Foothill-De Anza Community College District

SEIU Job Descriptions
Table of Contents

(Click on Page Number to Jump to that Page)

1. 3Laboratory Technician

2. Laboratory Technician, Photography
6
3. Laboratory Technician, Physical Therapy
7
4. Laboratory Technician, Physics
10
5. Learning Lab/Student Publications Assistant
13
6. Learning Systems Project Analyst
15
7. Library Technician
18
8. Library Technician, Senior
20
9. Machine Tool Technician
23
10. Mobility Assistant/Van Driver
26
11. Museum Programs Coordinator
28
12. Network and Communications Administrator
31
13. Network and Communications Technician
35
14. Network Specialist
38
15. Nurse Practitioner
40
16. Office Assistant
43
17. Office Coordinator
45
18. Office Coordinator, Counseling and Advising
47
19. Office Coordinator, Printing Services
49
20. Outreach Specialist
52
21. Parking Officer
55
22. Parking and Special Events Coordinator
57
23. Payroll Technician I
60
24. Payroll Technician II
63
25. Payroll Technician, Senior
66
26. Performing Arts Coordinator and Accompanist
68
27. Physical Education/Wellness Assistant
70
28. Planetarium Specialist
73
29. Police Dispatcher
76
30. Police Officer
78
31. Police Support Services Coordinator
82
32. Police Support Services Coordinator, Senior
85
33. Postal Services Assistant
89
34. Press Operator I
91
35. Press Operator II
93
36. Press Operator, Senior
95
37. Printing Services Coordinator
98
38. Printing Services Specialist (Fiscal)
101
39. Production Operations Coordinator
103
40. Program Coordinator I
104
41. Program Coordinator II
107
42. Program Coordinator II, Marketing and Communications
110
43. Program Coordinator, Senior
113
44. Program Coordinator, Senior-Disabled Student Services
116
45. Programmer Analyst I
119
46. Programmer Analyst II
122
47. Programmer Analyst, Senior
125
48. PSME Laboratory Instructional Coordinator
128
49. Publications, Publicity and Editorial Coordinator
131

FOOTHILL-DE ANZA COMMUNITY COLLEGE DISTRICT

OFFICE OF HUMAN RESOURCES AND EQUAL OPPORTUNITY

Laboratory Technician

BASIC FUNCTION:

Under the direction of an assigned supervisor, perform a variety of duties in support of an assigned laboratory; order, receive, store, maintain, and issue laboratory supplies and equipment.

REPRESENTATIVE DUTIES:
1. Assist students with utilizing lab instruments, materials, and equipment in a safe and proper manner; answer technical questions; tutor students in assigned lab as necessary; demonstrate proper use of equipment and materials.

2. Prepare and set up tools, equipment and materials for demonstrations, experiments, or instruction for the assigned lab; inspect lab for safety hazards and make corrections as necessary; demonstrate safety procedures as necessary.

3. Order, issue and inventory supplies and equipment; assure the safe and proper storage of supplies, materials and equipment.

4. Prepare and maintain a variety of records related to assigned laboratory duties.

5. Operate a variety of assigned laboratory equipment specific to the assignment; perform minor repairs as needed.

6. Perform administrative duties as assigned; monitor assigned budget expenditures.

7. Communicate with other departments to exchange information and provide technical support as necessary; monitor the progress of students and discuss with faculty as needed.

8. Attend various meetings as required.

9. Perform a variety of clerical duties related to the assigned instructional laboratory.

10. Monitor and provide direction to student assistants as assigned.

11. Perform related duties as assigned.

KNOWLEDGE AND ABILITIES:

KNOWLEDGE OF:

1. Equipment, materials and supplies utilized in an assigned laboratory.

2. Principles, practices and procedures used in assigned laboratory.

3. Record-keeping techniques.

4. Correct English usage, grammar, spelling, punctuation, and vocabulary.

5. Interpersonal skills using tact, patience, and courtesy.

6. Technical aspects of field of specialty.

7. Health and safety regulations.

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. Perform a variety of duties in support of an assigned laboratory.

3. Order, receive, store, maintain and issue laboratory supplies and equipment.

4. Assist students in the use and operation of assigned laboratory equipment and materials.

5. Perform minor repairs on equipment.

6. Communicate effectively both orally and in writing.

7. Maintain accurate records.

8. Establish and maintain cooperative and effective working relationships with others.

EDUCATION AND EXPERIENCE:
Any combination equivalent to: Associate’s degree in an assigned area of expertise, or related field, and three years related instructional laboratory experience.

WORKING CONDITIONS:

ENVIRONMENT:

1.
Laboratory environment.

PHYSICAL ABILITIES:

1. Hearing and speaking to exchange information.

2. Dexterity of hands and fingers to operate assigned equipment.

3. Seeing to monitor laboratory activities.

4. Sitting or standing for extended periods of time.

DATE APPROVED: March 1, 1999

RANGE: N-45

EEO-CATEGORY: H-50

Announcement of Employment Opportunity

Foothill College

Laboratory Technician, Photography

(Fine Arts & Communication Division / Foothill College)

DUTIES AND RESPONSIBILITIES OF THE POSITION INCLUDE: Perform operational duties which may include, but are not limited to: maintenance of a B&W, color, and digital computer lab for day and evening classes in Photography; prepare and set out all chemicals used in the instructional program in a timely manner. Prepare laboratories for instruction, maintain operational records including a check out system for equipment, inventory of equipment, and perform minor repairs and routine maintenance on equipment. Maintain records for hazardous waste management including compliance with OSHA standards and regulations for safety. Perform related duties as assigned.

QUALIFICATIONS:

Successful candidates will demonstrate and/or provide evidence of some or all of the following qualifications:

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.

2. Any combination equivalent to an associate’s degree in an assigned area of expertise or related field.
3. Three years related instructional laboratory experience.
4. Successful completion of college level courses in: black and white, color and digital photography.

5. Experience managing or supervising a laboratory or storeroom in photography.

6. Experience with hazardous waste management including, familiarity with OSHA and related safety regulations and procedures.

7. Ability to deal tactfully and effectively with diverse students, staff, faculty, and the public.

8. Ability to maintain inventory of recommended safety equipment.

9. Ability to supervise the proper disposal of laboratory wastes and facilitate work done by waste contractor.

10. Ability to maintain complete, up-to-date records.

11. Knowledge of computer applications such as, Microsoft Word, Excel and PhotoShop.
12. Knowledge of preparation of laboratories, and storage areas in a safe, clean and orderly manner.

SALARY RANGE:
N-45

EEO Category: H-30

FOOTHILL-DE ANZA COMMUNITY COLLEGE DISTRICT

OFFICE OF HUMAN RESOURCES AND EQUAL OPPORTUNITY

Laboratory Technician, Physical Therapy
BASIC FUNCTION:

Under the direction of an assigned supervisor, perform a variety of technical duties in support of the Physical Therapy Assistant (PTA) Program; participate in laboratory instruction and program coordination; order, receive, maintain and issue laboratory supplies and equipment.

REPRESENTATIVE DUTIES:
1. Perform a variety of technical duties in support of the PTA Program; participate in laboratory instruction and program coordination.

2. Answer questions regarding the PTA Program; direct inquires to appropriate program faculty and other departments as necessary; provide information to students regarding the appropriate support personnel for counseling and guidance.

3. Participate in student laboratory assignments; set up classroom and laboratory areas; monitor student work; administer practical exams as assigned; assist with correcting assignments and scoring exams as directed.

4. Schedule students for clinical assignments; assist in scheduling conferences with clinic personnel.

5. Maintain master clinic list; participate in maintaining contact with active affiliations to arrange for future activities.

6. Perform a variety of clerical duties including receiving and distributing mail, preparing PTA applicant folders and other assigned duties; prepare, maintain and distribute a variety of forms, records, reports and correspondence as assigned.

7. Maintain the laboratory and equipment in a clean and orderly environment; assure proper security of the laboratory.

8. Order, issue, and maintain supplies as necessary.

9. Monitor and maintain loans from the classroom library.

10. Operate a computer, related office equipment and assigned laboratory equipment.

11. Attend a variety of meetings as assigned.

12. Perform related duties as assigned.

KNOWLEDGE AND ABILITIES:

KNOWLEDGE OF:

1. Equipment, materials and supplies utilized in the PTA laboratory.

2. PTA rules, regulations, curriculum, policies and procedures.

3. Operation of a computer and assigned equipment.

4. Technical aspects of field of specialty.

5. Appropriate medical terminology.

6. Record-keeping techniques.

7. Oral and written communication skills.

Interpersonal skills using tact, patience, and courtesy.

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. Perform a variety of technical duties in support of the PTA laboratory.

3. Participate in laboratory instruction and program coordination.

4. Order, receive, maintain and issue laboratory supplies and equipment.

5. Assist students in the use and operation of assigned laboratory equipment and materials.

6. Communicate effectively both orally and in writing.

7. Maintain accurate records.

8. Establish and maintain cooperative and effective working relationships with others.

9. Plan and organize work.

10. Interpret, apply and explain rules, regulations, policies and procedures.

EDUCATION AND EXPERIENCE:
Any combination equivalent to: Associate’s degree from an accredited PTA Program as a Physical Therapist Assistant, and three years clinical experience.

LICENSES AND OTHER REQUIREMENTS:
Valid Physical Therapist Assistant certificate issued by the State of California.

WORKING CONDITIONS:

ENVIRONMENT:

1.
Laboratory environment.

PHYSICAL ABILITIES:

1. Hearing and speaking to exchange information.

2. Dexterity of hands and fingers to operate assigned equipment.

3. Seeing to monitor laboratory activities.

4. Lifting and carrying heavy objects during demonstrations.

5. Bending at the waist, kneeling or crouching.

6. Sitting or standing for extended periods of time.

DATE APPROVED: March 1, 1999

RANGE: N-45

EEO-CATEGORY: H-50

FOOTHILL-DE ANZA COMMUNITY COLLEGE DISTRICT

OFFICE OF HUMAN RESOURCES AND EQUAL OPPORTUNITY

Laboratory Technician, Physics
BASIC FUNCTION:

Under the direction of an assigned supervisor, perform a variety of duties to provide necessary apparatus, components and equipment for the mechanical, electrical, optical, thermodynamic and modern physics laboratories; order, receive, maintain, and issue laboratory supplies and equipment.

REPRESENTATIVE DUTIES:
1. Perform a variety of duties to provide necessary apparatus, components and equipment for the mechanical, electrical, optical, thermodynamic and modern physics laboratories.

2. Distribute, collect and store apparatus required for student laboratories; maintain inventory of apparatus and component hardware to support laboratory operations.

3. Perform a variety of repair and maintenance on apparatus as needed for classroom use; utilize a variety of hand, power and machine tools, electronic test equipment and specialized devices.

4. Perform scheduled routine maintenance and calibration of apparatus; assure the proper performance of equipment.

5. Perform various business-related functions; maintain contact with outside business representatives; monitor and control budget expenditures and evaluate quarterly budget trends.

6. Maintain a reference library of instructions for set up of apparatus and components as used in individual laboratory experiments; prepare and maintain records related to assigned activities.

7. Evaluate historical, quarterly trends to forecast and recommend the repair, purchasing and related needs of laboratory classes.

8. Provide laboratory orientations to classes regarding equipment usage and set-up to assure safety in the lab.

9. Train and provide work direction and guidance to assigned staff; provide information regarding services and apparatus.

10. Maintain stock of required hazardous materials; assure proper compliance with federal and state hazardous materials laws.

11. Operate a variety of office and electronic equipment.

12. Perform related duties as assigned.

KNOWLEDGE AND ABILITIES:

KNOWLEDGE OF:

1. Concepts of Mechanical and Electronic Engineering, Physics and Quality Assurance.

2. Equipment, materials and supplies utilized in an assigned laboratory.

3. Laboratory operations and management.

4. Laws and regulations pertaining to hazardous materials.

5. Concepts of customer service and purchasing.

6. Principles, practices and procedures used in assigned laboratory.

7. Basic electronic theory and practice.

8. Record-keeping techniques.

9. Oral and written communication skills.

10. Interpersonal skills using tact, patience, and courtesy.

11. Technical aspects of field of specialty.

12. Operation of a computer and assigned software.

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. Perform a variety of duties to provide necessary apparatus, components and equipment for the mechanical, electrical, optical, thermodynamic and modern physics laboratories.

3. Analyze and repair a variety of complex mechanical, electronic and optical equipment.

4. Effectively use and interpret technical manuals and circuit diagrams.

5. Effectively use interpersonal skills of tact, patience and courtesy.

6. Communicate intelligently in written and verbal form.

7. Recognize, prioritize and accomplish goals.

8. Efficiently manage time and personnel.

9. Design, create and develop new equipment and meet deadlines for resulting projects.

10. Work independently with little direction.

11. Order, receive, maintain and issue laboratory supplies and equipment.

12. Maintain accurate records.

13. Establish and maintain cooperative and effective working relationships with others.

EDUCATION AND EXPERIENCE:
Any combination equivalent to: Associate’s degree in electronics, physics or related field and four years related laboratory experience.

WORKING CONDITIONS:

ENVIRONMENT:

1.
Laboratory environment.

PHYSICAL ABILITIES:

1. Hearing and speaking to exchange information.

2. Dexterity of hands and fingers to operate assigned equipment.

3. Seeing to monitor laboratory activities.

4. Sitting or standing for extended periods of time.

HAZARDS:

1.
Exposure to hazardous materials.

DATE APPROVED: March 1, 1999

RANGE: N-45

EEO-CATEGORY: H-50

FOOTHILL DE ANZA COMMUNITY COLLEGE DISTRICT

OFFICE OF HUMAN RESOURCES AND EQUAL OPPORTUNITY

Learning Lab/Student Publications Assistant

BASIC FUNCTION:

Under the direction of an assigned supervisor, perform a variety of duties in support of the learning Technologies and Student Publications laboratories.

REPRESENTATIVE DUTIES:

1. Assist with monitoring, maintaining, and supervising the laboratories; performer routine upkeep of the laboratories, including checking equipment, shutting down equipment, assuring software is running properly and general clean up.

2. Assist with scheduling, record keeping, and coordinating various laboratory activities, including logging student hours.

3. Answer telephone calls, assist in-person visitors, and refer to appropriate staff members; receive and route information and requests for services.

4. Assist students and staff in the production of publication, such as La Voz, Red Wheelbarrow, TECO Bulletins, and other language Arts division publications.

5. Assist students and instructors with utilizing computer and audio-visual equipment; answer questions about equipment use; perform laboratory orientations and equipment use demonstration for students.

6. Oversee billing for advertising in publications, including tracking of accounts, issuing statement and mailing collections letters.

7. Troubleshoot equipment and computers; report problems to technical support.

8. Prepare and maintain a variety of records related to assigned office and laboratory duties, including tracking orders, invoices and billing.

9. Attend various meetings as required.

10. Perform a variety of clerical duties related to assigned office/instructional laboratory.

11. Order and maintain supplied as necessary.

12. Monitor and provide direction to student assistants as assigned.

13. Oversee equipment checkout procedures and distribution of materials.

14. Perform related duties as assigned.

KNOWLEDGE AND ABILITIES

Knowledge of:

1. Equipment, materials, software and supplies utilized in an assigned laboratory.

2. Principles, practices and procedures used in assigned laboratory.

3. Record-keeping techniques.

4. Correct English usage, grammar, spelling, punctuation, and vocabulary.

5. Interpersonal skills using tact, patience, and courtesy.

6. Health and safety regulations.

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. Perform a variety of duties in support of an assigned laboratory.

3. Assist students in the use and operating of assigned laboratory equipment and materials.

4. Communicate effectively both orally and in writing.

5. Maintain accurate records.

6. Establish and maintain cooperative and effective working relationships with others.

EDUCATION AND EXPERIENCE

Any combination equivalent to: Two years experience in a similar laboratory/office setting.

WORKING CONDITIONS

Environment:

1. Laboratory environment.

2. Office environment.

Physical Abilities:

1. Hearing and speaking to exchange information.

2. Dexterity of hands and fingers to operate assigned equipment.

3. Seeing to monitor laboratory activities.

4. Sitting or standing for extended periods of time.

5. Able to lift 20 pounds.

DATE APPROVED:

RANGE: N-36

EEO-CATEGORY: H-50

FOOTHILL-DE ANZA COMMUNITY COLLEGE DISTRICT

OFFICE OF HUMAN RESOURCES AND EQUAL OPPORTUNITY

Learning Systems Project Analyst

BASIC FUNCTION:
Under the direction of an assigned supervisor, provide technical leadership and project management in the adoption, implementation, and testing of Sakai Open Source Course Management System (CMS) program tools for the ETUDES alliance community members, including faculty, students, and staff; lead system design and development of open source tools to meet the CMS needs of community colleges and current ETUDES users; lead implementation efforts and collaborate with other technical staff of Sakai/ETUDES alliance members, following emerging standards foundations the CMS tools are built on.

REPRESENTATIVE DUTIES:
1. Design, develop, implement, and maintain complex distributed educational support software applications in support of the District’s open source course management system (CMS) initiatives.

2. Design and implement enhancements and extensions to CMS tools with a focus on web applications developed in Java.

3. Evaluate areas of system usage and performance; design and implement improvements to features and software efficiency.

4. Work closely with the Sakai partner program staff, ETUDES Alliance members, District departments, and technology vendors to identify, develop, and implement future tools.

5. Assist in the design and implementation of systems to facilitate the release and maintenance of open source (CMS) software and contribute to the management of the open source process.

6. Participate in cross-institutional discussions of project needs and future directions; lead projects within local development team and in collaboration with other partner program staff, alliance members, and District staff.

7. Develop Java web-based applications, using tools and methods consistent with the CHEF framework and Sakai project; implement standards such as OKI OSID/IMS, RDF/XML, XML/XSLT, SOAP, DTD.

8. Design and implement user interfaces, tools, and services; design, implement, and maintain systems to monitor and analyze usage of deployed applications.

9. Assist in troubleshooting difficult software and hardware/software problems, determining appropriate actions for the corrections and restoration of normal services.

10. Participate in quality assurance and acceptance testing efforts.

11. Participate in the design and implementation of deployed networks and server farms for deployed open source course management system and related applications.

12. Provide communication and cooperation with other departments at Foothill-De Anza, ETUDES alliance institutions, and Sakai partners who use the software frameworks and applications.

13. Advise faculty, staff, students, and open source ETUDES Alliance community members concerning detailed problems arising from use of the systems.

14. Develop and participate in short course presentations to the user communities on the architecture, use of the software frameworks, and on specific applications; participate in release activities for Sakai software.

15. Evaluate software, research emerging technologies, maintain current on technological advances in the field.

16. Write documentation; develop and lead training sessions; participate in development of grant and project proposals to assist with sustainability.

17. Attend meetings as assigned.

18. Perform related duties as assigned.
KNOWLEDGE AND ABILITIES:

KNOWLEDGE OF:

1. Advanced knowledge of computer hardware systems, software applications and languages utilized by the District.

2. Advanced knowledge of the principles, practices and techniques of data base structures and computer programming.

3. Technical aspects of field of specialty and working knowledge of related specialties.

4. Java software system development, especially in web applications and web services.
5. Portal technologies and products such as Jetspeed and uPortal.
6. Development tools such as CVS, IDEs, Ant, Maven, DocBook.
7. Development deployment and support of production software.
8. Web-based applications tools and methods such as Java, JavaScript, HTML, XML, SQL, and JSP.

9. Database application development, especially database-to-web applications using Java and Perl.

10. Advanced web technologies (XML, Servlets, Portlets, JSP, etc.).

11. W3C, IETF, OKI, IMS standards.

12. VM programming, Apache, and Tomcat architecture, installation, configuration and administration.

13. Information technology environments, such as Kerberos, LDAP, IFS, CVS.

14. Interfacing web applications to student information systems, e.g. People Soft.

15. Various computer platforms including UNIX, Macintosh, and Windows NT/2000/XP, and with quality assurance, performance testing efforts.

16. Collaboration support software.

17. Record-keeping techniques.

18. Oral and written communication skills.

19. Interpersonal skills using tact, patience and courtesy.

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. Apply independent technical judgment to complex technical situations.

3. Coordinate schedules and resources with systems and network programmers and users.

4. Operate computers and peripheral equipment properly and efficiently.

5. Diagnose and understand reasons for system failures.

6. Maintain current knowledge of technological advances in the field.

7. Communicate effectively both orally and in writing.

8. Maintain records and prepare reports.

9. Prioritize and schedule work.

10. Analyze situations accurately and adopt an effective course of action.

11. Work independently with little direction and provide work directions to others.

12. Establish and maintain cooperative and effective working relationships with others.

EDUCATION AND EXPERIENCE:
Any combination equivalent to: Bachelor’s degree in Information Systems, Computer Science, or related field, and five years experience as Senior/Lead/Principal systems or database analyst. Master’s degree preferred.
WORKING CONDITIONS:

ENVIRONMENT:
1.
Office environment.

PHYSICAL ABILITIES:
1. Hearing and speaking to exchange information in person and on the telephone.

2. Dexterity of hands and fingers to operate a computer keyboard.

3. Seeing to view a computer monitor.

4. Sitting for extended periods of time.

HAZARDS:
1.
Extended viewing of computer monitor.

DATE APPROVED: May 27, 2004

RANGE: N-73

EEO-CATEGORY: H-30

FOOTHILL-DE ANZA COMMUNITY COLLEGE DISTRICT

OFFICE OF HUMAN RESOURCES AND EQUAL OPPORTUNITY
Library Technician

BASIC FUNCTION:

Under the direction of an assigned supervisor, perform technical duties involved in circulation of media materials and equipment; assist students; operate and perform routine maintenance on equipment.

DISTINGUISHING CHARACTERISTICS:
The Library Technician performs technical duties typically involved in circulation functions. The Senior Library Technician performs more complex duties involved in overseeing a functional area of a library while providing work direction and guidance to library staff and students.

REPRESENTATIVE DUTIES:
1. Process and circulate media materials and equipment according to established guidelines.

2. Provide information and assistance to students and others; respond to questions, solve equipment problems and suggest solutions to software problems as appropriate.

3. Perform routine maintenance and adjust assigned equipment according to guidelines.

4. Duplicate audiocassette tapes as requested; collect money, prepare receipts and record.

5. Maintain current catalogs; compile records and listings; monitor and control inventory.

6. Train and provide work direction to students.

7. Perform related duties as assigned.

KNOWLEDGE AND ABILITIES:

KNOWLEDGE OF:

1. Library of Congress system of classification.

2. Audiovisual equipment and modern media materials.

3. Operation, use and general maintenance of an instructional media center.

4. Modern library technology including computer applications.

5. Basic record-keeping techniques.

6. Interpersonal skills using tact, patience and courtesy.

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. Process and circulate media materials and equipment.

3. Maintain current catalogs.

4. Communicate effectively both orally and in writing.

5. Establish and maintain cooperative and effective working relationships with others.

6. Prioritize and schedule work.

7. Train and provide work direction to students.

8. Determine appropriate action within clearly defined guidelines.

9. Operate equipment and perform routine maintenance.

EDUCATION AND EXPERIENCE:
Any combination equivalent to: Associate’s degree and two years clerical experience in a library or media center environment.

WORKING CONDITIONS:

ENVIRONMENT:

1. Media center environment.

2. Constant interruptions.

PHYSICAL ABILITIES:

1. Hearing and speaking to exchange information.

2. Dexterity of hands and fingers to operate a computer and media equipment.

3. Seeing to monitor inventory.

4. Lifting moderately heavy objects.

5. Bending at the waist, kneeling or crouching.

DATE APPROVED: March 1, 1999

RANGE: N-38

EEO-CATEGORY: H-50

FOOTHILL-DE ANZA COMMUNITY COLLEGE DISTRICT

OFFICE OF HUMAN RESOURCES AND EQUAL OPPORTUNITY

Library Technician, Senior
BASIC FUNCTION:

Under the direction of an assigned supervisor, perform paraprofessional duties in an assigned functional area of a library; oversee, schedule, coordinate and perform activities; prepare complex records and reports; review and resolve issues and concerns.

DISTINGUISHING CHARACTERISTICS:
The Senior Library Technician performs more complex duties involved in overseeing a functional area of a library while providing work direction and guidance to library staff and students. The Library Technician performs technical duties typically involved in circulation functions.

REPRESENTATIVE DUTIES:
1. Order print and non-print materials according to established guidelines; receive and process new library materials, verifying shipments with purchase orders; assure appropriate distribution.

2. Catalog and process new print and non-print instructional materials for library catalogs; perform catalog maintenance.

3. Assist students and staff in locating and selecting materials and in researching materials.

4. Operate a computer terminal and related hardware and software for cataloging and maintaining records; generate statistical reports; assist others in the use of related computer software as necessary.

5. Train library faculty, staff and students in use of the library computer catalog and various systems throughout the library; hire, schedule, train and provide work direction to students assistants and temporary help as assigned.

6. Prepare and maintain records on circulation and distribution, reserve books, book cost data, new books received, lost and damaged books, overdue books, requisitions, purchase orders, and student and staff use of library materials.

7. Operate and maintain Library Automation System hardware and software; backup system, generate reports and install system upgrades; assist other staff and resolve hardware and software issues; diagnose, analyze, and resolve computer problems for library work areas.

8. Interpret and resolve questions regarding library policies; answer day-to-day procedural questions; assign, distribute and adjust work assignments.

9. Write procedures and make recommendations for assigned service areas; implement library policies and procedures; participate in planning and monitoring budgets.

10. Assist students with difficult library concerns; determine liability for damaged materials and resolve billing issues according to established guidelines.

11. Maintain inter-library loan automated system; input transactions, compile statistics and annual reports, review for copyright compliance and assure other guidelines are met; ship and receive materials.

12. Assure library facilities are in proper order; report maintenance problems; open and close the library.

13. Reproduce a variety of instructional media materials as requested; repair damaged books.

14. Attend in-service meetings and other meetings and workshops as assigned.

15. Perform related duties as assigned.

KNOWLEDGE AND ABILITIES:

KNOWLEDGE OF:

1. Library/media terminology and standard library/media practices and techniques in an automated environment.

2. Library research methods and of most bibliographic sources.

3. General types and uses of library print and non-print materials including standard reference materials.

4. Library systems and services.

5. Library of Congress classification and automated bibliographic records.

6. On-line cataloging using bibliographic utilities.

7. Principles of training and providing work direction.

8. Interpersonal skills using tact, patience and courtesy.

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. Perform paraprofessional duties in an assigned functional area of a library.

3. Oversee, schedule, coordinate and perform activities.

4. Prepare complex records and reports.

5. Review and resolve issues and concerns.

6. Process and shelve instructional media center materials and assist students and staff in the selection of instructional media center materials.

7. Assemble, organize and prepare data for records and reports.

8. Understand and resolve issues, complaints, and problems.

9. Apply and explain library rules, regulations, and policies.

10. Operate a variety of equipment including computer terminal, related software packages, other office and audio-visual equipment.

11. Work effectively with constant interruptions.

12. Work independently with little direction.

13. Meet schedules and time lines.

14. Prioritize work.

15. Communicate effectively both orally and in writing.

16. Train and provide work direction.

EDUCATION AND EXPERIENCE:
Any combination equivalent to: Associate’s degree and four years of increasingly responsible technical library experience.

WORKING CONDITIONS:

ENVIRONMENT:

1. Library environment.

2. Constant interruptions.

PHYSICAL ABILITIES:

1. Hearing and speaking to exchange information.

2. Dexterity of hands and fingers to operate a computer keyboard.

3. Seeing to read various materials.

4. Standing for extended periods of time.

5. Reaching overhead, above the shoulders and horizontally.

6. Bending at the waist, kneeling or crouching.

7. Pushing and pulling books carts.

8. Lifting and carrying light objects.

DATE APPROVED: October 14, 2003

RANGE: N-44

EEO-CATEGORY: H-50

FOOTHILL-DE ANZA COMMUNITY COLLEGE DISTRICT

OFFICE OF HUMAN RESOURCES AND EQUAL OPPORTUNITY

Machine Tool Technician

BASIC FUNCTION:

Under the direction of an assigned supervisor, perform a variety of technical duties in a College machine tools laboratory; maintain inventory and issue laboratory supplies and equipment.

REPRESENTATIVE DUTIES:
1. Perform a variety of duties to install, maintain, inspect, relocate, level, align and evaluate machine tools in the laboratory.

2. Repair and upgrade machine tools as necessary; manufacture repair parts for machine tools as needed.

3. Design, construct and maintain visual aids for classroom and laboratory use.

4. Setup, repair and maintain computer-aided machine tools and computer lab equipment as directed.

5. Prepare and submit purchase requisitions; maintain accurate records of material and equipment received; maintain inventory of equipment and supplies; assure proper storage of equipment, hazardous waste, and materials records.

6. Maintain a variety of records related to assigned activities.

7. Maintain, repair and upgrade computers and related software, hardware and peripheral equipment; operate a variety of machine tools including lathes, mills, CNC machines, welding machine, grinder, and other equipment as assigned.

8. Repair or prepare donated equipment as needed.

9. Provide information to students, faculty and staff as required; assist and monitor students in the laboratory as necessary.

10. Assist in the annual budget preparation for the department.

11. Perform related duties as assigned.

KNOWLEDGE AND ABILITIES:

KNOWLEDGE OF:

1. Machine tools, equipment, materials and supplies.

2. Machine tool laboratory techniques and procedures.

3. Machinist methods at the journey-level.

4. Operation of a computer and assigned software.

5. Record-keeping techniques.

6. Oral and written communication skills.

7. Interpersonal skills using tact, patience and courtesy.

8. Technical aspects of field of specialty.

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. Perform a variety of technical duties in a College machine tools laboratory.

3. Maintain inventory and issue laboratory supplies and equipment.

4. Install, maintain and repair machine tools.

5. Design, manufacture and maintain visual aids for instructional use.

6. Set up, maintain, repair and operate computer and computer-aided machine tools.

7. Communicate effectively both orally and in writing.

8. Establish and maintain cooperative and effective working relationships with others.

9. Maintain records related to assigned activities.

10. Meet schedules and time lines.

11. Understand and follow oral and written instructions.

EDUCATION AND EXPERIENCE:
Any combination equivalent to: Associate’s degree in machine tool technology or related field, and two years experience as a machine tool technician or related instructional laboratory experience.

WORKING CONDITIONS:

ENVIRONMENT:
1.
Laboratory environment.

PHYSICAL ABILITIES:
1. Hearing and speaking to exchange information.

2. Dexterity of hands and fingers to operate assigned equipment.

3. Seeing to monitor laboratory activities.

4. Lifting moderately heavy equipment.

5. Bending at the waist, kneeling or crouching.

HAZARDS:
1.
Working around and with machinery having moving parts.

DATE APPROVED: March 1, 1999

RANGE: N-50

EEO-CATEGORY: H-50

FOOTHILL-DE ANZA COMMUNITY COLLEGE DISTRICT

OFFICE OF HUMAN RESOURCES AND EQUAL OPPORTUNITY

Mobility Assistant/Van Driver

BASIC FUNCTION:

Under the direction of an assigned supervisor, safely transport disabled students in compliance with Americans with Disabilities Act (ADA) requirements.

REPRESENTATIVE DUTIES:
1. Safely transport disabled students in compliance with ADA requirements.

2. Operate a specially adapted van over an assigned route; pick up disabled students at designated stops; operate hydraulic lift for students as necessary; assist student on and off the van as necessary.

3. Assist students to and from classes; serve as a guide for visually impaired and injured students; provide mobility orientation assistance for new students.

4. Coordinate pick-up schedule and maintain log of students receiving services.

5. Provide assistance for special education testing services; pick up and deliver academic tests for the testing services office.

6. Pick up and deliver mail for Special Education program and off campus sites.

7. Perform safety inspection on vans and adaptive equipment and assure completion of necessary repairs.

8. Communicate with District staff regarding van repairs, mail delivery and student transportation needs.

9. Maintain a variety of files and records.

10. Perform related duties as assigned.

KNOWLEDGE AND ABILITIES:

KNOWLEDGE OF:

1. California Motor vehicle code.

2. Record-keeping techniques.

3. Oral and written communication skills.

4. Interpersonal skills using tact, patience and courtesy.

5. Basic First Aid procedures.

6. Health and safety regulations.

7. Safe driving techniques.

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. Operate a specially adapted van.

3. Assist handicapped students on and off the van.

4. Operate a hydraulic lift.

5. Inspect, operate, service and make minor repairs on equipment.

6. Understand and follow oral and written directions.

7. Communicate effectively both orally and in writing.

8. Maintain routine records.

9. Observe legal and defensive driving practices.

10. Meet schedules and time lines.

EDUCATION AND EXPERIENCE:
Any combination equivalent to: One-year bus/van driving experience.

LICENSES AND OTHER REQUIREMENTS:
1. Valid California Class B driver’s license.

2. Valid First Aid and CPR certificates.

WORKING CONDITIONS:

ENVIRONMENT:
1. Outdoor environment.

2. Driving a vehicle to conduct work.

PHYSICAL ABILITIES:
1. Hearing and speaking to exchange information.

2. Seeing to monitor students.

3. Sitting for extended periods of time.

4. Bending at the waist, kneeling or crouching.

5. Reaching, pulling and pushing to open bus doors and move wheelchairs.

HAZARDS:
1. Driving a vehicle during adverse weather conditions.

2. Traffic hazards.

DATE APPROVED: Revised April 8, 2002

RANGE: N-33

EEO-CATEGORY: H-70

FOOTHILL-DE ANZA COMMUNITY COLLEGE DISTRICT

OFFICE OF HUMAN RESOURCES AND EQUAL OPPORTUNITY

Museum Programs Coordinator

BASIC FUNCTION:

Under the direction of an assigned supervisor, provide overall direction and guidance to the day-to-day operations, problem solving, and decision making regarding activities and programs of the Euphrat Museum of Art’s Art and Schools Program; implement program policies and guidelines; assure the program’s mission, goals, and curriculum correlate with the larger mission of the Euphrat Museum; provide for program reporting and accountability; hire, supervise, and evaluate Short Course Art teachers; monitor program budgets.

REPRESENTATIVE DUTIES:
1. Provide overall direction and guidance to the day-to-day operations, problem solving and decision making regarding the Art and Schools Program; implement program policies and directives according to the Euphrat Museum’s mission and goals, as well as District, Federal, and State guidelines.

2. Plan, develop, and oversee the Arts and Schools Program; formulate vision, goals, and direction of the program in collaboration with other museum personnel; research and develop new programs and activities on campus with staff, faculty, and administration; develop cooperative programs with area school districts, museums, colleges, universities, cultural non-profit organizations, cities, counties, and foundations.

3. Provide coordination and guidance to the Art and Schools program; develop the mission of the program and fundraising strategies to support and expand the program.

4. Hire, train, supervise, and evaluate Art and Schools program teachers, students, and volunteers; prepare and administer teacher contracts.

5. Develop and coordinate complementary programs such as informative tours, classes, community exhibitions, and events; give hands-on tours to school groups; give presentations to De Anza College classes, tying in class content and exhibitions, including studio art classes and classes in different subject areas.

6. Assist with curatorial activities and exhibitions at the Euphrat Museum of Art.

7. Research and coordinate the development of cooperative programs and activities on campus with staff, faculty, administration, and off campus entities such as museums, colleges, universities, and non-profit organizations.

8. Provide art and art education information to school administrators, city commissions, city councils, and funding organizations and individual donors.

9. Develop courses for the Art and Schools program and other Museum programs that incorporate a multicultural curriculum; present hands-on art assemblies to multiple grade levels.

10. Provide teacher training and in-services for Artists/Teachers; train De Anza students as classroom interns; substitute teach as necessary.

11. Design and implement public art projects involving school children, De Anza Students, and Artists/Teachers.

12. Assist in the development and implementation of a diversified funding plan consistent with the vision of the Art and Schools program; coordinate and assemble grant applications and proposals; assure grants and funding is in compliance with District policies; plan for fee-based programs, grant initiatives, individual contributions, special events, and volunteer recruitment.

13. Participate in and oversee financial records; monitor budgets, expenditures, and financial reports.

14. Develop, coordinate, and implement marketing and promotional materials and plans for the Arts and Schools program; publicize programs, events, and exhibitions.

15. Assume select duties and responsibilities in the absence of the Executive Director of the Euphrat Museum.

16. Maintain stock of required hazardous materials, including proper care and disposal of computer equipment; assure proper compliance with Federal and State hazardous materials laws.

17. Perform related duties as assigned.

KNOWLEDGE AND ABILITIES:

KNOWLEDGE OF:

1. Contemporary Art and Art Education theory and practice, including historical and contemporary artists and art forms of different cultures. Strong knowledge of drawing, painting, printmaking, sculpture, design, and photography. Knowledge of art instruction materials.

2. Museum, Art Education, and public school policies, procedures, and goals.

3. Safety, storage, and handling of art and art materials; proper handling of tools; rules and regulations regarding art materials used by school elementary, middle, and high school students.

4. Development and presentation of art programs and workshops.

5. Budget monitoring and control.

6. Non-profit management.

7. Fundraising strategies and methods.

8. Marketing and Public Relations.

9. Applicable laws, codes, regulations, policies and procedures related to the program, including risk management, liabilities, and District and government polices and regulations.

10. Oral and written communication skills.

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

12. Interpersonal skills using tact, patience and courtesy.

13. Operation of a computer and assigned software.

ABILITY TO:

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

2. Plan, develop, oversee, implement, and evaluate the activities of the Arts and Schools Program.

3. Organize and implement special events and collaborative art projects.

4. Install exhibitions.

5. Make visits to school sites and other locations to evaluate teachers and to deliver and pick-up art and art supplies.

6. Provide for program reporting and accountability.

7. Prepare comprehensive program reports and reviews.

8. Provide work direction and guidance to other program personnel.

9. Communicate effectively, both orally and in writing.

10. Monitor program budgets.

11. Interpret, apply and explain rules, regulations, policies and procedures.

12. Establish and maintain cooperative and effective working relationships with others.

13. Operate a computer and assigned office equipment.

14. Analyze situations accurately and adopt an effective course of action.

15. Meet schedules and time lines.

16. Work independently with little direction.

17. Plan and organize work.

18. Remain current regarding trends in the Art and Art Education field.

EDUCATION AND EXPERIENCE:
Any combination equivalent to: Bachelor’s degree in a related field and two years directing an art education program with a multicultural art curriculum for children in a museum, college, or university. Two years art teaching experience with children, youth, and/or college students preferred.

WORKING CONDITIONS:

ENVIRONMENT:

1. Office environment.

PHYSICAL ABILITIES:

1. Hearing and speaking to exchange information and make presentations.

2. Dexterity of hands and fingers to operate a computer keyboard.

3. Seeing to read a variety of materials.

4. Climbing ladders to arrange art and lights.

5. Sitting and standing for extended periods of time.

6. Bending at the waist, kneeling, or crouching.

7. Reaching overhead, above the shoulders, and horizontally.

8. Lifting, carrying, pushing, or pulling medium weight objects.

DATE APPROVED: March 8, 2005

RANGE: N-52

EEO-CATEGORY: H-30

FOOTHILL-DE ANZA COMMUNITY COLLEGE DISTRICT

OFFICE OF HUMAN RESOURCES AND EQUAL OPPORTUNITY

Network and Communications Administrator

BASIC FUNCTION:

Under the direction of an assigned supervisor, assure the reliable and efficient operation of voice and data networks on a District wide basis in support of administrative and instructional programs. Assist in the design and maintenance of the network and voice infrastructure to provide faculty, students and administrators a secure, high-speed data and voice, access to information and instruction.

REPRESENTATIVE DUTIES:

Depending on assignment, duties may include, but are not limited to the following:

1. Assure the reliable and efficient operation of voice and data networks on campus in support of administrative and instructional programs; assist in the design of the voice and network infrastructure to provide faculty, students and administrators a secure, high speed access to information and instruction

2. Manage District wide voice and data circuits with service providers.

3. Manage District inter and intra building fiber optic and copper infrastructures.

4. District liaison to the campuses in coordinating and authorizing the allocation of District resources to support network and communications needs. Interact with campus administrators, faculty and staff to meet the changing needs of the campuses.

5. Coordinate user requests for network and voice connections; assign and supervise staff, manage and coordinate resources including available ports, cable pairs, Internet Protocol (IP) addresses and others.

6. Plans and coordinates projects with Plant Services, vendors and outside contractors to accommodate district construction and renovation which requires addition or modification of communications equipment or cable plant.

7. Diagnose and resolve network, telecommunications, Wide Area Network, and Internet Service Provider problems; troubleshoot workstation connections or network and voice devises; isolate software from hardware problems; repair equipment or refer to appropriate technicians or outside agencies; coordinate vendor assistance; drive to various sites to conduct work.

8. Assist in the design, configuration, installation, maintenance, security, environmental requirements, and management reporting for all network and telecommunications devices and services.

9. Assist with the development of bid specifications for acquisitions of telecommunications and network equipment and service; manage campus network projects including construction related to cable installation, installation of network/telecommunication (PBX) devices and Wide Area Network (WAN) services.

10. Recommends proposals for intra and inter-campus communication routing paths and equipment additions or replacements including such activities as preparing surveys, researching proposals, preparing designs as appropriate, and identifying situations where engineering resources are required.

11. Maintain network file server and voice system documentation.

12. Research and evaluate new network and voice technologies; recommend hardware and software upgrades; and create requisitions and justifications for management review.

13. Coordinate telephone service requests including data lines, fax, modem and telephones with District technicians and outside vendors, research costs and quality of service for departments. Manage PBX system on campus.

11.
Provide remote access set-up and support; hardware, software, telephony configurations and troubleshooting.

14. Manage voice mail system; add new users, train others, change system parameters and features; and perform related activities.

13.
Support District wide E-mail and Internet access, resolve problems with Wide Area Network (WAN) connections and Internet Service Providers (ISP’s).

15. Process invoices; receive, review and verify telephone and IP charges; resolve account disputes and approve for payment.

16. Prepare and maintain a variety of records and reports related to assigned activities.

17. Prepares status reports or documents detailing equipment usage, technical trouble response time, costs and budget review, and vendor/contractor agreements.

18. Train and provide work direction to assigned personnel.

19. Attend a variety of meetings as assigned; maintain current knowledge of technological advances in the field.

20. Perform related duties as assigned.

KNOWLEDGE AND ABILITIES:

KNOWLEDGE OF:

1. Network principles, protocols, standards and various operating systems.

2. Various operating systems and basic shell programming.

3. Internet software and protocols, IP’s and related information.

4. Server and router security issues.

5. Remote service and client management.

6. Bridges and routers and familiarity with IGRP, OSPF and RIP.

7. Technical aspects of field of specialty.

8. Oral and written communication skills.

9. Interpersonal skills using tact, patience and courtesy.

10. Record-keeping techniques.

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. Assure the reliable and efficient operation of voice and data networks on campus in support of administrative and instructional programs.

3. Assist in the design of a network infrastructure to provide faculty, students and administrators a secure, high-speed access to information and instruction.

4. Diagnose and resolve network problems.

5. Administer UNIX server maintenance.

6. Install and configure computer software.

7. Manage file servers and troubleshoot errors.

8. Maintain current knowledge of technological advances in the field.

9. Communicate effectively both orally and in writing.

10. Maintain records and prepare reports.

11. Plan and organize work.

12. Establish and maintain cooperative and effective working relationships with others.

13. Work independently with little direction.

EDUCATION AND EXPERIENCE:
Any combination equivalent to: Bachelor’s degree in computer science or related field and four years experience overseeing the operation of computers, PBX and voice mail systems.

LICENSES AND OTHER REQUIREMENTS:

1. Valid California driver’s license.

WORKING CONDITIONS:

ENVIRONMENT:

1. Office environment.

2. Driving a vehicle to conduct work.

PHYSICAL ABILITIES:

1. Dexterity of hands and fingers to operate a computer keyboard, testing equipment and power tools.

2. Seeing to read various materials.

3. Bending at the waist, kneeling or crouching.

4. Reaching overhead, above the shoulders and horizontally.

5. Sitting or standing for extended periods of time.

6. Carrying, pushing or pulling.

7. Hearing and speaking to exchange information in person or on the telephone.

8. Climbing ladders and working from heights.

9. Walking.

DATE APPROVED: FEBRUARY 1, 2000

RANGE: N-65

EEO-CATEGORY: H-30

FOOTHILL-DE ANZA COMMUNITY COLLEGE DISTRICT

OFFICE OF HUMAN RESOURCES AND EQUAL OPPORTUNITY

Network and Communications Technician

BASIC FUNCTION:

Under the direction of an assigned supervisor, assure the reliable and efficient operation of voice and data networks District wide in support of administrative and instructional programs. Assist in the design, installation and maintenance of network and voice communications infrastructure.

REPRESENTATIVE DUTIES:

Depending on assignment, duties may include, but are not limited to the following:

1. Assure the reliable and efficient operation of voice and data networks on campus in support of administrative and instructional programs.

2. Plans and coordinates projects with Plant Services, Network and Communications Administrators, vendors and outside contractors to accommodate district construction and renovation which requires addition or modification of communications equipment or cable plant.

3. May assist in the design, configuration, installation, maintenance, security, environmental requirements, and management reporting for all network and telecommunications devices and services.

4. Diagnose and resolve network, telecommunications problems; troubleshoot workstation connections or network and voice devises; isolate software from hardware problems; repair equipment or refer to appropriate technicians or outside agencies; drive to various sites to conduct work.

5. May assist with the development of bid specifications for acquisitions of telecommunications and network equipment and service; manage campus network projects, including construction related to cable installation, installation of network/telecommunication (PBX) devices.

6. Recommends proposals for intra and inter-campus communication equipment additions or replacements including such activities as preparing surveys, researching proposals, preparing designs as appropriate, and identifying situations where engineering resources are required.

7. Coordinate user requests for network and voice connections; manage and coordinate resources including available ports, cable pairs, Internet Protocol (IP) addresses and others.

8. Maintain network and voice system documentation.

9. Research and evaluate new network and voice technologies; recommend hardware and software upgrades; manage equipment and create orders.

10. Coordinate telephone service requests including data lines, fax, modem and telephones with District technicians and outside vendors; research costs and quality service for departments. Manage PBX system on campus.

11. Provide remote access set-up and support; hardware, software, telephony configurations and troubleshooting.

12. Manage voice mail system; add new users, train others, change system parameters and features and perform related activities.

13. Support and resolve problems for District wide E-mail and Internet access.

14. Process invoices; receive, review and verify telephone and IP charges; resolve account disputes and approve for payment.

15. Prepare and maintain a variety of records and reports related to assigned activities.

16. Prepares status reports or documents detailing equipment usage, technical trouble response time, costs and budget review, and vendor/contractor agreements.

17. Train and provide work direction to casual personnel.

18. Attend a variety of meetings as assigned; maintain current knowledge of technological advances in the field.

19. Perform related duties as assigned.

KNOWLEDGE AND ABILITIES:

KNOWLEDGE OF:

1. Network principles, protocols, standards and various operating systems.

2. Various operating systems and basic shell programming.

3. Internet software and protocols, IP’s and related information.

4. Server and router security issues.

5. Remote service and client management.

6. Bridges and routers and familiarity with IGRP, OSPF and RIP.

7. Technical aspects of field of specialty.

8. Oral and written communication skills.

9. Interpersonal skills using tact, patience and courtesy.

10. Record-keeping techniques.

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. Assure the reliable and efficient operation of voice and data networks on campus in support of administrative and instructional programs.

3. Assist in the design of a network infrastructure to provide faculty, students and administrators a secure, high-speed access to information and instruction.

4. Diagnose and resolve network problems.

5. Administer UNIX server maintenance.

6. Install and configure computer software.

7. Manage file servers and troubleshoot errors.

8. Maintain current knowledge of technological advances in the field.

9. Communicate effectively both orally and in writing.

10. Maintain records and prepare reports.

11. Plan and organize work.

12. Establish and maintain cooperative and effective working relationships with others.

13. Work independently with little direction.

EDUCATION AND EXPERIENCE:

Any combination equivalent to: Associate Arts degree in computer science or related field and two years experience overseeing the operation of computers, PBX and voice mail systems.

LICENSES AND OTHER REQUIREMENTS:

Valid California driver’s license.

WORKING CONDITIONS:

ENVIRONMENT:

1. Office environment.

2. Driving a vehicle to conduct work.

PHYSICAL ABILITIES:

1. Dexterity of hands and fingers to operate a computer keyboard, testing equipment and power tools.

2. Seeing to read various materials.

3. Bending at the waist, kneeling or crouching.

4. Reaching overhead, above the shoulders and horizontally.

5. Sitting or standing for extended periods of time.

6. Carrying, pushing or pulling.

7. Hearing and speaking to exchange information in person or on the telephone.

8. Climbing ladders and working from heights.

9. Walking.

DATE APPROVED: FEBRUARY 1, 2000

RANGE: N-60

EEO-CATEGORY: H-50

FOOTHILL-DE ANZA COMMUNITY COLLEGE DISTRICT

OFFICE OF HUMAN RESOURCES AND EQUAL OPPORTUNITY
Network Specialist

BASIC FUNCTION:

Under the direction of the HTCTU Director, provide in-house and field support of computer systems, networks, servers and assistive and instructional software; provide support for the purchase of software, computer systems, related peripherals and other electronic systems for the High Tech Center Training Unit (HTCTU).

REPRESENTATIVE DUTIES:
1.
Provide in-house and field support of computer systems, networks, servers and assistive and instructional software.

2.
Install and configure specialized hardware and software; set up and break down computer hardware and software for in-house training.

3.
Operate and maintain HTCTU computer systems, associated peripherals, software, networks and servers; drive to various sites to provide technical assistance as needed.

4.
Assist other High Tech Centers in the purchase, maintenance or repair of computer systems, networks, associated peripherals, software and assistive technologies.

5.
Provide technical support and assistance with other electronic systems including modems, phones and other systems as required.

6.
Provide recommendations regarding purchasing computer systems, peripherals, software and assistive technologies; identify competitive vendors.

7.
Research and identify equipment to meet the requirements of the HTCTU programs.

8.
Maintain database for HTCTU line items or open purchase orders related to hardware or equipment maintenance.

9.
Maintain State-wide E-mail, list serve, network and related operations; maintain assigned remote access network.

10.
Prepare and maintain records and reports related to new, loaned and surplus equipment and computer hardware and software upgrades.

11.
Perform related duties as assigned.

KNOWLEDGE AND ABILITIES:

KNOWLEDGE OF:

1.
Methods and procedures of operating electronic computers and peripheral equipment.

2.
Computer hardware systems and software applications utilized by the District.

3.
Diagnostic techniques and procedures used in electronics installation and repair.

4.
Technical aspects of field of specialty.

5.
Record-keeping techniques.

6.
Oral and written communication skills.

7.
Interpersonal skills using tact, patience and courtesy.

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.
Provide in-house and field support of computer systems, networks, servers and assistive and instructional software.

3.
Install and configure various software applications.

4.
Operate and maintain HTCTU computer systems, associated peripherals, software, networks and servers.

5.
Provide technical assistance to computer systems users.

6.
Maintain current knowledge of technological advances in the field.

7.
Maintain records and prepare reports.

8.
Communicate effectively both orally and in writing.

9.
Meet schedules and time lines.

10.
Plan and organize work.

11.
Establish and maintain cooperative and effective working relationships with others.

EDUCATION AND EXPERIENCE:

Any combination equivalent to: College-level course work in computer science or related field and two years experience in microcomputer systems set-up, maintenance, repair, user support and training.

LICENSES AND OTHER REQUIREMENTS:

Valid California driver's license.

WORKING CONDITIONS:

ENVIRONMENT:
1.
Office environment.

2.
Driving a vehicle to conduct work.

PHYSICAL ABILITIES:

1.
Hearing and speaking to exchange information in person and on the telephone.

2.
Dexterity of hands and fingers to operate a computer keyboard.

Seeing to view a computer monitor.

3.
Lifting and carrying moderately heavy objects.

4.
Bending at the waist.

DATE APPROVED: March 1, 1999

RANGE: N-56

EEO-CATEGORY: H-50

FOOTHILL-DE ANZA COMMUNITY COLLEGE DISTRICT

OFFICE OF HUMAN RESOURCES AND EQUAL OPPORTUNITY
Nurse Practitioner

BASIC FUNCTION:

Under the supervision of assigned supervisor, provides clinical services, health promotion, and health education programming to the campus community and provides administrative support for medical services and insurance claims/issues. Position provides health assessment, diagnosis, treatment, counseling, and referral services.

REPRESENTATIVE DUTIES
1. Perform practitioner level physical examinations and clinical assessments, including immunizations, TB skin tests, lab screenings, vision, height and weight, and blood pressure; formulate plan of treatment and preventive health measures within the established clinic protocols.

2. Provide treatment for health concerns; collaborate with community agencies and resources; make referrals, as necessary; provide follow-up.

3. Answer and respond to inquiries regarding Health Services.

4. Respond to emergencies on campus; differentiate between medical non-emergency and emergency cases; administer first aid and emergency care to the injured and ill on campus; assist in contacting emergency medical transport; and assist medical personnel with emergency care and equipment; activate the Emergency medical System as necessary.

5. Receive students on a drop-in basis or students who have appointments; prepare paperwork and pre-exam procedures; process insurance paperwork; answer billing inquiries.

6. Assist the Director in planning, developing, and implementing a comprehensive program for Student Health Services, including current standard of practice in medicine, nursing, and staff management, licensed lab and hazardous waste management, and insurance issues.

7. Participate in communicable disease control and management and occupational health issues.

8. Maintain Health Services operational functions, as well as census, records, and survey information; assists in establishing and implementing policies and procedures for the maintenance of confidential medical records and incidence reports.

9. Dispense medications and administer immunizations as appropriate, according to the clinic protocols.

10. Document all physical findings, nursing assessment, lab results, and interventions; discuss cases with physician and other health professionals to prepare comprehensive patient care plan.

11. Consult with other employees of the District, private health care providers or community agencies or organizations to assist in solving student health problems.

12. Provide education on health related topics on an individual and group basis utilizing a model that promotes wellness and prevents illness/injury.

13. Assist writing proposals and grants for special program funding.

14. Assist in procedures concerning the handling of contaminated items and materials.

15. Work collaboratively with Planned Parenthood staff.

16. Perform other duties as required.

KNOWLEDGE AND ABILITIES:

KNOWLEDGE OF:

1. Principles and practices of nursing care.

2. Diagnostic skills for medical evaluations.

3. Current nursing and community health principles.

4. Communicable disease epidemiology, prevention and control.

5. Crisis intervention, drug and alcohol addiction/use, eating disorders.

6. Occupational heal and worker’s compensation.

7. Oral and written communication skills.

8. Operation of a computer and assigned software.

9. Interpersonal skills using tact, patience and courtesy.

10. Health and safety regulations.

11. Technical aspects of field of specialty.

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. Perform physical examinations and diagnose illness.

3. Assess physical and mental status of patients.

4. Make decisions regarding appropriate care for patient and need for contacting physician.

5. Provide appropriate emergency response and crisis intervention.

6. Understand technical and medical terminology.

7. Communicate effectively individually and in groups with a diverse population in meeting health related needs about a variety of health related topics.

8. Make appropriate referrals and facilitate access to both private providers and community health resources.

9. Work cooperatively with students, staff and faculty from diverse backgrounds.

10. Maintain records and prepare reports.

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

12. Analyze situations accurately and adopt an effective course of action.

13. Understand and work within scope of authority.

EDUCATION AND EXPERIENCE:

1. Master’s level Nurse Practitioner.

2. One year’s experience as a nurse practitioner on a health care setting, with an adult population.

LICENSES AND OTHER REQUIREMENTS

1. Valid license as Registered Nurse and Nurse Practitioner in the State of California.

2. Valid First Aid and CPR certification.

WORKING CONDITIONS:
ENVIRONMENT:

1. Office environment.

2. Constant interruptions.

3. Emergency call-out.

PHYSICAL ABILITIES:

1. Hearing and speaking to exchange information in person and on the telephone.

2. Dexterity of hands and fingers to operate a computer and various medical equipment.

3. Seeing to assess injuries.

4. Reaching overhead, above the shoulders and horizontally.

5. Pushing or pulling wheelchairs.

6. Bending at the waist, kneeling or crouching during medical or emergency situations.

7. Lifting.

HAZARDS:

1. Contact with blood, blood-borne pathogens and other body fluids.

2. Communicable diseases.

DATE APPROVED:

RANGE: 67

EEO-CATEGORY: H-30

FOOTHILL–DE ANZA COMMUNITY COLLEGE DISTRICT

OFFICE OF HUMAN RESOURCES AND EQUAL OPPORTUNITY
Office Assistant

BASIC FUNCTION:

Under the direction of an assigned supervisor, perform a variety of general clerical duties.

REPRESENTATIVE DUTIES:

1. Perform various clerical duties related to an assigned program or function such as compiling information from a variety of sources; communicate with other departments to provide or obtain information.

2. Receive and screen phone calls and visitors and direct inquiries and visitors to the proper person or office; provide information concerning policies and procedures of assigned program or office according to established guidelines.

3. Prepare schedules and communicate with others regarding meetings, appointments or other activities; create documents, packets, forms or other materials for meetings as assigned.

4. Prepare letters, memos, forms and other correspondence as requested; screen and route incoming and outgoing mail.

5. Prepare, format, type, proofread and duplicate a variety of records, reports or related materials; maintain files.

6. Operate a computer, assigned software systems and other office equipment.

7. Order and maintain office supplies as necessary.

8. Provide work direction and guidance to student employees and other staff as assigned.

9. Perform related duties as assigned.

KNOWLEDGE AND ABILITIES:

KNOWLEDGE OF:

1. Modern office practices, procedures and equipment.

2. Record-keeping techniques and alpha and numeric filing systems.

3. Correct English usage, grammar, spelling, punctuation and vocabulary.

4. Operation of a computer and assigned software.

5. Telephone techniques and etiquette.

6. Interpersonal skills using tact, patience and courtesy.

7. Appropriate terminology of assigned function.

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. Perform a variety of responsible and technical clerical duties in support of an assigned program or function.

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

4. Establish and maintain cooperative and effective working relationships with others.

5. Compile and verify data for the preparation of reports.

6. Operate a computer and related office equipment.

7. Meet schedules and time lines.

8. Communicate effectively both orally and in writing.

9. Type at 40 words net per minute from clear copy.

EDUCATION AND EXPERIENCE:

Any combination equivalent to: One year general clerical experience.

WORKING CONDITIONS:

ENVIRONMENT:

1. Office environment.

2. Constant interruptions.

PHYSICAL ABILITIES:

1. Hearing and speaking to exchange information in person and on the telephone.

2. Dexterity of hands and fingers to operate a computer keyboard.

3. Seeing to read various materials.

4. Sitting for extended periods of time.

DATE APPROVED: March 1, 1999

RANGE: N-33

EEO-CATEGORY: H-40

FOOTHILL-DE ANZA COMMUNITY COLLEGE DISTRICT

OFFICE OF HUMAN RESOURCES AND EQUAL OPPORTUNITY
Office Coordinator

BASIC FUNCTION:

Under the direction of an assigned supervisor, oversee the activities and functions of the office; perform a variety of administrative tasks to support the efficiency of day-to-day operations.

REPRESENTATIVE DUTIES:
1.
Coordinate the daily operations and clerical duties for the assigned office; perform a variety of administrative tasks to assure the efficient day-to-day operations of the office.

3.
Communicate with faculty, staff and students to coordinate activities, exchange information and resolve issues or concerns; interpret policies and procedures as necessary; establish and maintain cooperative relationships with other College staff; communicate program modifications to the appropriate divisions, departments or personnel.

4.
Oversee various programs and workshops; prepare agendas and take minutes as assigned; attend various meetings as directed.

5.
Prepare and maintain records and assure accuracy of data; monitor the department budget and prepare reports; research special projects.

6.
Operate a computer and other office equipment as assigned; serve as a liaison for the computer database.

7.
Process time cards for part-time counselors, temporary and student employees.

8.
Relieve the supervisor of administrative and procedural duties.

9.
Perform related duties as assigned.

KNOWLEDGE AND ABILITIES:

KNOWLEDGE OF:

1. Principles and practices of office management.

2. Organization, operations, policies and objectives of assigned office.

3. Modern office practices, procedures and equipment.

4. Record-keeping techniques.

5. Operation of a computer and assigned software.

6. Oral and written communication skills.

7. Correct English usage, grammar, spelling, punctuation and vocabulary.

8. Interpersonal skills using tact, patience and courtesy.

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. Oversee the activities and functions of an assigned office.

3. Perform a variety of administrative tasks to assure the efficient day-to-day operations of the office.

4. Communicate effectively both orally and in writing.

5. Establish and maintain cooperative and effective working relationships with others.

6. Maintain records and prepare reports.

7. Operate a computer and other office equipment as assigned.

8. Type at 55 words net per minute from clear copy.

9. Prioritize and schedule the work of others.

10. Interpret, apply and explain rules, regulations, policies and procedures.

11. Meet schedules and time lines.

12. Plan and organize work.

EDUCATION AND EXPERIENCE:

Any combination equivalent to: Associate’s degree in secretarial science or related field and three years clerical or secretarial experience.

WORKING CONDITIONS:

ENVIRONMENT:

1.
Office environment.

2.
Constant interruptions.

PHYSICAL ABILITIES:

1.
Hearing and speaking to exchange information in person and on the telephone.

2.
Dexterity of hands and fingers to operate a computer keyboard.

3.
Seeing to read various materials.

4.
Bending at the waist, kneeling or crouching.

DATE APPROVED: March 1, 1999

RANGE: N-46

EEO-CATEGORY: H-50

FOOTHILL-DE ANZA COMMUNITY COLLEGE DISTRICT

OFFICE OF HUMAN RESOURCES AND EQUAL OPPORTUNITY
Office Coordinator, Counseling and Advising

BASIC FUNCTION:

Under the direction of an assigned supervisor, oversee the activities and functions of the office; perform a variety of administrative tasks to support the efficiency of day-to-day operations; coordinate the work of assigned staff.

REPRESENTATIVE DUTIES:
1. Coordinate the daily operations and clerical duties for the assigned office; perform a variety of administrative tasks to assure the efficient day-to-day operations of the office.

2. Communicate with faculty, staff and students to coordinate activities, exchange information and resolve issues or concerns; interpret policies and procedures as necessary; establish and maintain cooperative relationships with other College staff; communicate program modifications to the appropriate divisions, departments or personnel.

3. Oversee various programs and workshops; prepare agendas and take minutes as assigned; attend various meetings as directed.

4. Prepare and maintain records and assure accuracy of data; monitor the department budget and prepare reports; research special projects.

5. Operate a computer and other office equipment as assigned; serve as a liaison for the computer database.

6. Process time cards for part-time counselors, temporary and student employees.

7. Relieve the supervisor of administrative and procedural duties.

8. Perform related duties as assigned.

KNOWLEDGE AND ABILITIES:

KNOWLEDGE OF:

1. Principles and practices of office management.

2. Organization, operations, policies and objectives of assigned office.

3. Modern office practices, procedures and equipment.

4. Record-keeping techniques.

5. Operation of a computer and assigned software.

6. Oral and written communication skills.

7. Correct English usage, grammar, spelling, punctuation and vocabulary.

8. Interpersonal skills using tact, patience and courtesy.

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. Oversee the activities and functions of an assigned office.

3. Perform a variety of administrative tasks to assure the efficient day-to-day operations of the office.

4. Communicate effectively both orally and in writing.

5. Establish and maintain cooperative and effective working relationships with others.

6. Maintain records and prepare reports.

7. Operate a computer and other office equipment as assigned.

8. Type at 55 words net per minute from clear copy.

9. Prioritize and schedule the work of others.

10. Interpret, apply and explain rules, regulations, policies and procedures.

11. Meet schedules and time lines.

12. Plan and organize work.

EDUCATION AND EXPERIENCE:

Any combination equivalent to: Associate’s degree in secretarial science or related field and three years clerical or secretarial experience.

WORKING CONDITIONS:

ENVIRONMENT:

1. Office environment.

2. Constant interruptions.

PHYSICAL ABILITIES:

1. Hearing and speaking to exchange information in person and on the telephone.

2. Dexterity of hands and fingers to operate a computer keyboard.

3. Seeing to read various materials.

4. Bending at the waist, kneeling or crouching.

DATE APPROVED: February 1, 2000

RANGE: N-46

EEO-CATEGORY: H-50

FOOTHILL-DE ANZA COMMUNITY COLLEGE DISTRICT

OFFICE OF HUMAN RESOURCES AND EQUAL OPPORTUNITY
Office Coordinator, Printing Services

BASIC FUNCTION:

Under the direction of an assigned supervisor, oversee the activities and functions of the office, including coordination of district-wide printing. Perform a variety of administrative tasks to support the efficiency of day-to-day operations. Coordinate the work of assigned staff.

REPRESENTATIVE DUTIES:
1. Coordinate the daily operations of the Printing Services Quick Copy Center, Student Copy Center annex, and the Administration Building Copy Center, include hire and supervision of student and casual employees; maintain financial records and inventory; and reconcile daily revenues.

2. Serve as a liaison between printing services and the community.

3. Compare purchase orders against invoices; check requisitions against available funds; assign codes and numbers to accounts, vendors, and clients according to procedure.

4. Prepare journal entries of Charge-backs; verify transactions; research problems; monitor reports for accuracy.

5. Post and maintain account receivable records from all non-district accounts such as: City of Cupertino, Fremont Union High School, Solano College, College of San Mateo, Cupertino Chamber of Commerce, PC. Stanford Publishing Company, California Association of School Buyers, Learning Resources Association of California Community Colleges, Cupertino School District, and other non-profit organizations.

6. Process checks and cash for bank deposit; insure and adhere to District procedures for cash control and audit accountability.

7. Collect outstanding receivables; interfaces with customers.

8. Maintain open accounts for lease purchase agreements, maintenance, rental agreements, and operating supplies.

9. Develop and disseminate general information to public; serve as a liaison between De Anza College, Foothill, and the District as well as local non-profit organizations.

10. Assist director in developing yearly budgets, monitor budget on a monthly basis; communicate with director regarding fiscal affairs.

11. Relieve the supervisor of administrative and procedural duties.

12. Perform related duties as assigned.

KNOWLEDGE AND ABILITIES:

KNOWLEDGE OF:

1. Principles, practices, and methods of accounting and auditing.

2. Principles and practices of office management.

3. Organization, operations, policies and objectives of assigned office.

4. Modern office practices, procedures and equipment.

5. Record-keeping techniques.

6. Operation of a computer and assigned software.

7. Oral and written communication skills.

8. Correct English usage, grammar, spelling, punctuation, and vocabulary.

9. Interpersonal skills using tact, patience and courtesy.

10. Application of data processing in the maintenance of accounting records and financial administration.

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. Oversee the activities and functions of an assigned office.

3. Perform a variety of administrative tasks to assure the efficient day-to-day operations of the office.

4. Communicate effectively both orally and in writing.

5. Establish and maintain cooperative and effective working relationships with others.

6. Maintain records and prepare reports.

7. Operate a computer and other office equipment as assigned.

8. Prioritize and schedule the work of others.

9. Interpret, apply, and explain rules, regulations, policies and procedures.

10. Meet schedules and time lines.

11. Plan and organize work.

EDUCATION AND EXPERIENCE:

Any combination equivalent to: Associate’s degree or its equivalent; course work in accounting and a combination of education and experience which demonstrates possession of the desirable knowledge, skills, and abilities and three years applicable experience.

WORKING CONDITIONS:

ENVIRONMENT:

1.
Office environment.

2.
Constant interruptions.

PHYSICAL ABILITIES:

1.
Hearing and speaking to exchange information in person and on the telephone.

2.
Dexterity of hands and fingers to operate a computer keyboard.

3.
Seeing to read various materials.

4.
Bending at the waist, kneeling or crouching.

DATE APPROVED: June 29, 2000

RANGE: N-46

EEO-CATEGORY: H-50

FOOTHILL-DE ANZA COMMUNITY COLLEGE DISTRICT

OFFICE OF HUMAN RESOURCES AND EQUAL OPPORTUNITY

Outreach Specialist

BASIC FUNCTION:

Under the direction of an assigned supervisor, recruit new students and develop and coordinate recruitment and outreach plans and materials for prospective students and the community; initiate, coordinate and implement presentations to various groups; assist Articulation Officer in analysis, development, maintenance and communication of articulation.

REPRESENTATIVE DUTIES:
1. Initiate, coordinate and implement presentations regarding the College to high school students, administrators, counselors, parents, industry and community organizations including panel presentations, group presentations, one-on-one meetings and college information fairs, classroom presentations and application workshops.

2. Serve as liaison with high school administrators, counselors, faculty and the College to develop recruitment sources.

3. Develop recruitment strategies and write promotional materials such as brochures, speeches, videos, posters and newsletters for prospective students, parents, high schools, businesses and community organizations.

4. Provide information to prospective students, parents and counselors; create databases of prospective students who have written or telephoned requests for information regarding the college.

5. Plan, coordinate and host events both on campus and in the community for the overall marketing and recruitment direction of the College; schedule College visitations and other events.

6. Plan, coordinate and host new student orientation and summer registration events; assist new students in registering for classes.

7. Develop and maintain current articulation and curriculum sheets.

8. Promote student retention and success; prepare, update and provide accurate articulation information for retention and success of students utilizing the appropriate system.

9. Answer College counseling questions regarding articulation.

10. Oversee Minority Recruitment activities including developing promotional materials and strategies for prospective students as assigned.

11. Plan and administer the spending of the recruitment budget.

12. Operate a computer and related equipment and software; drive to various locations to conduct work.

13. Maintain current information of trends affecting general college enrollment and research data on high school and transfer enrollment.

14. Train and provide work direction student office assistants to help with recruitment projects.

15. Perform related duties as assigned.

KNOWLEDGE AND ABILITIES:

KNOWLEDGE OF:

1. Policies, procedures and regulations pertaining to College programs, services and instruction.

2. Effective recruitment and outreach strategies and techniques.

3. Public relations and advertising techniques.

4. Purpose, policies and goals of a community college.

5. Modern office practices, procedures and equipment.

6. Operation of a computer and assigned software.

7. Graduation and transfer requirements and procedures.

8. Oral and written communication skills.

9. Articulation guidelines for development and maintenance of articulation.

10. Interpersonal skills using tact, patience and courtesy.

11. Public speaking techniques.

12. Diverse academic, socioeconomic, cultural, disability, and ethnic backgrounds of College students.

13. State Education Code.

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. Recruit new students and develop and coordinate recruitment and outreach plans and materials for prospective students and the community.

3. Plan, organize and implement effective outreach and recruitment activities.

4. Prepare and deliver oral presentations.

5. Communicate effectively both orally and in writing.

6. Establish and maintain cooperative and effective working relationships with others.

7. Operate a computer and office equipment.

8. Meet schedules and time lines.

9. Plan and organize work.

10. Maintain current knowledge of trends affecting college enrollment.

11. Analyze and communicate articulation.

EDUCATION AND EXPERIENCE:

Any combination equivalent to: Bachelor’s degree in communications, public relations or related field and two years experience in college recruitment and public speaking.

LICENSES AND OTHER REQUIREMENTS:

Valid California driver’s license.

WORKING CONDITIONS:

ENVIRONMENT:

1. Office environment.

2. Driving a vehicle to conduct work.

PHYSICAL ABILITIES:

1. Hearing and speaking to exchange information and make presentations.

2. Dexterity of hands and fingers to operate a computer keyboard.

3. Seeing to read various materials.

4. Sitting or standing for extended periods of time.

5. Lifting, carrying, pushing or pulling moderately heavy objects.

DATE APPROVED: MARCH 1, 1999

RANGE: N-52

EEO-CATEGORY: H-30

FOOTHILL-DE ANZA COMMUNITY COLLEGE DISTRICT

OFFICE OF HUMAN RESOURCES AND EQUAL OPPORTUNITY

Parking Officer

BASIC FUNCTION:

Under the direction of an assigned supervisor, patrol assigned areas and issue citations to illegally parked vehicles to maintain control of vehicles parked on campus; promote campus safety and control.

REPRESENTATIVE DUTIES:
1. Patrol assigned areas and issue citations to illegally parked vehicles to maintain control and security of vehicles parked on campus; promote campus safety and control.

2. Perform traffic control duties including manual traffic direction at special events or otherwise as required; place traffic barricades to direct and restrict traffic flow; arrange towing of vehicles.

3. Prepare reports regarding parking citations.

4. Communicate with individuals in person or on the telephone regarding parking citation complaints; investigate complaints.

5. Operate a computer, two-way radio, traffic control equipment and other assigned equipment; maintain cleanliness and up-keep of security vehicles.

6. Load parking permit machines; perform preventive maintenance as necessary; oversee the collection of parking permit monies as required.

7. Observe and report violations requiring police or security office assistance.

8. Train and provide work direction to assigned staff as directed.

9. Perform related duties as assigned.

KNOWLEDGE AND ABILITIES:

KNOWLEDGE OF:

1. Provisions pertaining to traffic and crowd control.

2. Operation of a computer and assigned equipment.

3. Record-keeping techniques.

4. Oral and written communication skills.

5. Interpersonal skills using tact, patience and courtesy.

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. Patrol assigned areas and issue citations to illegally parked vehicles to maintain control of vehicles parked on campus.

3. Promote campus safety and control.

4. Interpret, apply and explain rules, regulations, policies and procedures.

5. Analyze situations accurately and adopt an effective course of action.

6. Establish and maintain cooperative and effective working relationships with others.

7. Communicate effectively both orally and in writing.

8. Operate a computer and assigned equipment.

9. Observe legal and defensive driving practices.

10. Work independently with little direction.

EDUCATION AND EXPERIENCE:
Any combination equivalent to: Security experience. Valid California's Driver's License required.

WORKING CONDITIONS:

ENVIRONMENT:
1. Indoor and outdoor work environment.

2. Driving a vehicle to conduct work.

3. Adverse weather conditions.

4. Regular exposure to fumes and odors.

PHYSICAL ABILITIES:

1. Hearing and speaking to exchange information.

2. Dexterity of hands and fingers to operate assigned equipment.

3. Seeing to read various materials.

4. Standing or walking for extended periods of time; bending at the waist, kneeling or crouching.

5. Lifting moderately heavy objects; reaching overhead, above the shoulders and horizontally during traffic control.

HAZARDS:
1. Contact with dissatisfied or abusive individuals.

DATE APPROVED: April 2, 2002

RANGE: N-33

EEO-CATEGORY: H-70

FOOTHILL-DE ANZA COMMUNITY COLLEGE DISTRICT

OFFICE OF HUMAN RESOURCES AND EQUAL OPPORTUNITY

Parking and Special Events Coordinator

BASIC FUNCTION:

Under the direction of an assigned supervisor, provide overall direction and guidance to the District’s Parking Services and Special Events operations; implement policies and guidelines; provide for unit reporting and accountability; provide work direction and guidance to other personnel; monitor budgets.

REPRESENTATIVE DUTIES:
1. Provide overall direction and guidance to the day-to-day operations, problem solving and decision-making regarding the District’s Parking and Special Events Unit; implement policies and directives according to District, State, and local guidelines.

2. Oversee relationship with Parking Staffing Contractor agency.

3. Coordinate Parking and Special Event activities, including: parking permit preparation, staging, reserved and no parking areas, posting event and directional signage, preparing and processing departmental recharges, and attending pre and post event meetings.

4. Administer the first level citation review process; ensure that citation appeals are reviewed in a timely, consistent, equitable, and appropriate manner; refer higher-level citation issues to appropriate staff members.

5. Oversee the collection of monies from parking permit dispensers.

6. Provide work direction and guidance to others assigned to the program; assign work to other classified personnel, students, volunteers and others; provide input to performance evaluations; ensure staffing for all events.

7. Develop, recommend and implement parking and Special Event plans, policies, procedures, and guidelines.

8. Serve as liaison between District Police Services and Emergency Services Consultants; assist District Police Services in formulating Emergency Response Plan as it relates to traffic.

9. Assure expenditures are within allocated budgets; monitor budgets; propose budget changes and participate in project budget applications as necessary.

10. Perform reconciliation of event monies; ensure accuracy of cash deposits.

11. Attend special events meetings and serve as representative for Parking Services and Special Events; provide information as it pertains to parking and traffic circulation issues; prepare procedural plans for major events and coordinate last minute changes.

12. Prepare estimations of Parking and Special Events services as requested.

13. Review calendar of campus events as provided by Facilities to limit impact and avoid scheduling conflicts for campus lots and areas.

14. Provide regular reports to management and others as requested.

15. Serve as liaison between and provide pertinent information to unit personnel, administrators, faculty, staff, students, and local community.

16. Perform related duties as assigned.

KNOWLEDGE AND ABILITIES:

KNOWLEDGE OF:

1. Planning and coordinating the day-to-day activities of an assigned program.

2. Applicable sections of the Motor Vehicle Code and Traffic and Parking Code.

3. Federal, State, and local laws, rules and regulations related to assigned activities.

4. Budget monitoring.

5. CPR, basic first aid, and basic fire hazards.

6. Oral and written communication skills.

7. Principles and practices of administration, supervision, and training.

8. Interpersonal skills using tact, patience, and courtesy.

9. Operation of a computer and assigned software.

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. Provide overall direction and guidance to the day-to-day operations, planning, problem solving, and decision-making regarding the parking and Traffic Division.

3. Implement program policies and guidelines.

4. Provide for division reporting and accountability.

5. Prepare comprehensive division reports and reviews.

6. Provide work direction and guidance to other division personnel.

7. Establish and monitor division budgets.

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

9. Establish and maintain cooperative and effective working relationships with others.

10. Analyze situations accurately and adopt an effective course of action.

11. Meet schedules and time lines.

12. Work independently with little direction.

13. Plan and organize work.

14. Make public speaking presentations.

EDUCATION AND EXPERIENCE:
Any combination equivalent to: Bachelor’s degree in a related field and five years related work experience.

WORKING CONDITIONS:

ENVIRONMENT:

1.
Office environment.

PHYSICAL ABILITIES:

1. Hearing and speaking to exchange information and make presentations.

2. Dexterity of hands and fingers to operate a computer keyboard.

3. Seeing to read a variety of materials.

HAZARDS:

1. Contact with dissatisfied or abusive individuals.

DATE APPROVED: October 2, 2002

RANGE: N-52

EEO-CATEGORY: H-30

FOOTHILL-DE ANZA COMMUNITY COLLEGE DISTRICT

OFFICE OF HUMAN RESOURCES AND EQUAL OPPORTUNITY

Payroll Technician I

BASIC FUNCTION:

Under the direction of and assigned supervisor, perform a variety of analytical procedures primarily involving time card auditing, data entry and monitors a variety of records and reports as assign.

DISTINGUISHING CHARACTERISTICS:
The Payroll Technician I is the entry level position in the Payroll series. The Payroll Technician I with limited responsibility processes payroll for an assigned employee group. The Payroll Technician II with full responsibility processes payroll for an assigned employee group. The Senior Payroll Technician performs the overall balancing of payroll accounts from several employee groups.

REPRESENTATIVE DUTIES:
1. Prepare, monitor and generate payroll for temporary and student employees.

2. Review and process time reports submitted for accuracy; verify and enter necessary corrections, adjustments or revisions to payroll as needed; calculate deductions and benefits for casual employees eligible for retirement benefits.

3. Update District-wide employee records for taxes, benefits and miscellaneous deductions.

4. Calculate and process levies, advances, Worker’s Compensation, garnishments and other adjustments as needed; monitor sick leave.

5. Prepare, balance and maintain various reports and records; prepare the balanced payroll report and submit to appropriate staff for review and approval; replace W-2 forms and lost warrants as needed.

6. Respond to inquiries regarding payroll; interpret and explain laws, ordinances, regulations, policies and procedures; maintain current knowledge of federal, State and District policies, rules and codes related to payroll functions.

7. Prepare wire transfers and check requests for the temporary and student employee payroll taxes, benefits and deductions.

8. Prepare system calendars and gross calculation control for assigned payrolls; enter adjustments as assigned.

9. Operate a computer, calculator and related office equipment.

10. Attend meetings as assigned.

11. Perform related duties as assigned.

KNOWLEDGE AND ABILITIES:

KNOWLEDGE OF:

1. Preparation, maintenance, verification and processing of payroll records.

2. Payroll policies and procedures.

3. Applicable laws, rules and regulations related to assigned activities.

4. Financial record-keeping techniques.

5. Operate a computer and assigned software.

6. Modern office practices, procedures and equipment.

7. Oral and written communication skills.

8. Technical aspects of field of specialty.

9. Interpersonal skills using tact, patience and courtesy.

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. Perform technical duties in the preparation and processing of payroll for assigned employee groups.

3. Maintain records and prepare reports.

4. Add, subtract, multiply and divide quickly and accurately.

5. Operate a computer and related office equipment.

6. Communicate effectively both orally and in writing.

7. Analyze situations accurately and adopt an effective course of action.

8. Meet schedules and time lines.

9. Plan and organize work.

10. Establish and maintain cooperative and effective working relationships with others.

EDUCATION AND EXPERIENCE:

Any combination equivalent to: College courses in accounting, and one year increasingly responsible financial record-keeping experience.

WORKING CONDITIONS:

ENVIRONMENT:

Office environment.

PHYSICAL ABILITIES:

1. Hearing and speaking to exchange information.

2. Dexterity of hands and fingers to operate a computer keyboard.

3. Seeing to read a variety of materials.

4. Sitting for extended periods of time.

DATE APPROVED: MARCH 1, 1999

RANGE: N-41

EEO-CATEGORY: H-50

FOOTHILL-DE ANZA COMMUNITY COLLEGE DISTRICT

OFFICE OF HUMAN RESOURCES AND EQUAL OPPORTUNITY

Payroll Technician II

BASIC FUNCTION:

Under the direction of an assigned supervisor, perform technical duties in the preparation and processing of payroll for assigned employee groups; prepare and maintain a variety of records and reports as assigned.

DISTINGUISHING CHARACTERISTICS:
The Payroll Technician II processes payroll for an assigned employee group. The Senior Payroll Technician serves in a lead capacity and performs the overall balancing of payroll accounts from several employee groups.

REPRESENTATIVE DUTIES:
1. Prepare, monitor and generate payroll for assigned employee groups including faculty, classified, temporary and student employees.

2. Review and process time reports submitted for accuracy; verify and enter necessary corrections, adjustments or revisions to payroll as needed; calculate deductions and benefits for casual employees eligible for retirement benefits.

3. Update District-wide employee records for taxes, benefits and miscellaneous deductions.

4. Calculate and process levies, advances, Worker’s Compensation, garnishments and other adjustments as needed; monitor sick leave.

5. Prepare, balance and maintain various reports and records; prepare the balanced payroll report and submit to appropriate staff for review and approval; replace W-2 forms and lost warrants as needed.

6. Respond to inquiries regarding payroll; interpret and explain laws, ordinances, regulations, policies and procedures; maintain current knowledge of federal, State and District policies, rules and codes related to payroll functions.

7. Communicate with District personnel to coordinate activities, resolve issues and conflicts and exchange information; communicate with outside organizations including the IRS and Franchise Tax Board as needed; respond to earning verification requests; assist with audits as needed.

8. Process direct deposit requests as assigned.

9. Prepare Calc control system calendars for assigned payrolls; enter adjustments as assigned.

10. Operate a computer, calculator and related office equipment.

11. Attend meetings as assigned.

12. Perform related duties as assigned.

KNOWLEDGE AND ABILITIES:

KNOWLEDGE OF:

1. Preparation, maintenance, verification and processing of payroll records.

2. Payroll policies and procedures.

3. Applicable laws, rules and regulations related to assigned activities.

4. Financial record-keeping techniques.

5. Operate a computer and assigned software.

6. Modern office practices, procedures and equipment.

7. Oral and written communication skills.

8. Technical aspects of field of specialty.

9. Interpersonal skills using tact, patience and courtesy.

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. Perform technical duties in the preparation and processing of payroll for assigned employee groups.

3. Maintain records and prepare reports.

4. Add, subtract, multiply and divide quickly and accurately.

5. Operate a computer and related office equipment.

6. Communicate effectively both orally and in writing.

7. Analyze situations accurately and adopt an effective course of action.

8. Meet schedules and time lines.

9. Plan and organize work.

10. Establish and maintain cooperative and effective working relationships with others.

EDUCATION AND EXPERIENCE:

Any combination equivalent to: Associate’s degree in accounting, finance or related field and three years increasingly responsible financial record-keeping experience.

WORKING CONDITIONS:

ENVIRONMENT:

Office environment.

PHYSICAL ABILITIES:

1. Hearing and speaking to exchange information.

2. Dexterity of hands and fingers to operate a computer keyboard.

3. Seeing to read a variety of materials.

4. Sitting for extended periods of time.

DATE APPROVED: MARCH 1, 1999

RANGE: N-46

EEO-CATEGORY: H-50

FOOTHILL-DE ANZA COMMUNITY COLLEGE DISTRICT

OFFICE OF HUMAN RESOURCES AND EQUAL OPPORTUNITY

Payroll Technician, Senior

BASIC FUNCTION:

Under the direction of an assigned supervisor, perform complex functions for processing and balancing payroll for faculty and administrative personnel; serve as technical resource regarding payroll functions.

DISTINGUISHING CHARACTERISTICS:
The Senior Payroll Technician serves in a lead capacity and performs the overall balancing of payroll accounts from several employee groups. The Payroll Technician II processes payroll for an assigned employee group.

REPRESENTATIVE DUTIES:
1. Perform complex functions for processing, auditing and balancing payroll for faculty and administrative personnel; review trial payroll runs; audit and approve final payroll for classified personnel and faculty.

2. Monitor eligibility, adjustments, system updates and correspondence with State teacher retirement system.

3. Interpret and explain laws, ordinances, regulations, policies and procedures; maintain current knowledge of federal, State and District policies, rules and codes related to payroll functions.

4. Oversee the preparation, maintenance and review of a variety of detailed payroll records and reports; provide technical guidance to staff as needed; serve as technical resource regarding payroll functions.

5. Calculate and process garnishments and levies, payroll exceptions, pay increases, retros and other adjustments; verify entries to deductions for retirement contributions.

6. Process payroll for full-time faculty performing special projects such as short courses and classified employment.

7. Operate a computer, calculator and related office equipment.

8. Prepare and implement system calendars for processing full-time faculty and administrator’s payroll information; prepare and implement calc control for classified staff, part-time and full-time faculty payroll.

9. Assist in preparing State and federal tax reports as necessary.

10. Attend meetings as assigned.

11. Perform related duties as assigned.

KNOWLEDGE AND ABILITIES:

KNOWLEDGE OF:
1. Preparation, maintenance, verification and processing of payroll records.

2. Payroll policies and procedures.

3. Applicable laws, rules and regulations related to assigned activities.

4. Financial record-keeping techniques.

5. Operate a computer and assigned software.

6. Modern office practices, procedures and equipment.

7. Oral and written communication skills.

8. Technical aspects of field of specialty.

9. Interpersonal skills using tact, patience and courtesy.

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. Perform complex functions for processing and balancing payroll for faculty and

administrative personnel.

3. Serve as technical resource regarding payroll functions.

4. Maintain records and prepare reports.

5. Add, subtract, multiply and divide quickly and accurately.

6. Operate a computer and related office equipment.

7. Communicate effectively both orally and in writing.

8. Analyze situations accurately and adopt an effective course of action.

9. Meet schedules and time lines.

10. Plan and organize work.

11. Establish and maintain cooperative and effective working relationships with others.

EDUCATION AND EXPERIENCE:
Any combination equivalent to: Associate’s degree in accounting, finance or related field and five years increasingly responsible financial record keeping experience including payroll preparation and maintenance experience.

WORKING CONDITIONS:

ENVIRONMENT:
1.
Office environment.

PHYSICAL ABILITIES:
1. Hearing and speaking to exchange information.

2. Dexterity of hands and fingers to operate a computer keyboard and calculator.

3. Seeing to read a variety of materials.

4. Sitting for extended periods of time.

DATE APPROVED: MARCH 1, 1999

RANGE: N-51

EEO-CATEGORY: H-30

FOOTHILL-DE ANZA COMMUNITY COLLEGE DISTRICT

OFFICE OF HUMAN RESOURCES AND EQUAL OPPORTUNITY

Performing Arts Coordinator and Accompanist

BASIC FUNCTION:

Under the direction of the Dean, perform a variety of administrative and support activities for the Fine Arts and Communication division and provide direction and guidance for the day-to-day operations for the Performing Arts Alliance Program; implement program policies and guidelines; monitor the program budget; maintain the Music library; accompany music performance classes (voice, choral, instrumental, soloist) and assist music students in open music labs.

REPRESENTATIVE DUTIES:

1. Coordinate administrative operations of the Performing Arts Alliance including preparation of contracts, invoices, grade reports, enrollment coordination, and scheduling annual and quarterly deadlines for Performing Arts groups.

2. Perform the piano and/or keyboard at a professional level in accompaniment to music performance classes, including voice, choral, instrumental and soloist classes.

3. Perform the piano and/or keyboard in all musical genres.

4. Maintain and operate the Music Library; coordinate, catalog, and process acquisitions to the library; coordinate circulation.

5. Provide instructional assistance and tutoring to music students during the open music lab.

6. Coordinate, facilitate, and maintain enrollment records based on positive attendance.

7. Provide work direction and guidance to others; assign work to other classified personnel, students, volunteers and others.

8. Assure program expenditures are within allocated budgets; monitor budgets.

9. Establish and maintain relationships with arts programs and agencies.

10. Provide regular reports as requested; participate on program reviews and evaluations; prepare contracts, invoices, and grade reports.

11. Order, receive, catalog and store supplies, materials and equipment.

12. Serve as liaison between the program, participants, administrators, faculty and students; provide information, program requirements and other pertinent information to students, parents and others.

13. Develop promotional materials and other program documentation.

14. Perform related duties as assigned.

KNOWLEDGE AND ABILITIES:

KNOWLEDGE OF:
1. Music library cataloging for both instrumental and vocal music.

2. Electronic music recording and sound reinforcement equipment.

3. Financial processes, basic accounting procedures and record-keeping techniques to effectively monitor and control budget

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

5. Interpersonal skills using tact, patience and courtesy.

ABILITY TO:

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

2. Plan, organize and direct day-to-day operations, solve problems and make decisions working independently with little direction.

3. Play the piano as an accompanist for vocal and instrumental music; sight read music.

4. Implement program policies and guidelines.

5. Prepare program reports and reviews and monitor program budget.

6. Communicate effectively orally and in writing; independently compose letters, memos and other materials.

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

8. Establish and maintain cooperative and effective working relationships with others.

9. Use computer software with proficiency including word processing, spreadsheets and databases.

10. Meet schedules and time lines.

EDUCATION AND EXPERIENCE:
Any combination equivalent to: Associate’s degree in a related field

1 - 3 years related work experience in a performance arts setting

Experience as a piano accompanist for vocal and/or instrumental ensembles

WORKING CONDITIONS:

ENVIRONMENT:
1. Office environment.

2. Busy laboratory or classroom environment.

3. Noise.

4. Changing/flexible schedule from quarter to quarter based on enrollment and class schedule

PHYSICAL ABILITIES:
1. Hearing and speaking to exchange information and make presentations.

2. Dexterity of hands and fingers to operate a computer keyboard and play piano.

3. Seeing to read various materials.

4. Bending at the waist, kneeling or crouching.

5. Sitting for extended periods of time.

DATE APPROVED: August, 2005

RANGE: N-48

EEO-CATEGORY: H-30

FOOTHILL DE ANZA COMMUNITY COLLEGE DISTRICT

OFFICE OF HUMAN RESOURCES AND EQUAL OPPORTUNITY

Physical Education/Wellness Assistant

BASIC FUNCTION:

Under the direction of an assigned supervisor, assist in the Physical Education and Athletics Division by performing technical work in support of instruction programs; overseeing the Lifetime Fitness and Wellness Center; and coordinating Personal Trainer certificate interns and other student employees.

REPRESENTATIVE DUTIES:

1. Assist in the PE instructional program by performing technical work in an instructional learning environment; exercise judgment and initiative in coordinating lab class programs and other instructional facilities and materials.

2. Oversee the day-to-day operations of the Lifetime Fitness and Wellness Center and other PE instructional facilities as assigned, including the reception area; perform administrative duties in support of the center; design, modify and enforce center procedures and policies monitor entry and exit of students using the Lifetime Fitness and Wellness Center.

3. Schedule and perform make-up health/fitness assessments for students and individual health/fitness screenings utilizing the Micro-Fit computerized testing equipment; maintain concise health/fitness records and other related data for each participant.

4. Provide orientation sessions for students using the PE facilities and programs; organize and schedule workshops and seminars on the wide range of health/fitness related topics.

5. Ensure the Fitness Center is accessible to students with disabilities and make changes to equipment or fitness programs to enable all students to participate.

6. Develop, explain and demonstrate learning exercises and instructional materials to aid in student comprehension of course work; present information to students in a logical accurate and interesting manner; assist in developing course materials.

7. Select and supervise the performance of personal Trainer Certificate interns and student employees of the Lifetime Fitness and Wellness Center; establish and monitor schedules for interns and students as assigned; train and provide work direction to assigned personnel.

8. Assist instructors, staff and students in the use of a variety of equipment, materials and supplied in the Lifetime Fitness and Wellness Center and other PE facilities; advise faculty on new or upgraded systems and equipment.

9. Remain current on issues and trends in fitness, exercise prescription, methods, and equipment and suggest upgrades as appropriate.

10. Order, receive, catalog and store supplies, materials and equipment.

11. Prepare and maintain a variety of files, records and reports as assigned, using word processing and spreadsheet programs; develop individual reports for students as required.

12. Clean, maintain and perform safety inspections on all exercise equipment in the Lifetime Fitness and Wellness Center; perform minor repairs as necessary.

13. Market and promote the Wellness Program to students, faculty, staff and the community; provide information on available resources to students; respond to student problems, questions and complaints.

14. Attend a variety of meetings as assigned.

15. Perform related duties as assigned.

KNOWLEDGE AD ABILITIES

Knowledge of:

1. Technical exercise science

2. Fitness testing protocols

3. Instructional and tutorial techniques

4. Exercise and fitness machines, tools and equipment

5. Record-keeping techniques

6. Modern office practices, procedures and equipment

7. Proper methods of storing equipment, materials and supplies

8. Correct English usage, grammar, spelling, punctuation and vocabulary

9. Interpersonal skills using tact, patience and courtesy

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. Assist in various Physical Education program by performing technical work in an instructional learning environment.

3. Instruct students effectively

4. Set up, design and operate assigned departmental equipment with skill

5. Understand, interpret and apply department rules, policies and technical materials relating to assigned field

6. Plan, schedule, train and review the work of student interns and employees

7. Provide instructional assistant and technical advise to students independently on the availability and uses of the exercise and Physical Education materials and equipment.

8. Communicate effectively both orally and in writing

9. Establish and maintain cooperative and effective working relationships with others

10. Prioritize and schedule work

EDUCATION AND EXPERIENCE:

Any combination equivalent to: Associate’s degree with an emphasis in Physical Education, Physical Therapy, Wellness, Exercise Science, personal Fitness Trainer or in a related field and two years experience in the field.

LICENSE AND OTHER REQUIREMENTS:

Certification from either the American College of Sports Medicine or Aerobic Research Center and current CPR certification required.

WORKING CONDITIONS

Environment:

1. Busy exercise center or classroom environment

2. Constant interruptions

3. Noise

Physical Abilities:

1. Hearing and speaking to exchange information

2. Dexterity of hands and fingers to operate assigned equipment

3. Seeing to read various materials

4. Bending at the waist, kneeling or crouching

5. Ability to lift up t o 50 pounds

6. Sitting for extended periods of time

DATE APPROVED: January 27, 2005

RANGE: N-45

EEO-CATEGORY: H-50

FOOTHILL-DE ANZA COMMUNITY COLLEGE DISTRICT

OFFICE OF HUMAN RESOURCES AND EQUAL OPPORTUNITY

Planetarium Specialist

BASIC FUNCTION:

Under the direction of an assigned supervisor, perform specialized activities and oversee the operations of the planetarium facility and equipment; oversee and present various programs and activities for College astronomy classes, group astronomy programs and the general public.

REPRESENTATIVE DUTIES:
1. Perform specialized activities and oversee the operations of the planetarium facility and equipment.

2. Schedule and present planetarium programs to schools, private and public groups; modify and install new programs; arrange for guest speakers to highlight programs; update existing programs as needed; compile schedules for public shows and lectures.

3. Maintain the planetarium facility; maintain and repair equipment; modify and repair slide projectors, audio and video equipment as necessary; contact outside vendors as needed for repairs; maintain documentation and inventory files on equipment.

4. Communicate with other planetariums and outside organizations in person, on the telephone or over the Internet regarding new programs and technology.

5. Schedule planetarium facilities use; schedule planetarium programs with schools and other community groups.

6. Modify programs by adding and rearranging projectors and special effects.

7. Purchase new equipment, tools and shows according to allotted funds; update catalogues and magazines.

8. Operate a variety of equipment including a star projector, various audio and visual equipment, computer, various hand and power tools and office equipment.

9. Arrange and update exhibits in the lobby and other exhibit areas as needed.

10. Respond to issues or concerns concerning the planetarium facilities or programs; answer astronomy questions.

11. Schedule, train and provide work direction to assigned staff.

12. Prepare curriculum, organize and oversee the annual Space Science Camp.

13. Research, organize, write and present planetarium programs as directed.

14. Participate in fundraising activities that benefit the planetarium

15. Perform related duties as assigned.

KNOWLEDGE AND ABILITIES:

KNOWLEDGE OF:

1. Planetarium practices and facility maintenance.

2. Operation of technical equipment related to planetarium use
.

3. Astronomy including constellations, evening sky and related knowledge.

4. Modern office practices, procedures and equipment.

5. Oral and written communication skills.

6. Interpersonal skills using tact, patience and courtesy.

7. Record-keeping techniques.

8. Principles of training and providing work direction.

9. Public speaking techniques.

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. Oversee the planetarium facility and equipment.

3. Oversee and present programs and activities for college astronomy classes, group astronomy programs and the general public.

4. Accurately respond to questions regarding astronomy and space science.

5. Communicate effectively both orally and in writing.

6. Establish and maintain cooperative and effective working relationships with others.

7. Maintain records and prepare reports.

8. Operate a variety of technical equipment.

9. Meet schedules and time lines.

10. Work independently with little direction.

11. Train and provide work direction to others.

EDUCATION AND EXPERIENCE:

Any combination equivalent to: A Bachelor’s degree in astronomy or related field and two years experience in a planetarium.

WORKING CONDITIONS:

ENVIRONMENT:

1. Indoor work environment.

2. Constant interruptions.

PHYSICAL ABILITIES:

1. Hearing and speaking to exchange information and make presentations.

2. Dexterity of hands and fingers to operate planetarium equipment.

3. Seeing to monitor programs and equipment.

4. Climbing ladders and working from heights.

5. Sitting or standing for extended periods of time.

6. Lifting moderately heavy objects.

DATE APPROVED: Revised April 4, 2002

RANGE: N-46

EEO-CATEGORY: H-50

FOOTHILL-DE ANZA COMMUNITY COLLEGE DISTRICT

OFFICE OF HUMAN RESOURCES AND EQUAL OPPORTUNITY

Police Dispatcher

BASIC FUNCTION:
Under the direction of an assigned supervisor, receive, prioritize and respond to routine and emergency incoming telephone and voice radio calls as it relates to campus police, fire and medical assistance; if an emergency call, secure information as to exact location. Perform clerical duties as assigned.

REPRESENTATIVE DUTIES:

1. On an assigned shift, receive incoming telephone, voice radio calls, including 911 calls, and transmit messages using telephone, radio, Computer Aided Dispatch system (CAD), or other equipment to dispatch appropriate unit/department.

2. Request information as necessary related to wanted persons, stolen vehicles and property, vehicle registration.

3. Record and concisely communicate descriptions of persons and property.

4. Keep on-duty supervisor informed of the current situation and dispatch additional Officers when so advised.

5. Maintain a variety of automated police records.

6. Handle dispatch related clerical duties.

7. Perform fingerprinting duties as assigned.

8. Answer inquiries, public complaints and provide information to the public via phone and at the front counter.

9. Build and maintain positive relationship with co-workers, other District employees and students using principles of good customer service.

10. Attend meetings as assigned.

11. Perform related duties as assigned.

KNOWLEDGE AND ABILITIES:

KNOWLEDGE:

1. Working knowledge of the policies, practices and procedures of law enforcement dispatching and regulations and security requirements concerning confidential information.

2. Modern office practices, procedures and equipment. Utilization of a Computer Aided Dispatch system (CDC).

3. Livescan Fingerprinting.

4. General knowledge of police terminology and codes.

5. Record-keeping techniques.

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. Hear normal speech and other audible events, other environmental noise. This includes hearing voices transmitted by radio and telephone.

3. Speak clearly in English and to be understood by others, either directly, or through amplified, radio, or telephone transmission, under normal and stressful circumstances.

4. Establish and maintain cooperative working relationships with students, staff, and the public.

5. Prioritize and handle multiple tasks simultaneously.

6. Understand and carry out verbal and written instructions. Maintain strict confidentiality.

7. Type 30 words per minute.

8. Prepare clear and concise reports.

EDUCATION AND EXPERIENCE:

Any combination equivalent to: College course work in law enforcement, and one year experience with a public safety organization.

LICENSES AND OTHER REQUIREMENTS:

1. Possess California POST Dispatcher Certificate or satisfactory completion of POST required dispatch training completed within six months of appointment.

2. Valid California drivers license.
WORKING CONDITIONS:

ENVIRONMENT:

1. Office environment.

2. Constant interruptions.

PHYSICAL ABILITIES:

1.
Hearing and speaking to exchange information in person and on the phone.

2.
Dexterity of hands and fingers to operate assigned equipment.

3.
Sitting for extended periods of time.

DATE APPROVED: May 21, 2003

RANGE: N38

EEO-CATEGORY: H-40

FOOTHILL-DE ANZA COMMUNITY COLLEGE DISTRICT

OFFICE OF HUMAN RESOURCES AND EQUAL OPPORTUNITY

Police Officer

BASIC FUNCTION:

Under the direction of an assigned supervisor, provide police protection to the students, personnel, equipment and property of the District. Patrol an assigned area on foot or in a vehicle to investigate and prevent crime and enforce law and order; prepare and file accident and criminal reports and related police records.

REPRESENTATIVE DUTIES:
1. Patrol an assigned area of District properties and facilities on foot or in a vehicle on an assigned shift; provide police protection to the students, personnel, equipment and property of the District.

2. Prevent entry and detain unauthorized persons on grounds or in buildings. Investigate situations and disturbances as needed; pursue and apprehend individuals discovered committing crimes or suspected to have committed crimes against District personnel, pupils or property; perform arrests and transport suspects to appropriate local law enforcement agencies; assure compliance with established laws, rules and procedures.

3. Respond to suspicious activity, emergency situations, property damage and unlawful activity on District property; respond to calls involving thefts, disturbances, vandalism and malicious mischief; provide first aid as needed.

4. Prepare investigative, crime, follow-up and incident reports relating to observed violations; perform computerized investigation of car registration and various records.

5. Provide security at school functions; open and close schools for meetings.

6. Issue citations and control parking and safe movement of vehicles in parking areas as needed.

7. Inspect and monitor the security of doors, windows and gates.

8. Detect and report fire and safety hazards; respond to fire and burglar alarms; summon fire department personnel as needed.

9. Interview victims, suspects and witnesses; gather and preserve evidence; testify in court and present evidence as needed.

10. Perform other functions including dispatching, fingerprinting, traffic control, class lectures, line-ups, public relations and other functions as directed.

11. Operate a variety of police equipment including patrol car, two-way radio, firearms and various tools including, batons, handcuffs and others; operate a computer and other office equipment as assigned.

12. Provide information and respond to questions from students, staff and visitors.

13. Train and provide work direction to assigned staff.

14. Provide police protection for all persons and property.

15. Perform related duties as assigned.

KNOWLEDGE AND ABILITIES:

KNOWLEDGE OF:

1. Methods and practices of effective law enforcement and investigation.

2. Applicable sections of the State Penal Code, State Education Code, Motor Vehicle Code,

3. Health and Safety Code and others as assigned.

4. Federal, State and local laws, rules and regulations related to assigned activities including evidence, search and seizure, arrests and others.

5. Crowd and traffic control techniques.

6. Use and maintenance of a firearm and proper operation of specialized equipment.

7. Vehicle operations and safe driving practices.

8. Multi-frequency/multi-jurisdiction radio operation.

9. Advanced record-keeping techniques related to police work.

10. Interpersonal skills using tact, patience and courtesy.

11. Technical aspects of field of specialty.

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. Preserve and protect District property, personnel, students and the public.

3. Conduct investigations, make arrests and file criminal complaints and reports.

4. Observe activities accurately and remember names, faces, numbers, incidents and places.

5. Utilize and maintain firearms, baton and other equipment in a safe and proper manner.

6. Analyze situations accurately and adopt an effective course of action.

7. Patrol effectively, detecting and preventing problems and criminal activity.

8. Establish and maintain cooperative and effective working relationships with others.

9. Meet standards of physical endurance and agility established by the District.

10. Prepare accurate written reports.

11. Render first aid in emergency situations.

12. Communicate effectively both orally and in writing.

13. Comply with uniform regulations, laws, procedures and other regulations.

14. Observe legal and defensive driving practices.

15. Work independently with little direction.

EDUCATION AND EXPERIENCE:

Any combination equivalent to: Twenty semester units of course work.
LICENSES AND OTHER REQUIREMENTS:
1. Completion of appropriate POST requirements including graduation from POST academy within the preceding 36 months.

2. Valid California driver's license.

3. Valid First Aid and CPR certificates.

4. Pass psychological and medical examinations, comprehensive background investigations, a physical agility test and appropriate written tests.

5. Minimum age 21 years.

6. Excellent moral character.

WORKING CONDITIONS:
ENVIRONMENT

1.
Indoor and outdoor work environment

2.
Substantial driving and walking, standing for extended periods of time

3.
Adverse weather conditions

PHYSICAL ABILITIES:

1. Must meet all minimum standards as set by POST including, but not limited to:

a. Height and weight proportional

b. 20/100 vision without eyeglasses, correctable to 20/20. Normal color vision

2. Normal hearing, speaking

3. Dexterity adequate to carry out duties as required

4. Running or walking over rough or uneven surfaces

5. Bending at the waist, kneeling or crouching

6. Restraining / Subduing individuals

7. Sitting or standing for long periods of time

8. Lifting 50 pounds or more

HAZARDS

Contact with abusive or combative individuals

Possible fights and confrontations.

First responder to emergency scenes.

ADDITIONAL TESTING MAY INCLUDE

1.
Physical Agility Test

2.
Oral Board Interview

3.
In-depth Interview with Chief of Police

4.
Medical Examination

5.
Background Investigation

6.
Written Test and/or assessment test

7.
Psychological Evaluation

8.
Polygraph evaluation

DATE APPROVED: July, 2000

RANGE: N-50

EEO-CATEGORY: H-70

FOOTHILL-DE ANZA COMMUNITY COLLEGE DISTRICT

OFFICE OF HUMAN RESOURCES AND EQUAL OPPORTUNITY
Police Support Services Coordinator

BASIC FUNCTION:

Under the direction of an assigned supervisor, coordinate the operations of the District Police Department’s communications and records departments as well as property/evidence management; serve as assistant to Chief of Police.

REPRESENTATIVE DUTIES:
1. Assure the functioning of the District Police Department’s records, communications and property/evidence divisions; assure that departmental regulations, as well as State and federal laws and policies are followed; assist in day-to-day operations of the department and maintain department equipment.

2. Assist the Chief of Police as assigned; perform special assignments.

3. Responsible for the training and direction of desk officers.

4. Operate communications equipment, including a police radio; evaluate and prioritize calls for service; dispatch proper police, fire and medical personnel.

5. Perform a variety of secretarial duties for the Chief of Police including typing correspondence, filing and other clerical duties; schedule meetings and screen telephone calls as necessary; provide information in person and on the phone; interact with various outside agencies.

6. Release information to the public as necessary; assist in hiring process of police officers and prepare schedules for personnel.

7. Process in-coming evidence, found property and safekeeping; send out required notices to owners and suspects; route evidence to Crime Lab as necessary; maintain chain of evidence; prepare evidence for court appearances; purge evidence in compliance with applicable laws and policies.

8. Fingerprint full and part time personnel and child care workers employed by the District; verify identification and assure correct cards are used and properly completed; utilize a computerized database to access information; fingerprint individuals for outside organizations including State credentials, licensing and citizenship; collect and process related monies as needed.

9. Maintain criminal offender record information obtained from fingerprints; release information and maintain records for District employees in accordance with District policy and applicable laws; maintain liaison with Department of Justice.

10. Perform a variety of duties to prepare and maintain various records related to assigned activities including invoice payments, filing, data processing, retention and destruction of law enforcement documents, money processing, restraining orders, releasing criminal offender records and others. Arrange for subpoena service, traffic citation processing, mail processing, personnel files maintenance, payroll processing and other related duties.

11. Order and maintain supplies and equipment for the office and department including patrol vehicles, office machinery, parking machines, safety supplies and general office supplies.

12. Serve as liaison for the court and District Attorney’s office; process incident reports, process court orders to seal records and maintain records in compliance with applicable laws.

13. Issue parking permits and staff parking permits; review contested citations for validity; process parking citations utilizing a computerized system.

14. Oversee the operation of a variety of police and office equipment, including computer equipment, communication and radio devices and telecommunications equipment.

15. Perform related duties as assigned.

KNOWLEDGE AND ABILITIES:

KNOWLEDGE OF:

1. Federal, State and municipal laws.

2. District rules and regulations.

3. Operation of computer systems and assigned software.

4. Modern office practices, procedures and equipment.

5. Regulations and laws regarding records release and retention, evidence retention, destruction and release, property and evidence management, and others related to assigned activities.

6. Subpoena control.

7. Department of Justice uniform crime reports and fingerprint rules and regulations.

8. General police terminology and codes.

9. Oral and written communication skills.

10. Record-keeping techniques.

11. Interpersonal skills using tact, patience and courtesy.

12. Principles of training and providing work direction.

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. Support and assist in the direction of Police Services to assure a safe environment for staff, students and the public.

3. Communicate effectively both orally and in writing.

4. Establish and maintain cooperative and effective working relationships with others.

5. Maintain records and prepare reports.

6. Operate various office and police equipment as assigned.

7. Assign and review work.

8. Prioritize and schedule work.

9. Coordinate police functions with other departments.

10. Apply and explain policies, procedures, rules and regulations.

11. Complete work with many interruptions.

EDUCATION AND EXPERIENCE:
Any combination equivalent to: Associate’s degree in police science or related field and four years experience in police records management, dispatch or related experience.

LICENSES AND OTHER REQUIREMENTS:
Successful completion of specific POST training courses.

WORKING CONDITIONS:

ENVIRONMENT:

1. Office environment.

2. Constant interruptions.

PHYSICAL ABILITIES:

1. Hearing and speaking to exchange information in person and on the telephone.

2. Dexterity of hands and fingers to operate a computer and police equipment.

3. Seeing to read various materials.

4. Sitting or standing for extended periods of time.

5. Lifting moderately heavy objects.

6. Reaching overhead, above the shoulder and horizontally.

7. Bending at the waist, kneeling or crouching.

HAZARDS:
1. Frequent contact with dissatisfied or abusive individuals.

2. Exposure to hazardous materials and biohazards.

DATE APPROVED: MARCH 1, 1999

RANGE: N-46

EEO-CATEGORY: H-50

FOOTHILL-DE ANZA COMMUNITY COLLEGE DISTRICT

OFFICE OF HUMAN RESOURCES AND EQUAL OPPORTUNITY
Police Support Services Coordinator, Senior

BASIC FUNCTION:

Under the direction of an assigned supervisor, provide coordination and direction to the operations of the District Police Department’s communications, records, and fingerprinting, departments, as well as property/evidence management, Special Events and Parking assistance. Participate in budget planning; perform complex analysis and reporting to District and outside law enforcement agencies; serve as assistant to Chief of Police.

REPRESENTATIVE DUTIES:
1. Assure the functioning of the District Police Department’s records, communications and property/evidence divisions; assure that departmental regulations, as well as State and federal laws and policies are followed; assist in day-to-day operations of the department and maintain department equipment.

2. Assist the Chief of Police as assigned; perform special assignments.

3. Responsible for the training and direction of desk officers.

4. Operate communications equipment, including a police radio; evaluate and prioritize calls for service; dispatch proper police, fire and medical personnel.

5. Perform a variety of secretarial duties for the Chief of Police including typing correspondence, filing and other clerical duties; schedule meetings and screen telephone calls as necessary; provide information in person and on the phone; interact with various outside agencies.

6. Release information to the public as necessary; assist in hiring process of police officers and prepare schedules for personnel.

7. Process in-coming evidence, found property and safekeeping; send out required notices to owners and suspects; route evidence to Crime Lab as necessary; maintain chain of evidence; prepare evidence for court appearances; purge evidence in compliance with applicable laws and policies.

8. Obtain criminal history and generate PFN and CEN numbers to ready arrestees for prosecution.

9. Coordinate and oversee (ARMS) Case Management computer system for College Police Records; track and analyze all reports for District Police from CAD database.

10. Register, interview, fingerprint, and photograph 290 (Sex Offenders) on both campuses; assist with the compliance of other laws and penal codes.

11. Fingerprint full and part time personnel and child care workers employed by the District; verify identification and assure correct cards are used and properly completed; utilize a computerized database to access information.

12. Fingerprint individuals for outside organizations including State credentials, licensing and citizenship; maintain fingerprinting contracts with outside agencies; collect and process related monies as needed.

13. Maintain criminal offender record information obtained from fingerprints; release information and maintain records for District employees in accordance with District policy and applicable laws; maintain liaison with Department of Justice.

14. Serve as liaison between the District Police, Parking, and Special Event requestors; assist in coordinating parking preparation, staging, and reserve no parking areas; assist in coordinating and posting directional signage; prepare departmental recharges; assist in the development of parking plans, policies, and procedures.

15. Participate in and oversee financial records; monitor budgets.

16. Perform a variety of duties to prepare and maintain various records related to assigned activities including invoice payments, filing, data processing, retention and destruction of law enforcement documents, money processing, restraining orders, releasing criminal offender records and others. Arrange for subpoena service, traffic citation processing, mail processing, personnel files maintenance, payroll processing and other related duties.

17. Order and maintain supplies and equipment for the office and department including patrol vehicles, office machinery, parking machines, safety supplies and general office supplies.

18. Serve as liaison for the court and District Attorney’s office; process incident reports, process court orders to seal records and maintain records in compliance with applicable laws.

19. Develop and coordinate the publication of informational brochures and crime statistics as required by District policy and State laws.

20. Assist Police Officers in Sexual Assault cases.

21. Coordinate mandatory training for Law Enforcement personnel; monitor and maintain required audit information.

22. Issue parking permits and staff parking permits; review contested citations for validity; process parking citations utilizing a computerized system.

23. Oversee the operation of a variety of police and office equipment, including computer equipment, communication and radio devices and telecommunications equipment.

24. Perform related duties as assigned.

KNOWLEDGE AND ABILITIES:

KNOWLEDGE OF:

1. Federal, State and municipal laws.

2. District rules and regulations.

3. Operation of computer systems and assigned software.

4. Modern office practices, procedures and equipment.

5. Regulations and laws regarding records release and retention, evidence retention, destruction and release, property and evidence management, and others related to assigned activities.

6. Subpoena control.

7. Department of Justice uniform crime reports and fingerprint rules and regulations.

8. General police terminology and codes.

9. Oral and written communication skills.

10. Record-keeping techniques.

11. Interpersonal skills using tact, patience and courtesy.

12. Principles of training and providing work direction.

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. Support and assist in the direction of Police Services to assure a safe environment for staff, students and the public.

3. Communicate effectively both orally and in writing.

4. Establish and maintain cooperative and effective working relationships with others.

5. Maintain records and prepare reports.

6. Operate various office and police equipment as assigned.

7. Assign and review work.

8. Prioritize and schedule work.

9. Coordinate police functions with other departments.

10. Apply and explain policies, procedures, rules and regulations.

11. Complete work with many interruptions.

EDUCATION AND EXPERIENCE:
Any combination equivalent to: Associate’s degree in police science or related field and five years experience in police records management, dispatch or related experience.

LICENSES AND OTHER REQUIREMENTS:
Successful completion of specific POST training courses.

WORKING CONDITIONS:

ENVIRONMENT:

1. Office environment.

2. Constant interruptions.

PHYSICAL ABILITIES:

1. Hearing and speaking to exchange information in person and on the telephone.

2. Dexterity of hands and fingers to operate a computer and police equipment.

3. Seeing to read various materials.

4. Sitting or standing for extended periods of time.

5. Lifting moderately heavy objects.

6. Reaching overhead, above the shoulder and horizontally.

7. Bending at the waist, kneeling or crouching.

HAZARDS:

1. Frequent contact with dissatisfied or abusive individuals.

2. Exposure to hazardous materials and biohazards.

DATE APPROVED:

RANGE: N-52

EEO-CATEGORY: H-50

FOOTHILL-DE ANZA COMMUNITY COLLEGE DISTRICT

OFFICE OF HUMAN RESOURCES AND EQUAL OPPORTUNITY

Postal Services Assistant

BASIC FUNCTION:

Under the direction of an assigned supervisor, receive, sort and distribute incoming and outgoing mail; perform various clerical duties as necessary.

REPRESENTATIVE DUTIES:
1. Receive, sort and distribute incoming mail; sign for certified and registered mail as needed; receive and distribute large packages; maintain mailboxes for full- and part-time faculty.

2. Batch, sort and stamp outgoing mail; assure outgoing mail is charged to the correct account; maintain balances in postage accounts including metered, bulk and postage by phone; replenish accounts as needed.

3. Distribute newspapers, journals, magazines or other materials to appropriate faculty; receive and distribute faxes to staff, faculty and managers; answer telephones as needed.

4. Order supplies as necessary; monitor and maintain office equipment; request service for office equipment as needed.

5. Operate a variety of office equipment including a postage meter, postage scale, copier, fax machine and others as assigned.

6. Maintain various records including mail charge backs, bulk mailing, postage by phone and others.

7. Remain current with changes in postal regulations and charges.

8. Assist with the distribution of paychecks; collect money from staff and faculty for personal postage and faxes.

9. Provide work direction to student employees as needed; interview and screen student employees.

10. Perform related duties as assigned.

KNOWLEDGE AND ABILITIES:

KNOWLEDGE OF:

1. Postal rules, regulations, charges and services.

2. Modern office practices, procedures and equipment.

3. Record-keeping techniques.

4. Oral and written communication skills.

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. Receive, sort and distribute incoming and outgoing mail.

3. Perform various clerical duties as necessary.

4. Work cooperatively with others.

5. Maintain routine records.

6. Operate and maintain general office and postal equipment.

7. Meet schedules and time lines.

8. Understand and follow oral and written instructions.

EDUCATION AND EXPERIENCE:

Any combination equivalent to: One year of mailroom experience.

WORKING CONDITIONS:

ENVIRONMENT:

1. Office environment.

2. Constant interruptions.

PHYSICAL ABILITIES:

1. Dexterity of hands and fingers to operate general office and postal equipment.

2. Standing for extended periods of time.

3. Seeing to read various materials.

4. Reaching overhead, above the shoulders and horizontally.

5. Bending at the waist, kneeling or crouching.

6. Lifting and carrying moderately heavy objects.

7. Pushing or pulling carts.

DATE APPROVED: MARCH 1, 1999

RANGE: N-35

EEO-CATEGORY: H-40

FOOTHILL-DE ANZA COMMUNITY COLLEGE DISTRICT

OFFICE OF HUMAN RESOURCES AND EQUAL OPPORTUNITY

Press Operator I

BASIC FUNCTION:

Under the direction of an assigned supervisor, perform a variety of technical and clerical duties in support of the day-to-day operation of the department. Operate collator, folder, paper cutter, shrink-wrap, power drill, perforator and a variety of high-speed duplicators as required.

DISTINGUISHING CHARACTERISTICS:
The Press Operator I class performs a variety of technical and clerical duties; The Press Operator II class operates high speed duplicating machines. The Senior Press Operator class operates multi-color presses and serves in a lead capacity.

REPRESENTATIVE DUTIES:

1. Answer phones for Reprographics; disseminate general information.

2. Log and track all print requests; monitor delivery.

3. Maintain records and files.

4. Coordinate and centralize service calls for office copiers through out the campus; maintain inventory of necessary copier supplies; collect and deposit money from copy machines and change machine; train and assist faculty, staff and students in the use of the copiers.

5. Assist with estimating cost of jobs, computing extended costs of jobs to be charged back to originating department and prepare related records according to established guidelines; operate a computer.

6. Maintain office service machines.

7. Train and supervise student assistants.

8. Provide technical information regarding printing capabilities.

9. Operate a variety of duplicating and office equipment including paper cutting, binding, folding and collating machines.

10. Work at all qualified levels to meet production schedules and maintain program requirements.

11. Assure quality control of the product in process.

12. Deliver finished work as required.

13. Perform related duties as assigned.

KNOWLEDGE AND ABILITIES:

KNOWLEDGE OF:

1. Basic operation and maintenance of reprographic equipment including high-speed duplicators, electrostatic copier and a variety of bindery equipment.

2. Basic computer usage.

3. Office practices and procedures.

4. Appropriate safety precautions and procedures.

5. Basic record-keeping techniques.

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. Operate and maintain a variety of copiers and printing equipment including bindery, paper cutter and shrinks wrap machine.

3. Operate and use photographic equipment.

4. Maintain routine records.

5. Order and maintain adequate supply of paper stock and materials.

6. Understand and follow oral and written directions.

7. Work cooperatively with others.

8. Meet schedules and time lines.

EDUCATION AND EXPERIENCE:
Any combination equivalent to: One year experience in a print shop environment working with a variety of high speed duplicators, electrostatic copiers and bindery equipment.

WORKING CONDITIONS:

ENVIRONMENT:
1. Print shop environment.

2. Noise from working in a production area.

PHYSICAL ABILITIES:
1. Dexterity of hands and fingers to operate specialized equipment.

2. Standing for extended periods of time.

3. Bending at the waist.

4. Reaching overhead, above the shoulders and horizontally.

5. Lifting moderately heavy objects.

HAZARDS:
1. Hazardous chemicals.

2. Working around machinery having moving parts.

DATE APPROVED: MARCH 1, 1999

RANGE: N-36

EEO-CATEGORY: H-50

FOOTHILL-DE ANZA COMMUNITY COLLEGE DISTRICT

OFFICE OF HUMAN RESOURCES AND EQUAL OPPORTUNITY

Press Operator II
BASIC FUNCTION:

Under the direction of an assigned supervisor, operate an offset press, and peripheral equipment, to produce single color materials; operate high-speed duplicating machines, bindery, paper cutter, and folding equipment.

DISTINGUISHING CHARACTERISTICS:
The Press Operator II class operates high speed duplicating machines. The Senior Press Operator class operates multi-color presses and serves in a lead capacity.

REPRESENTATIVE DUTIES:

1. Operate a variety of copy machines and peripheral equipment to produce handouts, forms, letters, booklets, reports and other materials.

2. Copy and bind books and handouts for the bookstore for student purchase; copy and bind materials for various programs and departments within the District.

3. Operate a variety of duplicating and office equipment including paper cutting, binding, folding and collating machines.

4. Print and fold materials for District mailings; print forms for various departments.

5. Estimate project cost; prepare related reports according to established guidelines; operate a computer.

6. Maintain materials and supplies as directed; perform routine maintenance on equipment applying appropriate safety precautions involving work with hazardous materials; contact vendors and schedule major repairs and service as necessary.

7. Deliver finished work as required.

8. Monitor hazardous materials shed for possible spills.

9. Perform related duties as assigned.

KNOWLEDGE AND ABILITIES:

KNOWLEDGE OF:

1. Proper methods, tools and equipment used in set up, operation, maintenance and repair of printing, bindery and related equipment.

2. Technical aspects of field of specialty.

3. Different types and weights of paper and chemicals used in print shop.

4. Appropriate safety precautions and procedures.

5. Basic record-keeping techniques.

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. Operate an offset press and peripheral equipment to produce single color materials.

3. Operate high speed duplicating machines, bindery, paper cutter, and folding equipment.

4. Maintain routine records.

5. Order and maintain adequate supply of paper stock and materials.

6. Understand and follow oral and written directions.

7. Work cooperatively with others.

8. Meet schedules and time lines.

EDUCATION AND EXPERIENCE:
Any combination equivalent to: Three years experience with printing equipment and materials.

WORKING CONDITIONS:

ENVIRONMENT:

1. Print shop environment.

2. Noise from working in a production area.

PHYSICAL ABILITIES:

1. Dexterity of hands and fingers to operate specialized equipment.

2. Standing for extended periods of time.

3. Bending at the waist.

4. Reaching overhead, above the shoulders and horizontally.

5. Lifting moderately heavy objects.

HAZARDS:
1. Hazardous chemicals.

2. Working around machinery having moving parts.

DATE APPROVED: MARCH 1, 1999

RANGE: N-40

EEO-CATEGORY: H-50

FOOTHILL-DE ANZA COMMUNITY COLLEGE DISTRICT

OFFICE OF HUMAN RESOURCES AND EQUAL OPPORTUNITY

Press Operator, Senior
BASIC FUNCTION:

Under the direction of an assigned supervisor, operate offset printer and peripheral equipment to prepare single and multi-color instructional, administrative and marketing materials for the District.

DISTINGUISHING CHARACTERISTICS:
The Senior Press Operator class operates multi-color presses and serves in a lead capacity. The Press Operator II class operates large format printing presses and high speed duplicating machines.

REPRESENTATIVE DUTIES:
1. Operate one color and multi-color offset printing presses in the reproduction of materials, such as exams, class hand-outs, course outlines, Board reports and various multiple color publications and forms requiring high quality color ink work with extreme registration requirements.

2. Make metal plates; adjust paper feed and guides for different weights and sizes of stock; ink and adjust rollers; adjust tack and body of ink and mix fountain solutions chemicals to appropriate pH level as necessary.

3. Make line and half-tone masters and negatives on process cameras; paste-up and strip negatives; process various masters and plates by technically adjusting exposures, contrast and sizes while utilizing hazardous chemicals for moistening, desensitizing, preserving and production.

4. Operate a variety of duplicating equipment, such as plate maker, bindery, reproduction center equipment, imaging transfer equipment and stripping and film assembling equipment and dark room equipment.

5. Maintain, adjust, clean and assure proper preventive maintenance techniques to various machines and equipment and assure good working condition; communicate with vendors as necessary.

6. Assist in maintaining routine records; price work completed; file negatives and metal plates.

7. Assist in maintaining supplies and materials as directed.

8. Assemble and staple reproduced material as necessary.

9. Train and provide work direction to student workers as assigned.

10. Perform related duties as assigned.

KNOWLEDGE AND ABILITIES:

KNOWLEDGE OF:

1. Photo offset printing including black and white reproduction and processing color reproduction.

2. Film developing and procedures.

3. Line and halftone photography.

4. Lay out and stripping process.

5. Plate making processes and procedures.

6. Technical aspects of field of specialty.

7. Safety regulations, precautions and procedures.

8. Technical aspects of field of specialty.

9. Proper methods, tools and equipment used in set up, operation, maintenance and repair of printing, bindery and related equipment.

10. Paper stocks, sizes and inks.

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. Operate offset printer and peripheral equipment to prepare single and multi-color instructional, administrative and marketing materials for the District.

3. Operate standard offset duplicating machines and peripheral equipment.

4. Operate a variety of duplicating equipment, such as plate maker, bindery, reproduction center equipment, imaging transfer equipment and stripping and film assembling equipment and dark room equipment.

5. Understand and follow oral and written directions.

6. Work cooperatively with others.

7. Meet schedules and time lines.

8. Train and provide work direction to students.

9. Work independently.

EDUCATION AND EXPERIENCE:
Any combination equivalent to: Two years of Press Operator II level experience supplemented by additional course work in reprographics.

WORKING CONDITIONS:

ENVIRONMENT:

1. Print shop environment.

2. Noise from working in a production area.

PHYSICAL ABILITIES:

1. Dexterity of hands and fingers to operate special equipment.

2. Standing for extended periods of time.

3. Bending at the waist.

4. Reaching overhead, above the shoulders and horizontally.

5. Lifting moderately heavy objects.

HAZARDS:

1. Hazardous chemicals.

2. Working around machinery having moving parts.

DATE APPROVED: MARCH 1, 1999

RANGE: N-44

EEO-CATEGORY: H-50

FOOTHILL-DE ANZA COMMUNITY COLLEGE DISTRICT

OFFICE OF HUMAN RESOURCES AND EQUAL OPPORTUNITY

Printing Services Coordinator

BASIC FUNCTION:

Under the direction of an assigned supervisor, provide direction and guidance to the day-to-day operations, problem solving and limited decision making regarding the Print Shop; implement Print Shop policies and guidelines; provide work direction and guidance to other Print Shop personnel. Operate high speed duplicating machines, collator, folder, paper cutter, shrink-wrap, bindery equipment, and power drill as required.

REPRESENTATIVE DUTIES:

1. Plan, organize and coordinate the day-to-day operations of Print Shop; perform a variety of tasks to assure the efficient day-to-day operations of the Print Shop.

2. Provide work direction and guidance to others assigned to the Print Shop; train and assign work to other classified personnel, students, volunteers and others; provide input to performance evaluations.

3. Communicate with faculty, staff, and administrators to coordinate printing services, exchange information, and resolve issues or concerns; interpret policies and procedures as necessary; establish and maintain cooperative relationships with other college staff; communicate modifications to the appropriate divisions, departments, and/or personnel.

4. Develop, recommend and implement Print Shop polices and procedures.

5. Estimate job costs; compute extended costs of jobs to be charged back to originating departments; provide technical information regarding printing capabilities.

6. Participate and oversee financial records; monitor budget.

7. Operate a variety of high-speed copy machines and peripheral equipment to produce handouts, forms, letters, booklets, reports, and other materials.

8. Copy and bind books and handouts for the bookstore for student purchase.

9. Assure quality of materials produced by the Print Shop; deliver finished materials as required.

10. Prepare and maintain records regarding Print Shop activities.

11. Order and maintain materials and supplies; perform routine maintenance on equipment; contact vendors to schedule major repairs as necessary.

12. Research and recommend equipment for the Print Shop; communicate with vendors regarding Print Shop requirements.

13. Monitor hazardous materials; assure proper compliance with federal and State hazardous materials laws.

14. Operate a computer and other office equipment as assigned.

15. Perform related duties as assigned.

KNOWLEDGE AND ABILITIES:

KNOWLEDGE OF:

1. Planning and coordinating the day-to-day activities of the Print Shop.

2. Applicable laws, codes, regulations, policies, and procedures related to reprographics.

3. Operation and maintenance of reprographic equipment, including high-speed copiers, collator, paper cutter, bindery, and other related equipment.

4. Paper sizes, weights, and general supplies used with reprographic equipment.

5. Technical aspects related to reprographics.

6. Office practices and procedures.

7. Budget monitoring and control.

8. Basic record-keeping techniques.

9. Oral and written communication skills.

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

11. Interpersonal skills using tact, patience and courtesy.

12. Operation of a computer and assigned software.

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. Provide direction and guidance to the day-to-day operations, problem solving and

Decision-making regarding the Print Shop.

3. Provide work direction and guidance to other personnel.

4. Prioritize and schedule work for others.

5. Monitor budget.

6. Interpret, apply and explain rules, regulations, policies and procedures.

7. Establish and maintain cooperative and effective working relationships with others.

8. Operate a computer and assigned office equipment.

9. Analyze situations accurately and adopt an effective course of action.

10. Meet schedules and time lines.

11. Work independently with little direction.

12. Plan and organize work.

13. Remain current regarding trends in field.

14. Communicate effectively both orally and in writing.

EDUCATION AND EXPERIENCE:

Any combination equivalent to: Three years related work experience in a print shop environment working with a variety of high-speed duplicators, electrostatic copiers, and bindery equipment.

WORKING CONDITIONS:

ENVIRONMENT:

1. Print Shop environment.

2. Noise from working in production area.

3. Constant interruptions.

PHYSICAL ABILITIES:

1. Dexterity of hands and fingers to operate specialized equipment.

2. Hearing and speaking to exchange information.

3. Standing for extended periods of time.

4. Bending at the waist.

5. Reaching overhead, above the shoulders, and horizontally.

6. Lifting moderately heavy objects.

7. Seeing to read a variety of materials.

HAZARDS:

1. Hazardous chemicals.

2. Working around machinery having moving parts.

DATE APPROVED: August 30, 2004

RANGE: N-46

EEO-CATEGORY: H-30

FOOTHILL-DE ANZA COMMUNITY COLLEGE DISTRICT

OFFICE OF HUMAN RESOURCES AND EQUAL OPPORTUNITY

Printing Services Specialist (Fiscal)

BASIC FUNCTION:

Under the direction of an assigned supervisor, perform a variety of responsible clerical accounting duties and technical backup to the Print Shop; maintain accounting records and prepare reports; operate collator, folder, paper cutter, shrink wrap, power drill, perforator and a variety of high speed duplicators as required.

REPRESENTATIVE DUTIES:
1. Maintain records and files for office; close out all non-chargeable files and prepare for storage.

2. Input daily charge-backs through FRS system; separate chargeable accounts from non-chargeable accounts.

3. Compile payroll information, check time cards and routes.

4. Log and track all print requests; monitor delivery.

5. Answer phones for Reprographics; disseminate general information.

6. Train and supervise student assistants.

7. Coordinate and centralize service calls for office copiers through the De Anza campus; maintain inventory of necessary copier supplies; collect and deposit money from copy machines and change machine; train and assist faculty, staff and students in the use of the copiers.

8. Provide technical information regarding printing capabilities.

9. Operate copiers and bindery machines as necessary.

10. Assist faculty with photography equipment and film inventory.

11. Assure quality control of the product in process.

12. Perform related duties as assigned.

KNOWLEDGE AND ABILITIES:

KNOWLEDGE OF:

1. Basic operation and maintenance of reprographic equipment including high-speed duplicators, electrostatic copiers and a variety of bindery equipment.

2. Basic computer usage.

3. Office practices and procedures.

4. Paper sizes, weights and general supplies used with reprographic equipment.

5. Film types, photographic techniques and supplies.

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. Operate and maintain a variety of copiers and printing equipment including bindery, paper cutters and shrink-wrap machine.

3. Perform minor repairs on a variety of copiers and a change machine.

4. Operate and use photographic equipment.

5. Function effectively in a high-pressure environment.

6. Relate well with people.

EDUCATION AND EXPERIENCE:
Any combination equivalent to: College level courses in accounting and two years experience in a print shop environment working with a variety of high speed duplicators, electrostatic copiers and bindery equipment.

WORKING CONDITIONS:

ENVIRONMENT:

1. Print Shop environment.

2. Constant interruptions.

PHYSICAL ABILITIES:

1. Hearing and speaking to exchange information.

2. Dexterity of hands and fingers to operate a computer keyboard.

3. Seeing to read various materials.

4. Bending at the waist, kneeling or crouching.

5. Reaching overhead, above the shoulder and horizontally.

6. Lifting moderately heavy objects.

DATE APPROVED: MARCH 1, 1999

RANGE: N-38

EEO-CATEGORY: H-40

Foothill/De Anza Community College District

Production Operations Coordinator

(Educational Technology Services/Broadcast Media)

DUTIES AND RESPONSIBILITIES:

1. Coordinate and direct the producing, directing and editing of television programming for the District Media Center

2. Serve as liaison with faculty and staff regarding design and production of multimedia productions; train and provide work direction to assigned staff.

3. Supervise, train, schedule, and evaluate, student and contract personnel in the areas of television production and operations.

4. Provide video consultation, design, and production support to Foothill College and De Anza College faculty, staff and students, and public.

5. Negotiate and contract with vendors and contract personnel supplementing Foothill College and De Anza College productions; negotiate and contract with public users of the studio, equipment, personnel or production services of the Media Center.

6. Coordinate with the cable system operators of the community college network, the quality assurance and transmission levels of the DAC educational access channel. Coordinate with Distance Learning, the production of live teleclasses.

7. Handle all complaints regarding scheduling and program delivery.

8. Represent the college and Television Center on committees and other advisory groups as needed.

9. Perform other related duties as assigned.

KNOWLEDGE:
1. Knowledge of Broadcast/cable television production requirements including FCC, copyright regulations, insurance and legal issues.

2. Knowledge of video production including writing, designing and editing scripts.

3. Knowledge of instructional design and technology models, practices and procedures.

4. Knowledge of record-keeping techniques.

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 coordinate the producing, directing and editing of television programming.

3. Ability to market and promote programming and productions.

4. Ability to train and provide work direction to others.

5. Ability to communicate effectively both orally and in writing.

6. Ability to operate a variety of audio and video equipment.

7. Ability to meet schedules and time lines.

8. Ability to plan and organize work.

9. Ability to work independently with little direction.

EDUCATION AND EXPERIENCE

1. Any combination equivalent to a Bachelor's degree in television, telecommunications, instructional design or related field.
2. Four years experience in a television/telecommunications facility or production unit.

SALARY RANGE:
N-56

EEO Category:
H-30

FOOTHILL-DE ANZA COMMUNITY COLLEGE DISTRICT

OFFICE OF HUMAN RESOURCES AND EQUAL OPPORTUNITY

Program Coordinator I

BASIC FUNCTION:

Under the direction of an assigned supervisor, provide direction and guidance to the day-to-day operations, problem solving and limited decision making regarding an assigned program; implement program policies and guidelines; provide for program reporting and accountability; provide work direction and guidance to other program personnel; limited monitoring of the program budgets.

DISTINGUISHING CHARACTERISTICS:
The Program Coordinator I oversees a small program assuming responsibility for program coordination and reporting with limited or no financial accountability. The Program Coordinator II provides overall direction to an assigned program with overall accountability for program coordination and reporting. The Senior Program Coordinator oversees large, complex programs with major financial accountability while working independently. Senior Program Coordinators are more involved in program planning and coordination involving two or more major programs.

REPRESENTATIVE DUTIES:

1. Provide overall direction and guidance in the day-to-day operations, problem solving and decision-making regarding an assigned program; implement program policies and directives according to District, federal or State guidelines.

2. Provide work direction and guidance to others assigned to the program; assign work to other classified personnel, students, volunteers and others; provide input to performance evaluations.

3. Develop, recommend and implement program plans and objectives; coordinate delivery of services to program participants; assure participation guidelines are followed.

4. Assure program expenditures are within allocated budgets; monitor budgets.

5. Establish appropriate linkages to special populations or community groups served; promote program through participation in advocacy groups, associations and other local, regional or national organizations.

6. Provide regular reports to management and federal/State agencies as requested; participate on program reviews; assure program compliance with federal or State program guidelines.

7. Serve as liaison between program personnel, participants, clients, administrators, faculty and students; provide information, program requirements and other pertinent information.

8. Develop, coordinate, promote and oversee a broad range of programs.

9. Develop workshop materials, promotional materials and other program documentation.

10. Operate a computer and other office equipment as assigned.

11. Design, develop and present workshops for students and with varied learning styles and cultural backgrounds.

12. Assist in curriculum planning and development; provide input to faculty and staff regarding program offerings.

13. Serve as program administrator in the absence of program supervisors.

14. Perform related duties as assigned.

KNOWLEDGE AND ABILITIES:

KNOWLEDGE OF:

1.
Planning and coordinating the day-to-day activities of assigned program.

2.
Policies, objectives and goals of assigned program.

3.
Development and presentation of programs and workshops.

4.
Applicable laws, codes, regulations, policies and procedures related to assigned program.

5.
Budget monitoring and control.

6.
Oral and written communication skills.

7.
Principles of training and providing work direction to others.

8.
Interpersonal skills using tact, patience and courtesy.

9.
Operation of a computer and assigned software.

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. Provide direction and guidance to the day-to-day operations, problem solving and

 Decision-making regarding an assigned program.

3. Implement program policies and guidelines.

4. Provide for program reporting and accountability.

5. Prepare comprehensive program reports and reviews.

6. Provide work direction and guidance to other program personnel.

7. Monitor program budgets.

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

9. Establish and maintain cooperative and effective working relationships with others.

10. Operate a computer and assigned office equipment.

11. Analyze situations accurately and adopt an effective course of action.

12. Meet schedules and time lines.

13. Work independently with little direction.

14. Plan and organize work.

15. Remain current regarding trends in assigned field.

EDUCATION AND EXPERIENCE:

Any combination equivalent to: Associate’s degree in a related field and one year related work experience.

WORKING CONDITIONS:

ENVIRONMENT:

Office environment.

PHYSICAL ABILITIES:

1. Hearing and speaking to exchange information and make presentations.

2. Dexterity of hands and fingers to operate a computer keyboard.

3. Seeing to read a variety of materials.

DATE APPROVED: MARCH 1, 1999

RANGE: N-48

EEO-CATEGORY: H-50

FOOTHILL-DE ANZA COMMUNITY COLLEGE DISTRICT

OFFICE OF HUMAN RESOURCES AND EQUAL OPPORTUNITY

Program Coordinator II
BASIC FUNCTION:

Under the direction of an assigned supervisor, provide overall direction and guidance to the day-to-day operations, problem solving and decision making regarding an assigned program; implement program policies and guidelines; provide for program reporting and accountability; provide work direction and guidance to other program personnel; monitor program budgets.

DISTINGUISHING CHARACTERISTICS:
The Program Coordinator II provides overall direction to an assigned program with overall accountability for program coordination and reporting. The Senior Program Coordinator oversees large, complex programs with major financial accountability while working independently. Senior Program Coordinators are more involved in program planning and coordination involving two or more major programs.

REPRESENTATIVE DUTIES:
1. Provide overall direction and guidance to the day-to-day operations, problem solving and decision-making regarding an assigned program; implement program policies and directives according to District, federal or State guidelines.

2. Provide work direction and guidance to others assigned to the program; assign work to other classified personnel, students, volunteers and others; provide input to performance evaluations.

3. Develop, recommend and implement program plans and objectives; coordinate delivery of services to program participants; assure participation guidelines are followed.

4. Assure program expenditures are within allocated budgets; monitor budgets; propose budget changes and participate in project budget applications as necessary.

5. Establish appropriate linkages to special populations or community groups served; promote program through participation in advocacy groups, associations and other local, regional or national organizations.

6. Provide regular reports to management and federal/State agencies as requested; participate on program reviews; assure program compliance with federal or State program guidelines.

7. Serve as liaison between program personnel, participants, clients, administrators, faculty and students; provide information, program requirements and other pertinent information.

8. Develop, coordinate, promote and oversee a broad range of programs.

9. Develop workshop materials, promotional materials and other program documentation.

10. Operate a computer and other office equipment as assigned.

11. Design, develop and present workshops for students and with varied learning styles and cultural backgrounds.

12. Assist in curriculum planning and development; provide input to faculty and staff regarding program offerings.

13. Serve as program administrator in the absence of program supervisors.

14. Perform related duties as assigned.

KNOWLEDGE AND ABILITIES:

KNOWLEDGE OF:

1. Planning and coordinating the day-to-day activities of assigned program.

2. Policies, objectives and goals of assigned program.

3. Development and presentation of programs and workshops.

4. Applicable laws, codes, regulations, policies and procedures related to assigned program.

5. Budget monitoring and control.

6. Oral and written communication skills.

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

8. Interpersonal skills using tact, patience and courtesy.

9. Operation of a computer and assigned software.

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. Provide overall direction and guidance to the day-to-day operations, problem solving and

3. Decision-making regarding an assigned program.

4. Implement program policies and guidelines.

5. Provide for program reporting and accountability.

6. Prepare comprehensive program reports and reviews.

7. Provide work direction and guidance to other program personnel.

8. Monitor program budgets.

9. Interpret, apply and explain rules, regulations, policies and procedures.

10. Establish and maintain cooperative and effective working relationships with others.

11. Operate a computer and assigned office equipment.

12. Analyze situations accurately and adopt an effective course of action.

13. Meet schedules and time lines.

14. Work independently with little direction.

15. Plan and organize work.

16. Remain current regarding trends in assigned field.

EDUCATION AND EXPERIENCE:
Any combination equivalent to: Bachelor’s degree in a related field and two years related work experience.

WORKING CONDITIONS:

ENVIRONMENT:

Office environment.

PHYSICAL ABILITIES:

1. Hearing and speaking to exchange information and make presentations.

2. Dexterity of hands and fingers to operate a computer keyboard.

3. Seeing to read a variety of materials.

DATE APPROVED: MARCH 1, 1999

RANGE: N-52

EEO-CATEGORY: H-50

FOOTHILL-DE ANZA COMMUNITY COLLEGE DISTRICT

OFFICE OF HUMAN RESOURCES AND EQUAL OPPORTUNITY

Program Coordinator II, Marketing and Communications

BASIC FUNCTION:
Under the direction of the Director, Marketing and Communications, provide overall direction and guidance to the day-to-day marketing operations, problem solving and decision making regarding an assigned marketing programs and projects. Implement program policies and guidelines; provide for program reporting and accountability; provide work direction and guidance to assigned staff; monitor program budgets.

REPRESENTATIVE DUTIES:
15. Provide overall direction and guidance to the day-to-day operations, problem solving and decision-making regarding an assigned program; implement marketing program policies and directives according to guidelines.

16. Coordinate and assists in the writing, production and distribution of publicity materials, brochures and flyers to various groups both on and off campus. Responsible for organizing and distributing campus information, such as internal newsletters and weekly college calendars of events as well as, working with community members to distribute information.

17. Provide work direction and guidance to assigned staff; assign work to students, employees, volunteers, and others.

18. Represent the college and the director at off-campus events, marketing and outreach activities. Coordinate the college’s presence at off-campus marketing venues and events.

19. Develop, recommend and implement marketing program plans and objectives; coordinate the implementation of Marketing services.

20. Assure program expenditures are within allocated budgets; monitor budgets; propose budget changes and participate in project budget applications as necessary.

21. Establish appropriate linkages to special populations or community groups; promote program through participation in advocacy groups, associations and other local, regional or national organizations.

22. Provide regular reports to management as requested; participate on program reviews; assure program compliance and effectiveness.

23. Serve as marketing liaison between program personnel, participants, clients, administrators, faculty and students; provide information, program requirements and other pertinent information.

24. Develop, coordinate, promote and oversee a broad range of marketing programs.

25. Develop outreach, promotional and other marketing materials.

26. Operate a computer and other office equipment as assigned.

27. Design, develop and deliver presentations for prospective students and community groups.

28. Serve as program administrator in the absence of program supervisors.

29. Perform related duties as assigned.

KNOWLEDGE AND ABILITIES:

KNOWLEDGE OF:

13. Planning and coordinating the day-to-day activities of assigned program.

14. Policies, objectives and goals of assigned program.

15. Development and presentation of programs and workshops.

16. Applicable laws, codes, regulations, policies and procedures related to assigned program.

17. Budget monitoring and control.

18. Oral and written communication skills.

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

20. Interpersonal skills using tact, patience and courtesy.

21. Operation of a computer and assigned software.

ABILITY TO:

16. 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.

17. Provide overall direction and guidance to the day-to-day operations, problem solving and

 Decision-making regarding an assigned program.

18. Implement program policies and guidelines.

19. Provide for program reporting and accountability.

20. Prepare comprehensive program reports and reviews.

21. Provide work direction and guidance to other program personnel.

22. Monitor program budgets.

23. Interpret, apply and explain rules, regulations, policies and procedures.

24. Establish and maintain cooperative and effective working relationships with others.

25. Operate a computer and assigned office equipment.

26. Analyze situations accurately and adopt an effective course of action.

27. Meet schedules and time lines.

28. Work independently with little direction.

29. Plan and organize work.

30. Remain current regarding trends in assigned field.

EDUCATION AND EXPERIENCE:
Any combination equivalent to: Bachelor’s degree in a related field and two years related work experience.

WORKING CONDITIONS:

ENVIRONMENT:

20. Office environment.

PHYSICAL ABILITIES:

1. Hearing and speaking to exchange information and make presentations.

2. Dexterity of hands and fingers to operate a computer keyboard.

3. Seeing to read a variety of materials.

DATE APPROVED: AUGUST 22, 2000

RANGE: N-52

EEO-CATEGORY: H-30

FOOTHILL-DE ANZA COMMUNITY COLLEGE DISTRICT

OFFICE OF HUMAN RESOURCES AND EQUAL OPPORTUNITY

Program Coordinator, Senior

BASIC FUNCTION:

Under the direction of an assigned supervisor, provide overall direction and guidance to the day-to-day operations, problem solving and decision-making regarding an assigned large-scale and complex program. Implement program policies and guidelines; provide for program reporting and accountability; provide work direction and guidance to other program personnel; establish and monitor program budgets.

DISTINGUISHING CHARACTERISTICS:
The Program Coordinator II provides overall direction to an assigned program with overall accountability for program coordination and reporting. The Senior Program Coordinator oversees large, complex programs with major financial accountability while working independently. Senior Program Coordinators are more involved in program planning and coordination involving two or more major programs.

REPRESENTATIVE DUTIES:
1. Provide overall direction and guidance to the day-to-day operations, problem solving and decision making regarding a large and complex assigned program; implement program policies and directives according to District, federal or State guidelines.

2. Prepare funds applications; prepare grant requests and serve as the primary contact for large programs or multi-programs.

3. Plan, coordinate and prepare a variety of materials used in program literature, marketing, catalogs and brochures.

4. Provide work direction and guidance to others assigned to the program; assign work to other classified personnel, students, volunteers and others; provide input to performance evaluations.

5. Conduct regular meetings to communicate, review and revise program guidelines.

6. Develop, recommend and implement program plans and objectives; coordinate delivery of services to program participants; assure participation guidelines are followed.

7. Assure program expenditures are within allocated budgets; monitor budgets; propose budget changes and participate in project budget applications as necessary.

8. Establish appropriate linkages to special populations or community groups served; promote program through participation in advocacy groups, associations and other local, regional or national organizations.

9. Provide regular reports to management and federal/State agencies as requested; participate on program reviews; assure program compliance with federal or State program guidelines.

10. Serve as liaison between program personnel, participants, clients, administrators, faculty and students; provide information, program requirements and other pertinent information.

11. Develop, coordinate, promote and oversee a broad range of programs.

12. Develop workshop materials, promotional materials and other program documentation.

13. Operate a computer and other office equipment as assigned.

14. Assist in curriculum planning and development; provide input to faculty and staff regarding program offerings.

15. Serve as program administrator in the absence of program supervisors.

16. Perform related duties as assigned.

KNOWLEDGE AND ABILITIES:

KNOWLEDGE OF:

5. Planning and coordinating the day-to-day activities of assigned program.

6. Policies, objectives and goals of assigned program.

7. Development and presentation of programs and workshops.

8. Applicable laws, codes, regulations, policies and procedures related to assigned program.

9. Budget monitoring and control.

10. Grant coordination and monitoring.

11. Oral and written communication skills.

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

13. Interpersonal skills using tact, patience and courtesy.

14. Operation of a computer and assigned software.

15. Word processing, graphics and desktop publishing.

ABILITY TO:

15. 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.

16. Provide overall direction and guidance to the day-to-day operations, problem solving and decision-making regarding a large-scale and complex program.

17. Coordinate several programs simultaneously.

18. Implement program policies and guidelines.

19. Provide for program reporting and accountability.

20. Prepare comprehensive program reports and reviews.

Provide work direction and guidance to other program personnel.

21. Establish and monitor program budgets.

22. Interpret, apply and explain rules, regulations, policies and procedures.

23. Establish and maintain cooperative and effective working relationships with others.

24. Operate a computer and assigned office equipment.

25. Analyze situations accurately and adopt an effective course of action.

26. Meet schedules and time lines.

27. Work independently with little direction.

28. Plan and organize work.

29. Make public speaking presentations.

EDUCATION AND EXPERIENCE:
Any combination equivalent to: Bachelor’s degree in a related field and five years related work experience.

WORKING CONDITIONS:

ENVIRONMENT:

1.
Office environment.

PHYSICAL ABILITIES:

4. Hearing and speaking to exchange information and make presentations.

5. Dexterity of hands and fingers to operate a computer keyboard.

6. Seeing to read a variety of materials.

DATE APPROVED: MARCH 1, 1999

RANGE: N-56

EEO-CATEGORY: H-30

FOOTHILL-DE ANZA COMMUNITY COLLEGE DISTRICT

OFFICE OF HUMAN RESOURCES AND EQUAL OPPORTUNITY

Program Coordinator, Senior-Disabled Student Services

BASIC FUNCTION:

Under the direction of an assigned supervisor, formulate and implement program plans and goals for off-campus Disabled Student Services and Programs (DSS&P); coordinate program planning, establish priorities and develop services and operational procedures.

REPRESENTATIVE DUTIES:
1. Formulate and implement program plans and goals for off-campus DSS&P; coordinate program planning, establish priorities and develop services and operational procedures.

2. Conduct community needs assessments and recommend appropriate course offerings; develop and coordinate quarterly schedule of classes for off-campus locations; review existing programs and course offerings and implement changes as needed; monitor program budget.

3. Research and assist in the preparation of new curriculum proposals; develop additional programs to meet various special needs.

4. Oversee and facilitate the recruitment and evaluation of part-time faculty; coordinate the assignment of part-time faculty for various sections.

5. Develop, organize and implement outreach activities to promote programs and services; conduct presentations as necessary.

6. Initiate departmental activities, orientations and in-services to review policies and procedures of the program, the College and changes on State regulations.

7. Coordinate and assemble State reporting and accountability data for Special Education division; administer the preparation of quarterly and annual State reports to determine categorical funding of the division.

8. Oversee the preparation and maintenance of DSS&P records, documents and other related reports to assure compliance with state and local guidelines; compile records for the division for on-site program evaluations as scheduled.

9. Oversee student intake and registration procedures for the division; determine and authorize eligibility into programs.

10. Operate a computer and assigned office equipment.

11. Perform related duties as assigned.

KNOWLEDGE AND ABILITIES:

KNOWLEDGE OF:

1. Federal, State and District laws and regulations governing educational and employment programs for persons with disabilities.

2. Development and assessment of special education programs.

3. Budget preparation and control.

4. Special Education instructional materials, curriculum and methodology.

5. Oral and written communication skills.

6. District organization, operations, policies and objectives.

7. Interpersonal skills using tact, patience and courtesy.

8. Operation of a computer and related office equipment.

9. Principles of supervision and training.

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. Formulate and implement program plans and goals for off-campus DSS&P.

3. Coordinate program planning, establish priorities and develop services and operational procedures.

4. Train, supervise and evaluate personnel.

5. Assess needs of students with disabilities and determine appropriate educational accommodations and strategies.

6. Coordinate with community agencies regarding serving the needs of persons with disabilities.

7. Communicate effectively both orally and in writing.

8. Establish and maintain cooperative and effective working relationships with others.

9. Maintain records and prepare reports.

10. Train and provide work direction to others.

11. Meet schedules and time lines.

12. Apply and explain policies, procedures, rules and regulations.

13. Establish and maintain cooperative and effective working relationships with others.

EDUCATION AND EXPERIENCE:
Any combination equivalent to: Bachelor’s degree in special education or related field and five years in program coordination, outreach and recruitment.

WORKING CONDITIONS:

ENVIRONMENT:

1.
Office environment.

PHYSICAL ABILITIES:

1. Hearing and speaking to exchange information.

2. Dexterity of hands and fingers to operate a computer keyboard.

3. Seeing to read various materials.

4. Sitting for extended periods of time.

DATE APPROVED: March 1, 1999

RANGE: N-56

EEO-CATEGORY: H-30

FOOTHILL-DE ANZA COMMUNITY COLLEGE DISTRICT

OFFICE OF HUMAN RESOURCES AND EQUAL OPPORTUNITY
Programmer Analyst I

BASIC FUNCTION:

Under the direction of an assigned supervisor, analyze, debug, test and document various programs; maintain and support assigned District computer systems and software; provide support to campus and District personnel in assigned programs as needed.

DISTINGUISHING CHARACTERISTICS:
The Programmer Analyst I typically work under close supervision on less difficult programming tasks. The Programmer Analyst II works more independently in developing programs for moderately complex problems. The Senior Programmer Analyst serves as a project leader, coordinating with vendors and users while leading other staff on major programs.

REPRESENTATIVE DUTIES:
1. Analyze, debug, test and document various programs using on-line tools, assigned languages and utilities.

2. Prepare reports and documentation on inputs, outputs, database and document control methods; test and debug programs as necessary.

3. Review and modify existing systems and programs to improve efficiency or to correct logic or procedural problems.

4. Consult with users to determine systems and program requirements and objectives and to identify problems in existing programs and systems; drive to various sites to discuss projects; determine feasibility of programming projects.

5. Participate in the planning, organization and scheduling of projects and work assignments.

6. Provide information necessary to produce systems and program documentation and procedures.

7. Operate computers and peripheral equipment including terminals, microcomputers, disk drives, printers and other office equipment as assigned.

8. Troubleshoot problems with hardware, software and networks and assist in resolutions.

9. Perform related duties as assigned.

KNOWLEDGE AND ABILITIES:

KNOWLEDGE OF:

11. Principles and techniques of systems and programming work including analysis, design and documentation.

12. Designated programming languages.

13. Research and analysis techniques as related to computer programming.

14. Techniques of testing and debugging computer programs.

15. Operation, capabilities and limitations of computer equipment.

16. Interpersonal skills using tact, patience and courtesy.

17. Oral and written communication skills.

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. Demonstrate proficiency using standardized programming languages.

3. Analyze user needs and develop effective systems and programs.

4. Design, code, compile and implement structured computer programs.

5. Test, debug and document programs.

6. Train others on new programs.

7. Communicate effectively both orally and in writing.

8. Understand and follow oral and written directions.

9. Prepare clear, complete and concise reports and records.

10. Meet schedules and time lines.

11. Establish and maintain cooperative and effective working relationships with others.

EDUCATION AND EXPERIENCE:
Any combination equivalent to: Associate’s degree in computer science or related field and one year experience in programming, systems and support related activities.

LICENSES AND OTHER REQUIREMENTS:

Valid California driver's license.

WORKING CONDITIONS:

ENVIRONMENT:

10. Office environment.

11. Driving a vehicle to conduct work.

PHYSICAL ABILITIES:

1. Hearing and speaking to exchange information.

2. Sitting for extended periods of time.

3. Dexterity of hands and fingers to operate a computer keyboard.

4. Seeing to view a monitor.

HAZARDS:

1. Extended viewing a computer monitor.

DATE APPROVED: MARCH 1, 1999

RANGE: N-55

EEO-CATEGORY: H-30

FOOTHILL-DE ANZA COMMUNITY COLLEGE DISTRICT

OFFICE OF HUMAN RESOURCES AND EQUAL OPPORTUNITY

Programmer Analyst II

BASIC FUNCTION:

Under the direction of an assigned supervisor, design, flowchart, write, debug, test and document various programs; maintain and support assigned District computer systems and software; provide support to campus and District personnel in assigned programs as needed.

DISTINGUISHING CHARACTERISTICS:
The Programmer Analyst II works more independently in developing programs for moderately complex problems. The Senior Programmer Analyst serves as a project leader, coordinating with vendors and users while leading other staff on major programs.

REPRESENTATIVE DUTIES:
1. Write, debug, test and document various programs using on-line tools, assigned languages and utilities.

2. Prepare reports and documentation on inputs, outputs, database and document control methods; test and debug programs as necessary.

3. Review and modify existing systems and programs to improve efficiency or to correct logic or procedural problems; estimate time and resource needs and clarify objectives to be accomplished.

4. Consult with users to determine systems and program requirements and objectives and to identify problems in existing programs and systems; drive to various sites to discuss projects; determine feasibility of programming projects.

5. Participate in the planning, organization and scheduling of projects and work assignments.

6. Provide information necessary to produce systems and program documentation and procedures.

7. Operate computers and peripheral equipment including terminals, microcomputers, disk drives, printers and other office equipment as assigned.

8. Troubleshoot problems with hardware, software and networks and assist in resolutions.

9. Perform related duties as assigned.

KNOWLEDGE AND ABILITIES:

KNOWLEDGE OF:

1. Principles and techniques of systems and programming work including analysis, design and documentation.

2. Designated computer-programming languages.

3. Research and analysis techniques as related to computer programming.

4. Techniques of testing and debugging computer programs.

5. Operation, capabilities and limitations of computer equipment.

6. Interpersonal skills using tact, patience and courtesy.

7. Oral and written communication skills.

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. Demonstrate proficiency using standardized programming languages.

3. Analyze user needs and develop effective systems and programs.

4. Design, code, compile and implement structured computer programs.

5. Test, debug and document programs.

6. Train others on new programs.

7. Communicate effectively both orally and in writing.

8. Understand and follow oral and written directions.

9. Prepare clear, complete and concise reports and records.

10. Meet schedules and time lines.

11. Establish and maintain cooperative and effective working relationships with others.

EDUCATION AND EXPERIENCE:
Any combination equivalent to: Associate’s degree in computer science or related field and three years experience in programming, systems and support related activities.

LICENSES AND OTHER REQUIREMENTS

Valid California driver's license.

WORKING CONDITIONS:

ENVIRONMENT:
1. Office environment.

2. Driving a vehicle to conduct work.

PHYSICAL ABILITIES:

1. Hearing and speaking to exchange information.

2. Sitting for extended periods of time.

3. Dexterity of hands and fingers to operate a computer keyboard.

4. Seeing to view a monitor.

HAZARDS:

1.
Extended viewing a computer monitor.

DATE APPROVED: MARCH 1, 1999

RANGE: N-64

EEO-CATEGORY: H-30

FOOTHILL-DE ANZA COMMUNITY COLLEGE DISTRICT

OFFICE OF HUMAN RESOURCES AND EQUAL OPPORTUNITY

Programmer Analyst, Senior

BASIC FUNCTION:

Under the direction of an assigned supervisor, serve as a project leader for assigned projects; perform complex programming duties in the development of computer applications and maintenance of existing programs and systems; train and provide work direction to assigned staff.

DISTINGUISHING CHARACTERISTICS:
The Senior Programmer Analyst serves as a project leader, coordinating with vendors and users while leading other staff on major programs. The Programmer Analyst II designs and writes programs for assigned projects.

REPRESENTATIVE DUTIES:
14. Serve as a project leader for assigned projects; coordinate with software vendors to develop software to enhance established functions.

15. Coordinate with the District and other colleges to implement functional and procedural changes in assigned systems.

16. Plan, organize and schedule projects and work assignments; train and provide work direction to assigned programming staff.

17. Write, debug, test and document various complex programs using on-line tools, assigned languages and utilities.

18. Prepare reports and documentation on inputs, outputs, database, and document control methods.

19. Review and modify existing systems and programs to improve efficiency or to correct logic or procedural problems; estimate time and resource needs and clarify objectives to be accomplished.

20. Consult with users to determine systems and program requirements and objectives and to identify problems in existing programs and systems; drive to various sites to discuss projects; determine feasibility of programming projects.

21. Use higher programming languages to write and modify programs, system and databases to meet design specifications; test and debug programs as necessary.

22. Provide information necessary to produce systems and program documentation and procedures.

23. Operate computers and peripheral equipment including terminals, microcomputers, disk drives, printers and other office equipment as assigned.

24. Troubleshoot problems with hardware, software and networks and assist in resolutions.

25. Oversee and install software changes as assigned.

26. Perform related duties as assigned.

KNOWLEDGE AND ABILITIES:

KNOWLEDGE OF:

21. Project coordination and planning.

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

23. Principles and techniques of systems and programming work including analysis, design and documentation.

24. Designated computer-programming languages.

25. Research and analysis techniques as related to computer programming.

26. Techniques of testing and debugging computer programs.

27. Operation, capabilities and limitations of computer equipment.

28. Interpersonal skills using tact, patience and courtesy.

29. Oral and written communication skills.

ABILITY TO:

11. 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.

12. Serve as a project leader for assigned projects.

13. Perform complex programming duties in the development of computer applications and maintenance of existing programs and systems.

14. Utilize standardized programming languages.

15. Analyze user needs and develop effective systems and programs.

16. Design, code, compile and implement structured computer programs.

17. Test, debug and document programs.

18. Train others on new programs.

19. Communicate effectively both orally and in writing.

20. Understand and follow oral and written directions.

21. Prepare clear, complete and concise reports and records.

22. Meet schedules and time lines.

23. Establish and maintain cooperative and effective working relationships with others.

EDUCATION AND EXPERIENCE:
Any combination equivalent to: Associates degree in computer science or related field and five years experience as a programmer analyst.

LICENSES AND OTHER REQUIREMENTS:

Valid California driver's license.

WORKING CONDITIONS:

ENVIRONMENT:

14. Office environment.

15. Driving a vehicle to conduct work.

PHYSICAL ABILITIES:

3. Hearing and speaking to exchange information.

4. Sitting for extended periods of time.

5. Dexterity of hands and fingers to operate a computer keyboard.

6. Seeing to view a computer monitor.

HAZARDS:

1.
Extended viewing a computer monitor.

DATE APPROVED: MARCH 1, 1999

RANGE: N-70

EEO-CATEGORY: H-30

FOOTHILL-DE ANZA COMMUNITY COLLEGE DISTRICT

OFFICE OF HUMAN RESOURCES AND EQUAL OPPORTUNITY
PSME Laboratory Instructional Coordinator

BASIC FUNCTION:

Under the direction of an assigned supervisor, oversee day-to-day activities and maintain and assign instructional computer labs and equipment in the Physical Sciences, Mathematics, and Engineering (PSME) Division; provide specialized instructional assistance and technical support to students and faculty computer users; perform a variety of duties to provide necessary equipment and laboratory simulations to modern science laboratories; order, receive, maintain, and issue laboratory supplies and equipment.

REPRESENTATIVE DUTIES:
1. Oversee the day-to-day operations of assigned instructional computer laboratories including performing opening and closing procedures; assure safety in laboratories; perform laboratory equipment and facility maintenance as necessary.

2. Assist with the design and maintenance of instructional computer laboratories.

3. Perform duties associated with setting-up physical and computer simulated laboratory experiments and laboratory exercises; prepare and set-up computers, tools, equipment, and materials for laboratory and classroom demonstrations, experiments, and other instructional exercises.

4. Maintain specialized equipment and instruments, such as GIS/GPS and other similar systems for all PSME laboratories.

5. Provide assistance and support to faculty and staff regarding computer software, hardware, and equipment needs; provide information and guidance on the use of software, laboratory, and computer equipment.

6. Advise faculty and staff on new or upgraded instructional systems; communicate with faculty regarding future needs; evaluate, price and recommend equipment and software purchases for laboratory materials and supplies.

7. Perform scheduled maintenance and calibration of equipment, including computer equipment; assure the proper performance of all equipment; perform repairs on equipment using tools, drill press, lath, and other machines.

8. Diagnose and repair computer hardware and software problems including upgrading hardware as necessary; arrange for outside repairs when necessary.

9. Order, issue, and inventory supplies and equipment; assure the safe storage of supplies, materials, and equipment; maintain stock of required hazardous materials; assure proper compliance with federal and State hazardous materials laws.

10. Assist students with operating systems, applications and equipment problems.

11. Establish and enforce lab rules and policies by monitoring lab utilization and communicating with other faculty and staff.

12. Maintain a reference library of instruction manuals and manufacturer’s specifications of equipment; establish and maintain an electronic reference library of instructions for set-up of laboratory equipment.

13. Prepare and maintain various records and files; create, monitor and maintain student accounts as assigned; help maintain the Division’s web page.

14. Monitor and maintain Physics budget expenditures; evaluate quarterly budget trends on lab expenditures; maintain contact with outside lab/business representatives.

15. Train and provide work direction to assigned personnel.

16. Participate in a variety of division, staff and college meetings, and workshops.

17. Perform related duties as assigned.

KNOWLEDGE AND ABILITIES:

KNOWLEDGE OF:

1. Computer hardware systems, software applications.

2. Physical Science, Engineering, and Mathematics concepts.

3. Equipment, materials, and supplies utilized in a Physics and Earth Sciences laboratory setting.

4. Laboratory operations and management.

5. Applicable programming languages.

6. Methods and procedures of operating electronic computers and peripheral equipment.

7. Diagnostic techniques and procedures.

8. Technical aspects of field of specialty.

9. Laws and regulations pertaining to hazardous materials.

10. Record-keeping techniques as required to monitor budgets and equipment.

11. Oral and written communication skills.

12. Interpersonal skills using tact, patience and courtesy.

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. Perform complex tasks related to the operation and maintenance of assigned instructional computer laboratories.

3. Perform a variety of duties to provide necessary apparatus, components and equipment for the mechanical, electrical, optical, thermodynamic and modern physics laboratories.

4. Oversee and maintain instructional computer labs and equipment.

5. Assist and advise students, faculty and staff in utilizing facilities and equipment.

6. Set up, configure and install computer hardware, software and file systems.

7. Diagnose and repair basic system malfunctions and maintain system operation.

8. Provide technical guidance and recommendations concerning existing computer programs and systems.

9. Maintain current knowledge of technological advances in the field.

10. Communicate effectively both orally and in writing.

11. Interpret, apply and explain rules, regulations, policies and procedures.

12. Analyze situations accurately and adopt an effective course of action.

13. Work independently with little direction.

EDUCATION AND EXPERIENCE:
Any combination equivalent to: Bachelor’s degree in Computer Science, Physics, or related area and two years experience in a computer lab environment.

WORKING CONDITIONS:

ENVIRONMENT:

1.
Laboratory environment.

PHYSICAL ABILITIES:

1. Hearing and speaking to exchange information.

2. Dexterity of hands and fingers to operate a computer keyboard.

3. Seeing to read various materials.

4. Sitting or standing for extended periods of time.

HAZARDS:
1.
Exposure to hazardous materials.

DATE APPROVED:

RANGE: N-52

EEO-CATEGORY: H-50

FOOTHILL-DE ANZA COMMUNITY COLLEGE DISTRICT

OFFICE OF HUMAN RESOURCES AND EQUAL OPPORTUNITY

Publications, Publicity and Editorial Coordinator

BASIC FUNCTION: Under the direction of the Director of Marketing and Communications, coordinate media relations, publications and marketing services to inform the public, potential students and participants of college programs, services and events; supervise all college publications and coordinate deadlines and editorial content, coordinate editorial content for college Web site, create marketing materials, train and provide work direction to assigned personnel. Coordinate media relations, publicity and internal/external communications within the college including crisis communications.

REPRESENTATIVE DUTIES:

1. Direct the college’s media relations and publicity program. Supervise the college news bureau and the writing of press releases and publicity materials for the college. Coordinate crisis communications and serve as first point of contact for the media on a day-to-day basis. Works directly with the college president, district chancellor and other college administrators in handling requests from the media and other media issues. Research, write, edit and distribute news releases, news e-mails, public service announcements and media advisories covering college programs, staff, services, events and other newsworthy items.

2. Coordinate, and serve as senior editor for, all college publications and some district publications. Provide editorial coordination and oversight for the production of class schedules, college catalogs, external newsletters, marketing and promotional materials, annual reports, and reports such as the accreditation report and the master plan. Provide editorial coordination for marketing and promotional publications such as print advertisements, view books, program brochures and a variety of collateral materials. Establishes timelines and deadlines and ensures deadlines are met.

3. Write a variety of correspondences for the President including the monthly President’s Report to the Board of Trustees.

4. Supervise editorial content for the college Web site. Review content and write content for the Web site on an ongoing basis. Update homepage with current news and events. Provide direction to college Web Coordinator in designing new online communication and marketing methods. Conduct ongoing review and updates of college Web page to ensure accuracy.

5. Direct graphic designers in creating publications and marketing materials. Provide creative direction and supervise and review work, implement publications schedules and timelines.

6. Create and maintain mailing lists utilizing database software for news distribution, specialized media, community groups and college support organizations.

7. Conduct photo shoots and photograph various events and activities in color, b/w and digital media for college publications/Web site. Maintain photo equipment.

8. Coordinate the college database and filing system of news clips and resource information. Coordinate news archiving on Web site, news bulletin board, media statistics and news resource files.

9. Supervise and direct the movement of various media on campus, including television and print journalists.

10. Train others in the correct usage of the college’s editorial guidelines in creating publications and Web pages.

11. Represent the college President, the Director and the College at various public meetings and public networking events. Attend a variety of meetings, including FHDA Board of Trustees meetings.

12. Write speeches and prepare scripts as needed for the college president, board of trustees members and college administrators.

13. Coordinate various college events such as groundbreaking ceremonies, chamber mixers, opening day ceremonies and lecture presentation.

14. Perform related duties as assigned.

KNOWLEDGE & ABILITIES:

KNOWLEDGE OF:

1. Methods of marketing and effective recruitment strategies and techniques.

2. News writing, publicity methods, media relations and crisis communications.

3. The news media and methods of news distribution, information management and mailing lists.

4. Public relations techniques and methods.

5. Strong oral and written communication skills, strong editing skills and the ability to manage large documents.

6. Basic Web site operations and ability to update web pages. Methods and techniques of preparing and coordinating online material.

7. Methods and techniques of Web marketing and e-commerce.

8. Operation of various hardware and equipment, including scanners, digital cameras and printers.

9. Methods of speech writing and public speaking techniques.

10. Diverse academic, socioeconomic, cultural, ability and ethnic backgrounds of college students and colleagues.

11. Methods and techniques of preparing, coordinating and printing publications.

12. Methods and techniques of news reporting, interviewing, research and news writing.

13. Correct English usage, grammar, spelling, punctuation and vocabulary.

14. Applicable sections of State Education Code and other laws.

15. Record-keeping techniques.

16. Interpersonal skills using tact, patience and courtesy.

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. Coordinate and edit large publications such as the Heights Newsletter, schedule and catalog, establish timelines and meet deadlines.

3. Operate well in crisis situations, understand and use techniques of crisis communications.

4. Update Web pages, review Web site for accuracy and consistency.

5. Use web-authoring software.

6. Develop marketing materials to generate enrollment and support outreach.

7. Carry out a media relations program to generate publicity for college faculty, events, achievements, and ongoing activities.

8. Write and edit clear, concise, accurate and effective information materials for public distribution.

9. Train others, work independently with little direction.

10. Establish and maintain cooperative working relationships with clients and colleagues such as the College President, faculty, staff and community.

11. Analyze situations accurately and adopt an effective course of action.

12. Represent the college in public meetings and presentations.

13. Communicate effectively both orally and in writing.

EDUCATION AND EXPERIENCE:

Any combination equivalent to: Bachelor’s degree in marketing, public relations or related field and three years of experience in publications, public relations or newspaper editorial management with emphasis on writing and editing.

WORKING CONDITIONS:

ENVIRONMENT:

1. Office environment

2. Constant interruptions

PHYSICAL ABILITIES:

1. Hearing and speaking to exchange information and make presentations

2. Dexterity of hands and fingers to operate a computer keyboard

3. Seeing to read a variety of materials

4. Sitting for extended periods of time.

DATE APPROVED: JUNE 27, 2001

RANGE: N-56

EEO-CATEGORY: H-30

SEIU Job Descriptions

Page 1 of 133

