sensitivity to, and respect for the diverse academic, socio-economic, ethnic, cultural, disability, religious background and sexual orientation of community college students, faculty and staff.

2. Communicate effectively both orally and in writing, including complex proposals and presentations.

3. Proven management skills.

4. Public speaking and problem solving.

5. Fund raising skills

6. Excellent supervisory and leadership skills preferred.

Education and Experience:

1. Advanced degree in a related field.

2. Hazardous material training preferred.

3. Experience with regulatory agencies preferred.

Working Conditions:

Typical office environment, subject to travel to conduct work.

Date Approved:

Grade: K

EEO-Category: H-11

Foothill-De Anza Community College District

Executive Director, Facilities, Operations and Construction Management

Department:
Plant Services

College:

Central Services

Date: April 2005

POSITION PURPOSE
Reporting to the Vice Chancellor of Business Services, plans, organizes, and provides leadership in the development, administration and direction of District construction and renovation projects; prepares long-range Deferred Maintenance programs. Negotiates contracts for the District to lease privately owned buildings and spaces; performs liaison duties with city, county, state government and other regulatory agencies regarding facility use, traffic interaction, utilities and commercial leases; establishes energy conservation policies and projects. Supervises, develops, and evaluates Plant Services employees; administers terms and conditions of a bargaining unit contract; and performs other related duties as assigned. Monitors the implementation of the Measure E construction projects.

NATURE and SCOPE
The Executive Director of Facilities, Operations and Construction Management, supervises the Director of Facilities and Operations, the Associate Director of Facilities, Operations, and Construction Management and the Construction Program Manager.

The Executive Director of Facilities, Operations and Construction Management is responsible for developing construction and maintenance requirements; seeking funding and completion; and allocating all maintenance, fire safety, and hazardous materials funds.

KEY DUTIES and RESPONSIBILITIES

1. Oversee capital outlay, deferred maintenance and hazardous funding; act as a liaison with state offices.

2. Monitor Measure E construction projects, maintains and initiates schedule changes as necessary; directs and reviews the work of architects and other consultants.

3. Ensure that the District meets regulatory requirements; establish local policies and procedures; conform to Federal, State and local regulations while continuing operation.

4. Develop long- and short-range plans, identify alternative funding possibilities; submit capital outlay funding requests; and obtain other state funding.

5. Establish and administer the budget in excess of $7M plus construction budget; insure the college facilities meet educational needs.

6. Support, implement, and promote compliance with the District’s Diversity Equal Opportunity Plan in all aspects of employment and education; encourages cultural and ethnic diversity in staffing, curriculum, programs, and services.

7. Assure compliance with the District’s Injury and Illness Prevention Program by providing motivation, incentives, and discipline to assigned staff; maintains a safe work environment, enforcing safe work practices, reporting and investigating accidents, maintaining necessary documentation, and requiring employees to receive mandated training.

8. Responsible for promoting, and enforcing the District's commitment to safety by ensuring that all employees in the Division receive appropriate training in hazardous materials handling, storage, and disposal and that training is updated as required. Accountable and liable for department or division non-compliance with hazardous materials regulations.

9. Performs other related duties as assigned.

EMPLOYMENT STANDARDS

Knowledge:

1. State Capital Outlay Program.

2. Project or construction management.

3. Hazardous materials regulations, contract law, and Office of Regulation Services policies.

4. High voltage electrical distribution system.

5. Uniform Building Code, California Architectural Barriers Laws, California Occupational Safety and Health Act, American with Disabilities Act.

6. California Public Contracts Code.

7. State labor laws, including Workers’ Compensation and other related statutes.

8. State funding administration preferred.

9. Business management.

10. Principles and practices of higher education organization and structures.

11. Policies and procedures related to community college and funding.

Skills and Abilities:

1. Demonstrate understanding of, sensitivity to, and respect for the diverse academic, socio-economic, ethnic, cultural, disability, religious background and sexual orientation of community college students, faculty and staff.

2. Communicate effectively both orally and in writing, including writing complex proposals and producing written market-oriented material.

3. Proper roadway repair techniques preferred.

4. Manage major construction and renovation projects efficiently.

5. Principles of project management and supervision.

6. Ability to understand complex construction drawings preferred.

7. Organizational / Leadership / Supervisory / Time management / Problem solving.

8. Presentation skills.

Experience and Education:

1. Experience working with legislators and legislative committees.

2. Hazardous Materials Planning certificate.

3. 5 years supervising major construction projects.

4. BA in related field preferred.

Working Conditions:

1. Typical office environment; subject to travel to conduct work

Date Approved:

Grade: M

EEO-Category: H-11

Foothill-De Anza Community College District

Executive Director, Foothill-De Anza Community Colleges Foundation

Department:
Foundation

College:

Central Services

Date: June 2002

POSITION PURPOSE

Reporting to the Chancellor and the Foundation Board of Directors and working closely with the Presidents, faculty and administrators of Foothill and De Anza colleges, develops and implements a comprehensive District-wide fund raising program designed to meet goals established by the Foundation Board of Directors; plans and implements policies, systems, programs, and other activities required to gain resources and community support for the colleges; develops, in concert with Public Information Officers, a public relations program for the Foundation commensurate with the philosophy and goals of the District and the Foundation Board of Directors.

NATURE and SCOPE
This position is responsible for identifying, cultivating and soliciting private financial support from individuals, corporations, and foundations to enable the district to accomplish its goals and meet its mission.
KEY DUTIES and RESPONSIBILITIES

1. Develops and directs a comprehensive fundraising program for the colleges, including the cultivation and stewardship of corporate, foundation, and personal donors, as well as, the development and implementation of a variety of fundraising strategies which include major gifts, planned giving, corporate and foundation solicitations, and annual fundraising efforts.

2. Partners with the Chancellor and College Presidents to identify, cultivate, and solicit funds for District programs; meets with faculty to learn and discuss their financial needs; meets with administrators to prioritize financial needs.

3. Stewards and supports the efforts of the Foundation Board, the Foothill Commission, the De Anza Commission, and the Professional Advisors Roundtable.

4. Supervises the financial accounting system for Foundation fiscal activities, creates a variety of reports/analyses for different forums: gathers data, formulates assumptions, analyzes trends and suggests solutions.

5. Oversees Foundation investment strategies and policies.

6. Manages the Foundation’s assets and disbursements; manages the endowment.

7. Prepares all necessary reports as required by law and ensures that the annual audit is completed.

8. Prepares and administers the annual budget to support the fundraising activities in accordance with District policies and procedures.

9. Develops a public relations program to increase awareness and build support for college goals, programs, services and activities; represents the district in contacts with donors and potential donors.

10. Provides an active communication linkage between the colleges about the Foundation’s goals and activities.

11. Develops and maintains a system for identification, cultivation, record keeping, and acknowledgment of donors and volunteers.

12. Through continued study and participation in professional organizations, maintains an understanding of current ideas, research, and practices in the areas of responsibility for this position.

13. Works with the Directors of Marketing and Communications at the colleges and with the District Communications Coordinator to develop appropriate promotional materials for Foundation activities, programs, solicitations, and mailings.

14. Hires, supervises, directs, and evaluates the work of the Foundation’s staff.

15. Recruits, supervises, and evaluates volunteers.

16. Supports, implements, and promotes compliance with the District’s Diversity and Equal Opportunity Plan in all aspects of employment and education; encourages cultural and ethnic diversity in staffing, curriculum, programs, and services.

17. Assures compliance with the District’s Injury and Illness Prevention Program by providing motivation, incentives, and discipline to assigned staff; maintains a safe work environment, enforcing safe work practices, reporting and investigating accidents, maintaining necessary documentation, and requiring employees to receive mandated training.

EMPLOYMENT STANDARDS

Knowledge:

· Procedures to be used when planning, directing, and coordinating Foundation activities.

· Relevant Internal Revenue Service statutes on donations and nonprofit status.

· Fundraising methods and activities employed in academic and community-based nonprofit organizations.

· Volunteer recruitment and management.

· Budget development and administrative procedures.

· Principles and practices of higher education organization and structures.

· Principles of accessing and assessing a local community and its fundraising potential.

· Principles of management and supervision.

· Computers: commonly used software and communication mediums.

Skills and Abilities:

1. Demonstrate understanding of, sensitivity to, and respect for the diverse academic, socio-economic, ethnic, cultural, disability, religious background and sexual orientation of community college students, faculty and staff.

2. Direct the development of a community college foundation and work with the colleges and the Foundation Board in establishing fundraising goals and plans.

3. Implement goals and plans by working with Boards, committees, volunteers, and staff.

4. Communicate effectively both orally and in writing, including writing complex proposals and producing written market-oriented material.

5. Effectively present and promote the Foundation to the staff and public.

6. Establish and maintain positive relationship with donors, corporate representatives, college officials, administration, faculty, staff, and the public.

7. Competency in spreadsheets and word processors.

Education and Experience:

· Bachelor’s degree in related field. Master’s degree preferred.

· Experience in working with community, corporate, government and education leaders, fund-raising experience in education preferred.

· Minimum of three to five years of fund development experience, including at least two years at the Assistant Director or Director level.

· Certified Fundraising Executive (CFRE) certification.

Working Conditions:

1. Typical office environment

Date Approved:

Grade: K

EEO-Category: H-11

Foothill-De Anza Community College District

Executive Director, Institutional Research and Planning

Department:
Research and Planning

College:

Central Services

Date: October 2000

POSITION PURPOSE

Reporting to the Vice Chancellor of Technology, the Director of Institutional Research and Planning is responsible for providing leadership for institutional research throughout the district including the development, implementation and updating of the Institutional Research Master Plan. Plan, organize, design, coordinate, supervise and implement comprehensive institutional research and planning projects to provide information about the District’s organization functioning, its students and programs. Support and coordinate the development and maintenance of an institutional strategic planning process; plan, design and conduct research to meet compliance with state, federal, district and college requirements; insure accuracy of state and federal reports on student outcomes to insure continued and enhanced funding including Partnership for Excellence funding. Establish effective working liaison with all District departments and divisions, providing assistance, which will enable the District to improve its effectiveness in meeting the educational needs of its students.

NATURE and SCOPE

The role of the Executive Director of Institutional Research and Planning is one of being a harbinger of change. The Director must be able to provide visionary and effective leadership, provide reliable, complete and understandable data and information to inform decision-makers in areas impacted by change. The Director must work with individuals, groups and committees to create and implement efficient and effective strategies to provide students the means to obtain their educational goals.

The Director of Institutional Research and Planning supervises two Research Analysts, Research Assistant, two Data Collection Analysts a Web End-User Interface Analyst and an Article 19 Faculty Researcher.

KEY DUTIES and RESPONSIBILITIES

1. Plan, organize, design, coordinate and implement a comprehensive program of research projects for the district (Central Services, De Anza and Foothill)

2. Plan, design and consult with others on a variety of projects relating to District planning, institutional accountability, effectiveness and decision-making.

3. Plan, design and implement information structures such as State of the College reports, Educational master plans, Baseline Data Reports and student outcome performance measures to guide strategic planning for the District and coordination with the colleges.

4. Develop a comprehensive long-range planning process that results in a comprehensive and integrated technology-based planning system for the district.

5. Chair the District Research Advisory Committee; serve as a resource to the Chancellor’s Advisory Council and to the Educational Technology Advisory Committee; maintain membership and seek leadership roles in state and national research organization; work collaboratively with faculty, staff and administrators to develop, maintain and support the research and planning needs that facilitate student access and success. Represent the District in community, governmental and professional organizations as appropriate to research; develop ways for exchanging research reports and significant development among colleges/districts.

6. Provide research data and support as needed to expand fund raising capacity of the foundation and grants offices; prepare reports/provide support as required by other external agencies and internal constituencies.

7. Maintain liaison with internal and external agencies dealing with technology, admissions and records, financial aid and other relevant agencies to ensure the integrity of student data residing on the student information system.

8. Develop, maintain and provide continuous evaluation of processes of the Institutional Research data warehouse and the web-based data access for the district’s decision-makers.

9. Integrate statistical and planning software, processes and models including data warehousing and client server database procedures with academic master planning. Develop and maintain computerized databases; retrieve information from the District database; verify and interpret results for use in a variety of on-line and printed reports.

10. Maintain research web based data warehouse system with an indexed archive of screens and template suitable for viewing information or, responding to federal, state and local surveys, questionnaires, or to comply with federal, state and local data collection or accountability requirements.

11. Direct and supervise the activities/services of the Research and Planning staff in providing services to faculty, staff, administrators and students resulting in their ability to perform desktop research via web-based system for user access of data and information.

12. Assign, evaluate and provide development opportunities to research staff; establish standards of performance and methods of operation.

13. Develop, maintain and be accountable for Research and Planning budget; perform other administrative duties as required; provide work direction and guidance to assigned personnel.

EMPLOYMENT STANDARDS

Knowledge:

1. Research and planning methods and techniques and statistical and planning processes, software and models including current technical aspects of data mining, information management and other related web-based technologies

2. Comprehensive knowledge and direct experience with computer software associated with research, such as client server software, spreadsheet, statistical software, data warehousing, databases, inter/intranet, operating systems and networks, etc.

3. Data warehousing and client-server database procedures and techniques

4. Operation of personal computer, interfacing with servers and related equipment

Skills and Abilities:

1. Demonstrate understanding of, sensitivity to, and respect for the diverse academic, socio-economic, ethnic, cultural, disability, religious background and sexual orientation of community college students, faculty and staff.

2. Plan, design, coordinate, supervise, and implement comprehensive institutional research and planning projects to provide information about the District, its students and its programs.

3. Communicate effectively both orally and in writing; establish and maintain cooperative and effective working relationships; develop, prepare and deliver oral/multi-media presentation.

4. Develop and supervise the preparation of assigned data reports; read, interpret and explain plans and research findings.

5. Operate a variety of machines and equipment including a server, personal computer with spreadsheets, word processor, desktop publishing, presentation graphing, relational database management software, client-server software and other software packages.

6. Analyze situations accurately and adopt an effective course of action.

7. Work independently with little direction in a multi-project, fast-paced environment and meet concurrent deadlines.

Education and Experience:

1. Bachelor’s degree in a field related to research; master’s degree is preferred.

2. 7 years combination of post baccalaureate education and work experience, in an area related to educational research.

3. Successful experience in supervision or project management.

4. Familiarity with community college accreditation, governance, curriculum, scheduling, staffing and budget procedures and practices and experience working in or with community colleges.

5. Well-developed communication, technical, analytical and interpersonal skills; ability to and experience in presenting information/reports in publications or electronic formats such as research documents and fact books, and making multi-media presentations.

6. Understanding of contemporary issues faced by academic institutions related to outcome assessment and student success.

Working Conditions:

Typical Office Environment

Date Approved:

Grade: K

EEO-Category: H-11

Foothill-De Anza Community College District

Manager, Custodial Operations

College:
Foothill and De Anza

Date: October 2002

POSITION PURPOSE

Reporting to an assigned administrator, manage, plan, organize, and supervise the day-to-day cleaning and care of the campus buildings and related facilities.

NATURE and SCOPE

The Evening Custodial Manager supervises Custodians levels I, II and III.

This is a working manager and first line of supervisory class, with responsibility for the overall management of custodial services. Participates in the cleaning of campus facilities. Instructs staff in the proper and safe use of materials and equipment; inspects buildings to determine if proper custodial methods are being followed and standards are maintained; researches price and quality of custodial supplies. Requisitions custodial supplies and equipment; submits budget estimates for custodial department to supervisors; confers with supervisor and college administrators regarding care and cleaning problems and needs.

KEY DUTIES and RESPONSIBILITIES

1. Recommends and assists in the implementation of goals and objectives, establish schedules and methods for building maintenance; implement policies and procedures.

2. Plans, prioritizes assigns, and participates in performing a variety of cleaning tasks while supervising a group of custodians.

3. Prepares work schedules, and make relief assignments as required. Prepare vacation and summer work schedules for custodial force.

4. Inspects equipment, verify work progress and completed work of custodians for accuracy, proper work methods, techniques, and compliance with applicable standards and specifications.

5. Inspects buildings with respect to health and safety standards and prepare inspection reports.

6. Participates in the selection, training, motivation and evaluation of staff; participate in monitoring employee performance objectives; prepare employee performance reviews; provide or coordinate staff training; work with employees to correct deficiencies; implement discipline procedures.

7. Purchases necessary supplies, materials and equipment.

8. Participates in budget preparation and administration; prepare cost estimates for budget recommendations; submit justifications for needed custodial equipment and materials; monitor and control expenditures.

9. Prepares necessary records and reports; prepare project status reports; maintain records of projects, activities, and materials used; supervise the maintenance of time, material, and equipment use records.

10. Prepares instructional bulletins, correspondence, and reports.

11. Supports, implements, and promotes compliance with the District’s Diversity and Equal Opportunity Plan in all aspects of employment and education; encourages cultural and ethnic diversity in staffing, curriculum, programs, and services.

12. Assures compliance with the District’s Injury and Illness Prevention Program by providing motivation, incentives, and discipline to assigned staff; maintains a safe work environment, enforcing safe work practices, reporting and investigating accidents, maintaining necessary documentation, and requiring employees to receive mandated training.

13. Performs other related duties as assigned.

EMPLOYMENT STANDARDS

Knowledge:

1. Knowledge of modern custodial methods, materials and equipment used in institutional setting.

2. Knowledge of principles of supervision, training, and performance evaluation.

3. Quality and use of cleaning supplies and equipment.

4. Care and cleaning of various types of heating, ventilating, and lighting equipment.

5. Safety rules and regulations applicable to the operation of equipment and performance of custodial duties; Hazardous Materials Waste Management.

6. Modern office practices, methods, and computer equipment.

7. Principles and procedures for record keeping and reporting.

8. Principles of budget preparation and control.

9. Safe driving principles and practices.

Skills and Abilities:

1. Demonstrate understanding of, sensitivity to, and respect for the diverse academic, socio-economic, ethnic, cultural, disability, religious background and sexual orientation of community college students, faculty and staff.

2. Lay out work assignments and to organize a program and see that it is carried out.

3. Work with, train, instruct, supervise, and evaluate the custodial staff.

4. Exercise good judgment, flexibility, creativity, and sensitivity in response to changing situations.

5. Communicate clearly and concisely, both orally and in writing.

6. Maintain working relationships with those contacted in the course work.

Education and Experience:

1. Associates degree or the equivalent.
2. Bachelor’s degree preferred.

3. Five years of experience in custodial work, including two years in an increasingly responsible management or supervisory capacity.

Certification:

Possession of an appropriate California operator's license issued by the State Department of Motor Vehicles.

Working Conditions:

1. Typical custodial environment

2. Grave shift

3. Evening hours

Date Approved:

Range:
F

EEO-Category: H-11

Foothill-De Anza Community College District

Vice Chancellor, Business Services

College:
Central Services

Date: August 2002

POSITION PURPOSE

Reporting to the Chancellor the position provides leadership for the development and implementation of business and fiscal services necessary to support the mission of the District. Provides cost effective business services. Plays a leadership role in the development of both short-and-long-range strategic planning. Plans, organizes, coordinates, directs, and conducts financial, budget, and business related activities; and actively participates in the development and otherwise influences the development of federal, state, and regulatory agency legislation, policies, and procedures that have an impact on the District.

NATURE AND SCOPE

This position is responsible for developing, coordinating, and implementing complex business policy and procedures; making business related divisions within District policy, law, or existing practice, and advising the Chancellor and the Board on fiscal matters.

KEY DUTIES AND RESPONSIBILITIES

2. Direct the fiscal and business operations of the District, including budget preparation and administration, accounting, payroll, risk management, purchasing, grants, investments, and capital financing.

3. Meet with the Chancellor and College presidents to develop financial strategies for the District.

4. Strategize with Business Service managers to plan, organize, coordinate, direct, and manage the functions, activities, and personnel of business service units.

5. Oversee the plans, organization, preparation, and presentation of periodic financial statements and reports that provide information and data concerning district resources and expenditures, as well as the status of Business Services activities.

6. Oversee fiscal analyses, audit responses, product and service assessments, preliminary budget estimates, forecasts, and projects.

7. Prepare narratives to budget, quarterly reports, and other reports pertaining to Business Services.

8. Meet regularly with college managers to assess their needs and offer counsel and advice relative to business services and fiscal issues.

9. Counsel, confer, and advise District and site personnel, and members of the educational community, pertaining to various operational problems, issues, and concerns. Confer with external and internal auditors in the performance of a variety of fiscal and operational audits, and alert appropriate management personnel regarding related issues, findings, and concerns.

10. Strategize, formulate, and recommend policies and procedures to achieve greater efficiency in allocation and uses of resources.

11. Attend open and closed meetings with the Board of Trustees, and provide information, opinions, and recommendations regarding fiscal and business issues.

12. Review and sign District contracts; review and approve certain financial transactions; prepare narratives to budget, quarterly reports, and other reports pertaining to fiscal and business services; responsible for overall administrative responsibility for contractual agreements.

13. Represent the District in appropriate local, state, and national groups; assist in representing the District’s business interests before the California Legislature and regulatory agencies; meet regularly with State Chancellor’s Office personnel, and other Chief Business officers, to gather and assess information pertaining to fiscal and business issues, and to influence the development of public policy.

14. Serve as a member of the Budget Development Advisory Committee, and other appropriate District Committees; serve as consultant to the Foothill-De Anza Foundation, and other District affiliated entities.

15. Participate and assist in the development of, and help conduct in-service trainings for District personnel, on fiscal issues, business service functions, and public policy.

16. Oversee and review the functions of the District’s Safety and Security division; assist in planning a comprehensive security plan for the District.

17. Oversee and review the functions of the Facilities, Operations, and Construction Management area; assure that functions and plans are in compliance with the District’s plans and regulations.

18. Oversee and review the functions in the Purchasing area; assure compliance with District regulations.

19. Supervise and evaluate Business Services managers and assistant, including the Controller, the Director of Budget Operations, the Director of Risk Management, the Director of District Safety and Security, the Director of Purchasing, and the Director of Facilities, Operations, and Construction Management.

20. Support, implement, and promote compliance with the District’s Diversity Equal Opportunity Plan in all aspects of employment and education; encourage cultural and ethnic diversity in staffing, curriculum, programs, and services.

21. Assure compliance with the District’s Injury and Illness Prevention Program by providing motivation, incentives, and discipline to assigned staff; maintain a safe work environment, enforcing safe work practices, reporting and investigating accidents, maintaining necessary documentation, and requiring employees to receive mandated training.

22. Performs other duties, as assigned.

EMPLOYMENT STANDARDS

Knowledge of:

1. Educational institution operations, related laws, regulations, public policies, business, and administrative practices, Educational and governmental accounting, and audit standards and practices.

2. Complex information systems.

3. Federal and state laws and regulations pertaining to public higher education.

4. Federal and State Labor Laws.

5. Business management, leadership, and supervision.

6. Computers, commonly used software, and communication media.

Skills and Abilities:

1. Demonstrate understanding of, sensitivity to, and respect for the diverse academic, socio-economic, ethnic, cultural, disability, religious background and sexual orientation of community college students, faculty and staff.

2. Communicate effectively, both orally, and in writing, including writing complex proposals and producing written market-oriented materials.

3. Demonstrated ability to affect innovative solutions to management and operational issues.

4. Ability to analyze a wide variety of technical, business, and fiscal issues.

5. Skills to organize, direct, oversee, and lead multi-unit and diverse activities.

6. Presentation skills.

7. Leadership, supervisory, time-management, problem-solving, and organizational skills.

Education and Experience:

1. Master’s degree in Business Administration, or other related field.

2. Experience working with Boards of Trustees, and other collaborative governance structures.

3. Five years experience in progressively responsible management positions in a large, complex educational organization.

4. Proven leadership in the effective implementation of sound business practices, and administrative service delivery.

5. Experience working with state legislators to introduce and influence legislation.

6. Community college experience in a leadership role, preferred.

7. CPA experience with other educational institutions, preferred.

8. Administrative experience in business functions in a public college environment, preferred.

Working Conditions

1. Typical office environment.

Date Approved: August 2002

Grade:

EEO-Category:

Foothill-De Anza Community College District

Vice Chancellor, Human Resources and Equal Opportunity

Department:
Human Resources and Equal Opportunity

College:

Central Services

Date: February 2002

POSITION PURPOSE

Reporting to the Chancellor, plans, organizes, directs, and leads the department, administration, and direction of Human Resources services and programs for the District. Provides promotion, direction, implementation, and coordination of staff diversity/Equal Opportunity programs. Directs labor relations including service, as chief negotiator, for the District; develops, assigns, supervises, and evaluates assigned staff; advises and counsels senior and executive administration and the Board, on policy, legal requirements, and the impact of legislation, on employees, and develops and presents policies in response to legislation and District needs.

NATURE AND SCOPE

The Vice Chancellor of Human Resources and Equal Opportunity supervises the Director of Human Resources, Director Legal Affairs, Compliance and Training, HR Specialist/Classification and Compensation, HR Specialist/Classified and Management, HR Specialist/ Faculty, Recruitment/Equal Opportunity Supervisor, and Executive Assistant.

This position is responsible for policy development, contract negotiations, interpretation, implementation, and application decisions; representing the District in grievances and arbitration; responding to employee-related litigation, evaluating discrimination and sexual harassment complaints, and overseeing department issues, such as budget, operations, procedures, etc.

KEY DUTIES AND RESPONSIBILITIES

2. Develop and implement an effective Human Resources policy, procedure, and system; advise the Chancellor and Board on policy, and legal requirements/compliance; coordinate Human Resources activities to support the college community in meeting the District’s mission.

3. Serve as chief negotiator for the District for four unions: the Faculty Association, SEIU, CSEA, and Teamsters, as well as meet and confer with Administrative Association and Confidential employees; interact with other employee groups, such as Classified and Faculty Senates, to meet needs, develop programs, and respond to problems.

4. Direct District diversity efforts including compliance with Equal Opportunity and Title V regulations; plan and facilitate appropriate training for all employees; coordinate/facilitate/supervise District discrimination complaint process.

5. Mediate and conciliate employee grievances; represent the District in grievance hearings; direct disciplinary actions; intervene in supervisor/employee relations’ problems.

6. Consult legal counsel on contract issues, litigation, and compliance issues.

7. Develop and implement complex classification systems and competitive compensation plans for all employee groups that are fiscally sound, and that substantially recognize employee contributions to the District.

8. Direct employment services including recruitment, selection, initial employment, retention of District staff; provide training in effective employment practices; integrate employment goals with diversity goals; provide information and support for retention of new employees.

9. Direct and supervise the activities/services of the Human Resources staff in providing services to faculty, staff, and administrators for employment benefits, classification, training, and performance evaluations. Assign, evaluate, and provide development opportunities to HR staff; establish standards of performance and methods of operation, assign and monitor work loads and projects.

10. Provide leadership and participate in shared governance committees; develop and facilitate staff development, training activities, and opportunities.

EMPLOYMENT STANDARDS

Knowledge:

1. Equal Opportunity

2. Board policies.

3. Union contracts, Title V, Civil Rights Act of 1964 and 1991, ADA, the Education Code, Government Code, Fair Labor Standards Act, and Family Medical Leave Act.

4. Mediation and conflict resolution, arbitration rules, and legal remedies.

5. Benefits, Workers’ Compensation, classification and compensation systems preferred.

6. Budget and Finance.

7. Computers: commonly used software and communication media.

8. Federal and State Labor Laws.

Skills and Abilities:

1. Demonstrate understanding of, sensitivity to, and respect for the diverse academic, socio-economic, ethnic, cultural, disability, religious background and sexual orientation of community college students, faculty and staff.

2. Communicate effectively, both orally and in writing, including writing complex proposals and producing written market-oriented materials.

3. Computer literacy: ability to manage and apply technology to Human Resources, preferred.

4. Leadership, decision-making, supervision, problem-solving, organizational, and analytical ability.

5. Presentation skills.

Education and Experience:

1. Advanced degree in business, or other related field; JD preferred.

2. Five years progressively responsible experience in Human Resources, with at least two years in higher education.

3. Labor relations experience with a large, well-established bargaining unit.

4. At least one year of supervisory experience in the principles and practices of diversity and Equal Opportunity.

5. 5 + years Human Resources experience in a community college, preferably a multi-college district, preferably in California.

6. Experience as an Equal Opportunity director preferred.

7. HRIS experience preferred.

8. Experience working with legislators and legislative committees.

Working Conditions:

Typical office environment; subject to travel to conduct work.

Date Approved:
February 2002

Grade:

EEO-Category:

Foothill-De Anza Community College District

Vice President, Educational Resources and Instruction

College:
Foothill

Date: February 1996

POSITION PURPOSE
Reporting to the President, supervises administration staff; monitors account expenditures; monitors enrollment; and represents the college in district deliberations.

NATURE and SCOPE
The Dean of Instruction and Educational Resources supervises Payroll and Office Services Technician, Communications Receptionist, Secretary II, Personnel and Credentials Technician, Scheduling Technician, Mailroom Technician, Financial Analyst, and Print Shop Operators.

This position is responsible for hiring and evaluating the administrative services staff; allocating part time faculty salary budgets; recommending a mission-based budget plan; developing an administrative services budget; and allocating facilities to departments in the College.

KEY DUTIES and RESPONSIBILITIES

1. Formulate and implement the College enrollment management plan.

2. Develop, monitor, and control the College expense budget.

3. Represent the College in District Office decisions involving budget, personnel, and facilities allocations.

4. Represent the College’s management in faculty union negotiations.

5. Supervise Administrative Services staff.

6. Chair college-wide shared governance committees.

7. Act as President when the President is out of town.

EMPLOYMENT STANDARDS

Knowledge:

1. Working knowledge of all applicable laws, regulations, guidelines, and contracts, such as Education Code, Title V Regulations, OSHA Regulations, Federal and State Labor laws, FA, CSEA and SEIU Contract provisions.

2. District Policies and Procedures (including accounting methods and personnel procedures).

3. ADA Compliance.

4. Information systems and computer applications preferred.

5. Personnel management.

6. Foothill college governance policies.

7. Computers: commonly used software and communication mediums.

Skills and Abilities:

1. Demonstrate understanding of, sensitivity to, and respect for the diverse academic, socio-economic, ethnic, cultural, disability, religious background and sexual orientation of community college students, faculty and staff.

2. Communicate effectively both orally and in writing, including complex proposals and presentations.

3. Strong supervisory skills.

4. Public speaking and Problem solving.

5. Proven leadership and management.

6. Interpersonal.

Education and Experience:

1. Advanced degree in a related field.

2. One year of supervisory or administrative experience with responsibilities in budget planning and enrollment.

3. Experience in public funding of facility construction.

Working Conditions:

Typical office environment

Date Approved:

Grade: M

EEO-Category: H-10

Foothill-De Anza Community College District

Vice President, Finance and College Services

College:
De Anza

Date: March 2005

POSITION PURPOSE
Reporting to the College President, plans and directs stand-alone enterprise accounts. Oversees building and ground maintenance; coordinates the development of facilities. Chairs the facility committee and serves on the campus budget committee. Insures adequate security and safety is provided to the campus community, via campus police and security systems. Ensures basic services related to telephones, office assignments, computer logistics, and key issuance are provided; oversees a comprehensive system of recycling and hazardous material provided to the campus community; and ensures that a comprehensive emergency preparedness plan is in effect.

NATURE and SCOPE
The Vice President of Finance and College Services oversees the college office of Budget and Personnel, College Services, the Campus Center, Campus Custodial Operations, Printing Services, and the Child Development Center.

KEY DUTIES and RESPONSIBILITIES

1. Provide leadership and vision in the planning, direction, administration and evaluation of all De Anza College budget development, fiscal services, human resources, facilities, and related college programs and services in a culturally and ethnically diverse college community.

2. Represent the College in all District budget and finance committees and decision- making processes.

3. Develop, recommend and implement policies, mandates and administrative operating procedures.

4. Oversee the direction and supervision of college services including Measure E construction, grounds, custodial, security, room scheduling, Curriculum Committee support, food services, bookstore operations, and the Child Development Center.

5. Develop and promote opportunities for innovation, professional growth, and staff development.

6. Provide oversight for campus employment search and selection committees, employee recognition/growth awards, personnel records, and all college financial transactions including grants and contracts

7. Promote development and use of new technology in finance and college services operations

8. Chair college-wide shared governance committees.

9. Serve as advisor to the President on campus issues.

10. Provide problem solving, planning, and communication regarding college goals and policy changes.

11. Generate revenue to offset costs and generate net income.

12. Maintain efficient operation of providing services to campus community.

13. Support, implement, and promote compliance with the District’s Diversity Equal Opportunity Plan in all aspects of employment and education; encourage cultural and ethnic diversity in staffing, curriculum, programs, and services.

14. Assure compliance with the District’s Injury and Illness Prevention Program by providing motivation, incentives, and discipline to assigned staff; maintain a safe work environment, enforcing safe work practices, reporting and investigating accidents, maintaining necessary documentation, and requiring employees to receive mandated training.

15. Responsible for promoting, and enforcing the District's commitment to safety by ensuring that all employees in the Division receive appropriate training in hazardous materials handling, storage, and disposal and that training is updated as required. Accountable and liable for department or division non-compliance with hazardous materials regulations.
EMPLOYMENT STANDARDS

Knowledge:

1. Enterprise Operations.

2. Computers: commonly used software and communication mediums.

3. Strong budget management; familiarity with accounting and cash handling procedures.

4. This position requires a comprehensive understanding of all instructional and non-instructional district and college procedures and policies, especially as it pertains to services and facility development and utilization.

5. Regulations, Laws, and guidelines related to state, county and federal security issues, health codes, fire codes, hazardous material handling rules and regulations, transportation coordination, and facility development and planning.

6. Comprehensive knowledge of college services policies and procedures, and state and federal mandates and laws affecting campus enterprise, facilities, and other comprehensive college services operations.

7. Principles of leadership and management of a diverse faculty, staff and student body.

8. Principles of employment, supervision, and evaluation of administrators and support staff.

9. Quality principles of trust, teamwork and collaboration.

10. Principles and practices of educational organizations and structures.

11. Mission and goals of a community college.

12. Concepts and goals of student learning.

13. Creative facilitation of difficult and sensitive issues; conflict resolution skills.

14. Understanding and implementation of shared governance, teambuilding and collaborative decision-making process within and across division/department lines.

Skills and Abilities:

1. Demonstrate understanding of, sensitivity to, and respect for the diverse academic, socio-economic, ethnic, cultural, disability, religious background and sexual orientation of community college students, faculty and staff.

2. Communicate effectively both orally and in writing, including complex proposals and presentations.

3. Interpersonal /Organizational/Management skills.

4. Team Leadership and decision making skills.

5. Strong supervisory, conceptual and analytical skills.

6. Budget and finance.

Experience and Education:

1. Master’s degree, preferably in Business Administration or a related field or an equivalent combination of education and experience from which similar skills, abilities, and knowledge have been acquired; and one year administrative experience, formal training, internship or leadership in planning, developing and implementing a complex budget including forecasting and analysis of financial issues OR Bachelor’s degree preferably in Business Administration or a related field

2. Two years of significant experience in managing a wide range of financial matters, budgeting for a complex organization and other experience that demonstrates the ability to function effectively as a senior administrator in a complex, innovative and culturally diverse community college.

Preferred Qualifications:

1. Three to five years progressively responsible financial leadership in the public sector with focused experience in developing fiscal strategies, budget preparation and administration, and capital development in complex public institutions, preferably in education.

2. Business and finance experience in a community college.

3. Additional administrative experience in one or more of the following areas: human resources, college enterprises, risk management, health and safety, facilities and construction, information management systems and telecommunications.

Working Conditions:

Typical office environment.

Date Approved:

Grade: M

EEO-Category: H-10

Foothill-De Anza Community College District

Vice President, Institutional Research and Instruction
College:
Foothill

Date: February 1996

POSITION PURPOSE
Reporting to the President, provides leadership; develops the budget; adjudicates disputes; integrates the activities of a number of disparate programs; plans programs; and supervises academic divisions.

NATURE and SCOPE
The Dean of Institutional Research and Instruction supervises the Biological and Health Science Division, Computer and Technology Information Systems Division, Physical Science Math and Engineering Division, Institutional Research program review, Matriculation, Archives, Accreditation, Work Experience Education, Faculty Coordinator, Grants Office, Vocational Education including Perkins and Tech Prep programs, FTE Faculty Coordinator, Classifies FTE, Apprenticeship programs, Curriculum, and Articulation.

This position is responsible for planning; budgeting; hiring; disciplining, overseeing general education and vocational education; and reviewing programs

KEY DUTIES and RESPONSIBILITIES

1. Oversee organizational activities to ensure consistency with the college’s vision and mission.

2. Work as a mediator between the Board of Trustees and many committees.

3. Supervise institutional research and vocational education.

EMPLOYMENT STANDARDS

Knowledge:

1. Statistical analysis, program planning, and trend projection.

2. State and federal compliance issues and regulations for vocational educational grants.

3. Working knowledge of all applicable laws, regulations, guidelines, and contacts, such as Title V, Education Code, OSHA, SEIU.

4. Board Policy, District Contracts, and Foothill Handbooks.

5. Special program standards of the three divisions in which this position has jurisdiction.

6. Computers: commonly used software and communication mediums.

7. District policies and procedures.

8. Personnel management.

9. Foothill College governance policies.

Skills and Abilities:

1. Demonstrate understanding of, sensitivity to, and respect for the diverse academic, socio-economic, ethnic, cultural, disability, religious background and sexual orientation of community college students, faculty and staff.

2. Communicate effectively both orally and in writing, including complex proposals and presentations.

3. Strong supervisory skills.

4. Proven leadership and management.

5. Public speaking and problem solving.

6. Interpersonal skills.

Education and Experience:

1. Advanced degree in a related field.

2. Personnel management experience.

3. Experience in curriculum development preferred.

Working Conditions:

1. Typical office environment.

Grade: M

EEO-Category: H-10

Foothill-De Anza Community College District

Vice President, Institutional Research and Instruction
College:
De Anza

Date:
POSITION PURPOSE
EXAMPLE OF DUTIES AND RESPONSIBILITIES

Depending upon assignment, duties may include, but are not limited to, the following:

1.
Provides leadership and a sense of vision and direction, while working collaboratively with all constituencies, in the development of plans for enhancing the quality of the instructional program, the development of new programs, and the redirection of existing programs to meet the instructional needs of the students.

2.
Develops plans for the personnel, facilities and equipment needs of the instructional programs.

3.
Encourages multi-directional communication and orderly collaborative decision making in the instructional program.

4.
Defines organizational roles and relationships so as to maximize the effectiveness of the instructional program.

5.
Develops, coordinates and implements the annual Instructional Program Review, including qualitative as well as quantitative measures, and makes recommendations for program needs and additional faculty to fulfill these needs.

6.
Based on program review and the overall mission and priorities of the college, develops college enrollment goals for the instructional programs, allocates personnel resources to attain these goals, and monitors indicators of successful achievement of those goals.

7.
Serves on appropriate college and district committees representing the instructional programs of the colleges and chairs committees when so designated.

8.
Participates in the selection of all De Anza instructional managers and faculty.

9.
Supervises and evaluates all instructional administrative staff.

10.
Coordinates evaluation of instructional faculty (full- and part-time), including responsibility for tenure review, regular annual evaluation, and Professional Achievement Awards.

11.
Develops and manages the instructional budget of the college.

12.
Provides support and assistance to faculty research pertaining to the instructional process.

13.
Guides the development of an effective staff development program.

14.
Represents the college with distinction in community, state, and national activities.

15.
Serves as the Accreditation Liaison Officer for the college.

16.
Is responsible for the instructional programs of the college including all instructional divisions, Learning Resources, Contract Instruction, Extended Campus, California History Center, Child Development Center, Euphrat Gallery, Extended Opportunity Programs and Services, Occupational Training Institute, and Administration of Justice Firing Range.

17.
Support, implement and promote compliance with the District's Diversity Plan and Affirmative Action Plan in all aspects of employment and education; encourage cultural and ethnic diversity in staffing, curriculum, programs and services.

18.
Assure compliance with the District's Injury and Illness Prevention Program by providing motivation, incentives and discipline to assigned staff; maintain a safe work environment, enforcing safe work practices, reporting and investigating accidents, maintaining necessary documentations and requiring employees to receive mandated training.

17.
Other duties as assigned by the President.

EMPLOYMENT STANDARDS
Knowledge of:
•
Quality principles of trust, teamwork, and collaboration.

•
Principles and practices of higher education organizations and structures.

•
Principles of leadership, management, and supervision.

•
Mission and goals of community colleges.

Ability to:
•
Demonstrate understanding of, sensitivity to, and respect for the diverse academic, socio-economic, ethnic, cultural, disability, religious background and sexual orientation of community college students, faculty and staff.

•
Implement concepts and shared governance.

•
Develop and implement strategic planning process

•
Communicate effectively orally and in writing.

•
Work effectively with diverse students, staff, faculty and administrators individually and as team members.

•
Interpret and apply rules, regulations, policies and procedures.

•
Represent and promote the interests of the division in the administration of the college and the district.

•
Provide leadership to a diverse group of faculty and staff.

•
Handle difficult and sensitive issues and problems and resolve conflicts.

•
Train, assign, supervise, evaluate and develop staff.

•
Demonstrate sensitivity to, and respect for, the diverse academic, socio-economic, cultural, disability and ethnic background of community college students.

Experience:
Minimum Qualifications:

The successful candidate will have one year of direct administrative experience in:

•
Planning, implementing, administering, and evaluating a community college instructional program;

•
Employing, supervising, and evaluating staff members;

•
Managing and administering complex budgets.

•
Achieving diversity goals and objectives of the campus and district.

Education:

•
A Master’s Degree from an accredited institution in a discipline within or related to the division area.

Date Approved:

Range: M

EEO-Category: H-10

Foothill-De Anza Community College District

Vice President, Student Development and Instruction

College:
Foothill

Date: February 1996

POSITION PURPOSE
Reporting to the College President, advises and implements collaborative projects with community; provides leadership to implement President’s values, purpose, mission and goals for the college; develops, directs, maintains, and evaluates student services; and represents the college and/or the college president in the community.

NATURE and SCOPE
The Vice President of Instruction and Student Development supervises the Dean of Special Education, Dean of Student Services, Director of Admissions and Records, and NASA/AMES.

The Vice President of Instruction and Student Development is responsible for approving budgets for Special Education and Counseling divisions, EOPS/Financial Aid, Middlefield Campus and Evening Campus programs, Admission & Records, Career Center, Transfer Center, Testing Office, Evaluation Office, and Outreach Office service areas. Assigning duties to administrators, faculty, and staff within parameters as negotiated with collective bargaining units; evaluating administrators, faculty, and staff; developing programs and offering courses on campuses and in the community; purchasing capital equipment as needed; and hiring, evaluating, and recommending to the Board of Trustees termination of classified staff.

KEY DUTIES and RESPONSIBILITIES

1. Provide leadership in the area of responsibility to ensure programs and services meet or exceed student expectations.

2. Supervise administrators, staff, and faculty to create and maintain a positive working, teaching, and learning environment.

3. Inform and advise president and fellow college deans on college’s mission, direction, progress, and activities.

4. Collaborate with businesses, schools, and community agencies to build positive and successful working relationships.

5. Chair college-wide committees, task groups, and councils.

EMPLOYMENT STANDARDS

Knowledge:

1. Working knowledge of all applicable laws, guidelines, regulations, and contracts, such as Education Code, Title V, SB 1725, Board Policy, OSHA regulations, Federal and State labor laws, ADA compliance laws.

2. Collective Bargaining Agreement with FA, SEIU & CSEA.

3. Personnel management.

4. District policies and procedures.

5. Chancellor’s Office policies and procedures, Foothill College resources, programs and services.

6. Computers: commonly used software and communication mediums.

Skills and Abilities:

1. Demonstrate understanding of, sensitivity to, and respect for the diverse academic, socio-economic, ethnic, cultural, disability, religious background and sexual orientation of community college students, faculty and staff.

2. Communicate effectively both orally and in writing, including complex proposals and presentations.

3. Strong supervisory skills.

4. Proven leadership and management.

5. Public speaking and Problem solving.

6. Interpersonal skills.

7. Computer hardware and software applications.

Education and Experience:

1. Advanced degree in a related field.

2. Previous experience in college administration, preferably in the State of California, is necessary.

3. At least 5 years of experience at high level of administration.

4. Experience supervising all levels of employees: administrators, faculty, and staff.

5. Teaching experience.

6. Faculty loads, assignments and FA Agreement; at least one year previous experience as a department head or division assistant in community college preferred.

7. At least 5 years proven experience making paradigm level changes in large organizations preferred.

Working Conditions:

1. Typical office environment

Grade: M

EEO-Category: H-10

Foothill-De Anza Community College District

Vice President, Student Services & Institutional Research

College:
De Anza

Date:

POSITION PURPOSE
Reporting to the President, provides leadership and direction to management personnel. Assist in fiscal operations, policy setting and interpretation, and evaluations. Communicates direction and governance structure, ensures involvement of key persons in decision making processes of institution as it relates to goals of individual areas. Oversees effective operation and delivery of services to students; and ensures involvement in professional growth and development activities.

NATURE and SCOPE
The Vice President of Student Services and Institutional Research supervises the Dean of Counseling, Director of Financial Aid and Scholarship, Coordinator of Student Activities, Dean of Physical Education and Intercollegiate Athletics, Director of Admission and Records, Dean of Multi-cultural International Studies, Director of Relations with Schools, Dean of EOPS/Care, Dean of Special Education and Applied Technologies, Dean of Child Development, and an Executive Secretary.

The Vice President of Student Services and Institutional Research is responsible for allocating resources; developing and changing policy/operation; creating campus-wide committees/task forces; providing legal representation.

KEY DUTIES and RESPONSIBILITIES

1. Communication and coordinate planning and administration.

2. Discuss and follow-up of goals and accountability measures.

3. Represent Student Services and Learning Community interests on District and college-wide committees/meetings.

4. Assess, offer input and set direction for programs and services in areas of supervision.

5. Interpret and enforce policies and procedures.

EMPLOYMENT STANDARDS

Knowledge:

1. Organizational development practices.

2. Fiscal practices related to large organizations; personnel practices.

3. Human interaction and interpersonal relationship.

4. Education Code; Title V; Board policy; union contracts.

5. Campus operational procedures and guidelines, student and staff due process, and AB 1725 Contracts and issues that relate to due process and employee rights.

6. Understanding how to interpret and how to develop public policy related to liability exposure and movement toward goal attainment.

7. Computers: commonly used software and communication mediums.

Skills and Abilities:

1. Demonstrate understanding of, sensitivity to, and respect for the diverse academic, socio-economic, ethnic, cultural, disability, religious background and sexual orientation of community college students, faculty and staff.

2. Communicate effectively both orally and in writing, including complex proposals and presentations.

3. Interpersonal relations/communication preferred.

4. Leadership/ Organizational/ Time management/ Problem solving.

5. Strong supervisory and decision-making skills.

6. Budget and finance.

7. Analytical and conceptual skills.

Education and Experience:

1. BA in related field.

2. Advanced degree preferred.

3. 3-5 years in education management.

4. Broad understanding of organizational development practices is needed in a changing environment.

5. Public policy experience, senior level student services experience preferred.

6. Continued professional growth training in human interaction and interpersonal relations.

Working Conditions:

Typical office environment.

Date Approved:

Grade: M

EEO-Category: H-10

Foothill-De Anza Community College District

Vice President, Technology and Instruction

College:
De Anza

Date:

POSITION PURPOSE

Under the direction of the Vice President & Chief Instructional Officer, Educational Programs & Services, the Dean of Technology will provide strong leadership and vision in coordinating and directing all information technology functions at the college, including planning, budgeting, acquisitions, equipment repair, allocation of computer and communication services, training, and development.

KEY DUTIES and RESPONSIBILITIES

1. Serves as a catalytic force in formulating and implementing De Anza's technology goals and objectives as per the master plan for the Division and college.

2. Serves as an informed and knowledgeable resource to managers, staff and organization representatives regarding the college's use of information technology, including all telecommunications systems; voice communications, data communications, teleconferencing, video operations, computer conferencing and satellite communications.

3. Provides vision and follow-through in meeting the technology needs of the departments, division and learning community.

4. Leads faculty and staff efforts to improve teaching, learning and service to students through technology.

5. Oversees and leads implementation of the college's strategic plan for technology, including improvement of instruction and services via appropriate staffing, training, and hardware & software acquisitions, leasing, and equipment repair.

6. Confers with users and advises on procedures, methods, technical concerns and budgets.

7. Monitors regulatory changes and technology trends in order to forecast the impact of those changes/trends upon De Anza College.

8. Coordinates the college's computer and video operations to maximize the use of facilities and hardware.

9. Recommends, coordinates, writes and administers technology-based proposals and grants.

10. Supports, implements and promotes compliance with the District's Diversity Plan and Affirmative Action Plan in all aspects of employment and education; encourages cultural and ethnic diversity in staffing, curriculum, programs and services.

11. Assures compliance with the District's Injury and Illness Prevention Program by providing motivation, incentives and discipline to assigned staff; maintains a safe work environment, enforcing safe work practices, reporting and investigating accidents, maintaining necessary documentation and requiring employees to receive mandated training.

12. Encourages open communication among peers, staff and students. Actively practices the principles of shared governance. Uses collaborative decision making in Technology operations.

13. Provides an environment, which focuses the Technology faculty and staff into a viable working force.

14. Provides vision and creativity in a cooperative environment.

15. Advocates for technology programs and services in all college learning communities.

16. Organizes and coordinates all technology services of the College (day, evening, weekend, on and off-campus).

17. Provides direct supervision to the Television Center staff, maintains high quality profile in open-access programming, teleconferencing, and campus television services; promotes cost-effective use of telecourses and ITFS options for staff development, and K-12 and university liaisons.

18. By direct supervision of the Office of Distance Learning, administers the development and delivery of high quality course offerings via video and other mediated modes of instruction.

19. By direct supervision of Audio Visual Services and non-instructional technical support such as network administration for the college, administers repair and maintenance of all computing and telecommunications systems not managed by District Data Services.

20. Serves as liaison with District Data Services in network administration, library automation, and management of the information systems for human resources, financial records and student records.

21. Serves as liaison with District Purchasing and with hardware and software vendors for campus technology equipment purchases.

22. Prepares cost/benefit analyses and a variety of management reports to assist the college in improving efficiency/productivity with appropriate technology.

23. Makes operational decisions within parameters prescribed for the position.

24. Prepares, edits, justifies, and monitors the college's technology budget and provides a system for the internal allocation and regulation of funds through requisitions and the internal adjustment of funds (including grant funds).

25. Supervises the program's classified staff.

26. Coordinates and conducts the programs' functions including regular program meetings.

27. In accordance with district hiring procedures, recruits, interviews and recommends candidates.

28. Communicates with faculty and staff regarding college and program technology-related procedures and regulations; involves faculty and staff in the decision-making process.

29. Participates in staff development programs designed for managers and seeks ways for continued planned professional growth.

30. Coordinates, designs, and supports opportunities for the technology-related development of faculty and staff.

31. In conjunction with faculty, reviews technology trends; identifies implications upon the division’s goals and objectives, and implements a plan for action. With the Vice President, schedules and monitors comprehensive review of technology operations.

32. Engages in technology program development pertinent to student and community needs and consistent with the district/college/division’s master plan goals and objectives.

33. Supports technology-based curricular and program matriculation with high schools, colleges, and universities.

34. Promotes faculty and staff personnel relations through the spirit of collegiality.

35. Provides for the orienting of new staff and faculty to the program.

36. Evaluates classified staff and makes recommendations for promotion, permanent employment, or dismissal.

37. Develops and promotes, with the administration and Faculty Senate, a program of staff development for the program.

38. Develops and maintains a close relationship with the community through advisory committees, etc.;

39. Promotes and implements fundraising activities to achieve the technology goals of the college.

40. Is visible and accessible to the community and sensitive to its educational needs.

41. Serves as a member of college and district instructional and student services committees such as the Deans' Council, and Advisory Committees as appropriate and chairs the Technology Committee.

42. Plans for the development of technology-based facilities for the college.

43. Advises District Plant Services and Dean of College Services regarding technology problems within the campus.

44. Other duties as assigned by the Vice President or his/her designee.

EMPLOYMENT STANDARDS

Knowledge:
1. Quality principles of trust, teamwork and collaboration.

2. Principles and practices of higher education organizations and structures.

3. Principles of leadership, management, and supervision.

4. Mission and goals of community colleges.

5. Concepts and principles of student learning.

Skills and Abilities:
1. Demonstrate understanding of, sensitivity to, and respect for the diverse academic, socio-economic, ethnic, cultural, disability, religious background and sexual orientation of community college students, faculty and staff.

2. Implement concepts of shared governance.

3. Develop and implement strategic planning processes.

4. Communicate effectively orally and in writing.

5. Work effectively with diverse students, staff, faculty and administrators individually and as team members.

6. Interpret and apply rules, regulations, policies and procedures.

7. Represent and promote the interests of the division in the administration of the college and the district.

8. Provide leadership to a diverse group of faculty and staff.

9. Handle difficult and sensitive issues and problems and resolve conflicts.

10. Train, assign, supervise, evaluate and develop staff.

Education and Experience:
1. One year of administrative experience, formal training, internship or leadership in an area related to technology.

2. College or industry experience in technology planning.

3. Technical background in digital communications: voice, video and data.

4. Familiarity with network administration.

5. Proven ability to work with vendors and the business community.

6. Track record of success in working with people of diverse backgrounds and cultures.

7. Skills in team leadership and decision-making.

8. Experience with telecommunications, including teleconferencing.

9. Experience in distance learning, both development and delivery.

10. Leadership experience in a higher education setting.

11. Master's Degree from an accredited institution in Instructional Technology, Computer Information Systems, Telecommunications or a related area required.

Working Conditions:

Typical office environment

Range: G

EEO-Category:

Administrator Job Descriptions

Page 1 of 185

