
Foothill DeAnza Community College District

Confidential Job Descriptions
Table of Contents

(Click on Page Number to Jump to that Page)

1. 2Assistant to the Chancellor

2. Classification Specialist
4
3. Coordinator, District Communications
6
4. Executive Assistant, Business Services
9
5. Executive Assistant , Human Resources & Equal Opportunity
11
6. Executive Assistant, Office of the President
13
7. Human Resources Specialist, Classified and Management
15
8. Human Resources Specialist, Faculty
17
9. Special Assistant to the President
20

Foothill De Anza Community College District
Assistant to the Chancellor

College:

Date: February, 1996

POSITION PURPOSE
Reporting to the Chancellor, provides administrative and secretarial support for the chancellor; operates the chancellor’s office; assists the Board members and the other office support staff as needed; and responds to public inquiries.

NATURE and SCOPE
The Assistant to the Chancellor supervises part-time staff assistants.

This position is responsible for maintaining calendar meetings, assigning tasks to others, routing correspondence, and communicating with others to ensure that activities go smoothly.

KEY DUTIES and RESPONSIBILITIES

1.
Coordinate office communication, including: prioritizing and routing mail, formatting and dispersing communication such as invitations and announcement newsletters, screening phone calls, and maintaining files.

2.
Organize major meetings such as the Chancellor’s Advisory Council and the Board’s Audit and Finance committee, prepare agendas, and record minutes.

3.
Organize projects and events such as workshops, conferences, luncheons, opening day, assorted tasks.

4.
Provide assistance and information, and resolve problems for students, staff and public.

5.
Coordinate Chancellor’s travel.

6.
Manage office budget and expenses.

EMPLOYMENT STANDARDS

Knowledge:

1.
Absolute written and oral English proficiency.

2.
Extensive computer skills and experience with a variety of programs including: Microsoft Word, Filemaker, Quark Xpress, MeetingMaker.

3.
Experience with technological communication tools such as e-mail, voicemail and the Internet.

4.
Board Policy.

5.
Administrative Travel Policy.

6.
Independent Contractor Guidelines.

7.
Check Request Procedures.

8.
Government laws, codes, regulations and guidelines, which apply in department.

Skills and Abilities:

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

2.
Communicate effectively both orally and in writing.

3
Good public relations skills.

4.
Reasoning and Problem solving skills.

5.
Organizational and time management skills.

6.
Prioritizing tasks and projects.

Education and Experience:

1.
AA in related field.

2.
BA in a related field preferred.

3.
3-5 years working as an assistant.

4.
Experience managing an office budget.

5.
Experience in an administrative support role.

6.
Experience juggling multiple priorities and deadlines.

7.
Experience in report writing and presentation.

8.
Experience working for an educational institution.

Working Conditions:

1.
Typical office environment.

Date Approved:

Grade: P-10

EEO-Category: H-30

Foothill-De Anza Community College District

Office of Human Resources and Affirmative Action

Classification Services

Approved Position Description

For

Classification Specialist

(Confidential)

DEFINITION:

Under general direction, establishes and maintains the classification system for all management and classified positions of the district; serves as resource person to Unit 1 Classification Commission, Unit A Classification Committee, Management Classification Committee, and Confidential Classification Committee; serves as resource person for classified negotiations.

EXAMPLE OF DUTIES AND RESPONSIBILITIES:

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

1.
Collects, analyzes, and develops occupational data concerning jobs, job qualifications and job characteristics to maintain the District Classification System.

2.
Write and updates job descriptions, specifications, and narrative statistical reports reflecting such data as skills, knowledge, abilities, training education, and related factors required to perform jobs.

3.
Performs desk audits and evaluations in response to reclassification requests and reorganizations; makes recommendations as to proper job classifications and salary ranges.

4.
Monitors and maintains Classification database and generates classification and compensation reports as required.

5.
Works with employees, supervisors, and Committee members in facilitating the reclassification process.

6.
Responsible to maintain accurate classification minutes and records; creates and updates forms as necessary.

7.
Conducts salary survey and classification studies to verify or standardize data; responds to salary requests from external sources.

8.
Provides information to supervisors and staff regarding classification and salary issues.

9.
Responsible for coordinating meetings; preparing materials, researching problems, and presenting information to management, union, staff, etc.

10.
Works with Employment Services to develop position announcements.

11.
Performs other related duties as required.
EMPLOYMENT STANDARDS:

Knowledge of:
1.
Methods and techniques of classifying jobs, preferably in an educational environment.

2.
Research methods and techniques.

3.
Salary administration.

4. Computerized spreadsheets, databases, and word processing packages.

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.
Work independently with minimal supervision.

3.
Maintain the confidentiality of non-public information.

4.
Use good judgment on critical issues.

5.
Plan, implement and monitor a programmed approach to problem resolution.

6.
Collect and analyze data.

7.
Independently compose letters and write reports in clear and plain English, using correct spelling, vocabulary, grammar, punctuation and strong analytical skills.

8.
Relate tactfully and effectively to management, staff, and public.

9.
Take accurate minutes, use a word processor and microcomputer.

10.
Demonstrate commitment to the increased Demonstrate understanding of, sensitivity to, and respect for all cultural groups, women, and the disabled.

Experience:
1.
Two to three years of recent experience in maintaining a classification/ compensation and/or employment system.

Education:

1.
Bachelor's degree or equivalent.

Date Approved: June 1993

Range:
Confidential level 8
$3,428.29

EEO-Category: H-30

Foothill De Anza Community College District
Coordinator, District Communications

Department:
Chancellor’s Office

College:
Chancellor’s Office

Date:

November 8, 2001

POSITION PURPOSE

Reporting to the Chancellor, the position serves as the lead media spokesperson for the District; formulates and implements District public relations campaigns and District publications; assists the Chancellor in ensuring consistent and clear communication among the colleges, District Office, Board of Trustees, and the public; communicates Board of Trustees activities, actions, District issues, events, and accomplishments to employees; acts as the District’s primary information officer; and develops the content of the District website.

NATURE and SCOPE

This is a confidential position. The Coordinator of District Communications supervises no other positions on an ongoing basis, but short-term projects may require hiring hourly staff.

The position is responsible for disseminating relevant District information to the colleges, employees, community, and media sources; handling news releases and media events; planning details; determining the best way to accomplish projects; establishing priorities; responding to inquiries; developing consistent responses; exchanging information; coordinating publications; assisting with research; and interpreting policies. Other decisions, such as the final approval of projects, reports, news release, newsletters, and correspondence under the Chancellor’s signature; determining material for presentation to the Board of Trustees, are referred to a higher authority.

KEY DUTIES and RESPONSIBILITIES

1.
Plan, organize, direct, and monitor the District public relations.

 2.
Serve as the District’s lead media spokesperson.

 3.
Assist the Chancellor with communication to the Board of Trustees.

 4.
Prepare, edit, and publish all official District and Board of Trustees news releases.

5.
Coordinate the production of publications for the District, including newsletters, brochures, fliers, etc.

 6.
Communicate Board of Trustees activities and actions.

 7.
Communicate District issues, events, and accomplishments to employees.

8.
Establish and maintain positive relationships with local, regional, and national print and electronic news media, and with key community and public organizations.

9.
Coordinate and direct all Chancellor’s Office and Board events, including tours, visits by education officials, ceremonies, special presentations, and receptions.

10.
Assist the Chancellor and members of the Board of Trustees in researching information and drafting speeches, preparing presentations and candidacy brochures for election to State and National Boards and Committees.

11.
Supervise the design and content of the district website.

EMPLOYMENT STANDARDS

Knowledge:

 1.
Marketing/Communications, media relations, public relations, and advertising.

 2.
Bay Area mass media and local, state, and national education press.

 3.
Computers: commonly used software and communication mediums.

 4.
Desktop Publishing.

 5.
Departmental procedures, practices and policies.

 6.
Applicable district policies and procedures, including District Board Policy.

 7.
California Education Code and other applicable government regulations, including Title 5.

 8.
Principles of the legislative and administrative decision-making process.

 9.
Familiarity with the California post-secondary education and community college system preferred.

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

2. Use computer and applicable software programs effectively.

3. Communicate effectively both orally and in writing.

4. Superior written and oral communication skills.

5. Excellent reasoning and problem solving skills.

6. Complete complex tasks accurately and on time with minimum supervision and direction.

7. Work effectively with people of diverse socioeconomic and ethnic backgrounds.

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

9. Represent and promote the interests of the district.

10. Handle difficult and sensitive issues and problems, and resolve conflicts.

11. Prioritize tasks and projects.

12. Research skills.

Experience and Education:

 1.
Bachelor's degree in Journalism, Marketing, Communications, or a related field or an equivalent combination of education and experience from which similar skills, knowledge and abilities may be acquired.

 2.
5 years progressively responsible experience in Marketing, Public Relations, Community Relations, Writing, Editing, and Desktop Publishing.

Working Conditions:

Typical office environment; subject to travel to conduct work; may be required to attend meetings and events outside of the normal workday.

Date Approved: November 8, 2001

Range: P-14

EEO-Category: H-30
Foothill De Anza Community College District

Executive Assistant, Business Services

Department:
Business Services

College:
Central Service

Date:
February, 1996

POSITION PURPOSE

Reporting to the Vice Chancellor, Business Services, represents the Vice Chancellor in first-line contacts with district, college, government personnel, other CBO’s, students, and the general public. Reviews and monitors budget for Business Services and Office Services. Maintains office support equipment. Orders and maintains records for credit card program. Develops, coordinates, and administers district travel procedures and programs; generates agreements for allied health programs; works with hospital/faculty administrators and program heads in creating mutual agreements; interprets both state and district regulations, policies and procedures; and assists in final preparation of quarterly reports and budgets.

NATURE and SCOPE
The Executive Assistant, Business services, supervises no other personnel.

This position is responsible for purchasing office supplies; paying certain invoices; renewing equipment contracts; scheduling meetings; suggesting modifications to contracts and agreements based on familiarity with, and knowledge of, contract language, and reproducing documents and reports.

KEY DUTIES and RESPONSIBILITIES

1.
Oversee the daily operation of the Business Services office, including, phones, mail, correspondence, policy/procedures, fielding questions, arranging meetings, monitoring budgets, and quarterly reports.

2.
Interact with Risk Manager, program heads, other district personnel, and hospital administrators regarding allied health and other agreements.

3.
Manage the district travel program.

4.
Manage and maintain district credit card program.

5.
Prepare requests to pay attorneys, track legal fees.

6.
Assist in the preparation of Tentative and Final Budgets and Quarterly Reports, provide information to and assist external auditors in preparing audit information and communications.

EMPLOYMENT STANDARDS

Knowledge:

1.
Familiarity with Microsoft Word, Word Perfect, Excel, FilemakerPro, Technological communication tools.

2.
Basic accounting procedures.

3.
Departmental procedures, practices and policies.

4.
District board policies.

5.
Laws, Codes, Regulations and guidelines if applicable (Title V).

Skills and Abilities:

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

2. Communicate effectively both orally and in writing.

3. Good organizational skills and the ability to handle a variety of projects preferred.

4. Reasoning and Problem solving skills.

5. Public relations (interpersonal) skills.

Education and Experience:

1.
AA degree in business or other related field.

2.
BA preferred.

3.
5 years of responsible secretarial experience.

4.
Knowledge of contract language, Educational Code, and insurance language.

5.
Experience in report writing and presentation.

6.
Experience working for educational institution.

Working Conditions:

1.
Typical office environment.

Grade: P-08

EEO-Category: H-30

Foothill De Anza Community College District

Executive Assistant , Human Resources & Equal Opportunity

Department:
Human Resources

College:
Central Services

Date:
February, 1996

POSITION PURPOSE
Reporting to the Vice Chancellor of Human Resources, organizes and manages the work in the Office of the Director of Human Resources and Equal Opportunity. Responds to inquiries from district administrators and staff regarding Board Policy and contract issues. Schedules appointments and arranges meetings and travel; generates correspondence for the Chancellor and the Director; works with attorneys in the preparation of sanctions, letters of dismissal, Board Resolutions, and settlement agreements; coordinates the work of the Professional Development Leave Committee (PDL). Reviews Human Resources timecards; provides administrative support to the Director of Human Resources; and offers overall assistance to district administrators, faculty, and staff.

NATURE and SCOPE
The Executive Assistant, Human Resources, supervises no other personnel.

This position is responsible for scheduling appointments; responding to correspondence and telephone inquiries; determining methods of distribution of materials; clearly interpreting stated Board Policy and Bargaining Agreement articles; approving check request for faculty training funds; and printing request and supplies.

KEY DUTIES and RESPONSIBILITIES

1. Answer phones, maintain files, and open, sort, and distribute mail.

2. Handle inquiries and complaints of district management, faculty, staff, and community.

3. Coordinate the work of the PDL committee, including setting up and maintaining PDL and training reimbursement files, and responding to inquiries from faculty and administration.

4. Schedule appointments, meetings, and travel arrangements.

5. Prepare official letters of Board action and agenda items.

6. Approve reimbursement and check request for training funds, supplies, and printing.

7. Monitor the Human Resources budget and review department timecards.

8. Performs other related duties as assigned.

EMPLOYMENT STANDARDS

Knowledge:

1.
Computers: experience with Microsoft Word, Word Perfect, and Excel.

2.
Office practices and procedures.

3.
English language, particularly spelling, grammar, and punctuation.

4.
District rules, laws, and policies.

Skills and Abilities:

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

2. Communicate effectively both orally and in writing.

3. Strong supervisory and management skills preferred.

4. Reasoning and problem solving skills.

5. Organizational and time management skills.

6. Public relations (interpersonal) skills.

7. Prioritizing tasks and projects.

Education and Experience:

1.
Associates Degree in a related field, BA preferred.

2.
5 years experience supporting an executive.

3.
Experience in report writing and presentation.

4.
Experience scheduling large meetings and maintaining an executive’s calendar.

5.
Experience in Human Resources preferred.

6.
Experience as an office manager preferred.

7.
Experience working for educational institution.

Working Conditions:

Typical office environment.

Grade: P-08

EEO-Category: H-30

Foothill De Anza Community College District

Executive Assistant, Office of the President

College:

Date: February, 1996

POSITION PURPOSE
Reporting to the President serves as confidential executive assistant. Acts as a liaison between the President, Chancellor, Board of Trustees, and senior management. Organizes, manages, and directs daily operations in the President’s Office. Prioritizes and routes incoming mail and correspondence. Initiates preparation of responses to correspondence and phone calls. Schedules appointments with students, faculty, community members, other colleges, and businesses. Coordinates numerous forums, events, luncheons, and other meetings; monitors the office budget. Organizes agendas, prepares background materials, and arranges meetings that the President attends, both internally and externally; transcribes minutes; prepares agenda items to be submitted to the Board of Trustees, and maintains office files relating to all matters that go through the President’s Office.

NATURE and SCOPE
The Executive Assistant supervises the student worker and casual employees as needed, with supervisor’s approval.

The Executive Assistant is responsible for distributing incoming mail, reports, and articles; deciding whether telephone calls should be delegated and to whom, and making routine office decisions regarding travel arrangements, purchases, etc.

KEY DUTIES and RESPONSIBILITIES

1. Answer phones for President, make appointments, handle complaints, questions, daily business discussion, etc.

2. Type correspondence; open, sort and distribute mail, reports and articles; maintain files.

3. Respond to in person requests from students, faculty, staff, community members.

4. Create agendas for various meetings and record and type minutes.

5. Write receipts, process checks, mail “thank you” letters and receipts for President’s Office and for the Development Office.

6. Develop submission material for Board of Trustees.

EMPLOYMENT STANDARDS
Knowledge:

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

2. Grammar / correspondence-writing skills.

3. Community colleges rules, administrative regulations, Laws, Codes.

4. Board policies, administrative travel policies.

Skills and Abilities:

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

2. Communicate effectively both orally and in writing.

3. Excellent computer skills, note-taking skills for minutes, etc.

4. Reasoning and Problem solving skills.

5. Organizational and time management skills.

6. Public Relations (interpersonal) skills.

7. Management / Supervisory skills.

8. Prioritizing tasks and projects.

Education and Experience:

1. AA or BA preferred.

2. 5-10 years secretarial experience.

3. Previous experience in a community college preferred.

4. Experience in managing office and administrative support.

5. Experience in report writing and presentation.

Working Conditions:

Typical office environment.

Date Approved: Revised December 3, 2001

Grade: P-09

EEO-Category: H-30

Foothill De Anza Community College District

Human Resources Specialist, Classified and Management

Department: Human Resources

College: Central Services

Date:
February, 1996

POSITION PURPOSE
Reporting to the Director of Human Resources, establishes criteria; formulates projects, assesses program effectiveness, analyzes problems, questions or conditions. Maintains position control records and personnel records; provides resources for collective barging; audits personnel changes; generates management reports; interprets and implements policies and procedures. Supervises support staff; coordinates meetings; and maintains security for Human Resources Systems (HRS).

NATURE and SCOPE
The Human Resources Specialist, Classified and Management, supervises the Human Resources Technicians, Casual Data Entry Clerks, and Student Employees.

This position is responsible for resolving position and assignment corrections, and adjustments; and work assignment of support staff, and work priorities.

KEY DUTIES and RESPONSIBILITIES

1.
Approve all staffing requisitions for management, classified and faculty positions; interpret and implement personnel policies and procedures.

2.
Provide resources to the management team for classified negotiations including written summaries, analysis of data, transcription of minutes and making changes to the contract.

3.
Generate various ad hoc reports from data downloaded from the VAX.

4.
Audit and ensure the accuracy of all personnel changes in Human Resources.

5.
Supervise support staff including planning for special projects.

6.
Maintain Administrative Achievement Award data and coordinate payment of award.

7.
Coordinate Human Resource Systems (HRS) user meetings.

8.
Oversee Human Resource System security access including review, recommendation, changes, troubleshooting, and monitoring.

EMPLOYMENT STANDARDS

Knowledge:

1.
District personnel rules and regulations, and Board Policy.

2.
Collective bargaining agreements.

3.
Education code.

4.
Fair Labor Standard Act.

5.
Public Employees Retirement System.

Skills and Abilities:

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

2. Communicate effectively both orally and in writing.

3. Collective Bargaining skills preferred.

4. Ability to interpret specific laws and regulations regarding personnel procedures preferred.

5. Ability to interact effectively with key college and central services department preferred.

6. Organizational skills preferred.

Education and Experience:

1.
High School Diploma or equivalent.

2.
Minimum of 2 years of college course work.

3.
Advanced computer experience, specifically with downloading and transferring data.

4.
2 years Human Resources experience in a Community College preferred.

5.
HRS skill and experience preferred.

6.
Supervisory experience preferred.

Working Conditions:

Typical office environment.

Grade: P-09

EEO-Category: H-30

Foothill De Anza Community College District

Human Resources Specialist, Faculty

College:
Central Services

Date: April, 2000

POSITION PURPOSE
Under the direction of the Vice Chancellor of Human Resources and Affirmative Action, interprets and implements the personnel policies and procedures for faculty personnel. Responsible for the implementation of programs, such as reduced workload, retirement incentive, professional development leaves, early notice incentive, and professional achievement awards. Monitor data input into HRS for faculty personnel.

NATURE and SCOPE
The Human Resources Specialist, Faculty Personnel supervises a Human Resources Technician I, and serves as a resource to the campus Human Resources Technician II’s.

This position is responsible for resolving faculty assignment issues, and establishing work priorities for support staff.

KEY DUTIES and RESPONSIBILITIES:

1. Implementation of faculty personnel programs and services.

2. Serve as resource person for contract and policy interpretation, as well negotiations. This includes research and analysis.

3. Provide data to produce budget projections for reduced workload, retirement incentive, professional development leaves, early notice incentive and professional achievement awards.

4. Implement and audit personnel board actions.

5. Oversee process and train staff on column and step placement of faculty.

6. Assists employees to prepare new and/or revised forms for personnel and payroll purposes.

7. Provides information to campus staff regarding fringe benefit programs, including retirement, vacation, and sick leave.

8. Maintains personnel files.

9. Assists campus staff submit appropriate and timely requests and forms for Professional Development leave, Retirement Incentive, Reduced Workload, Early Notice Incentive, Professional Achievement Awards and insures timely submittal to District Office.

10. Monitors and maintains the Human Resource System personnel database and generates management reports as required.

11. Prepares input to computer to ensure accurate paychecks, including budget codes and salaries as well as projections for budget purposes; processes recasts/allocations for correct budget information.

12. Perform annual rollover of positions and creation of assignments for faculty.

13. Prepares faculty portion of Staff Data Report.

14. Performs other related duties as assigned.

EMPLOYMENT STANDARDS

Knowledge:

1. Personnel policies and practices; office management; HR data systems.

2. District Human Resources policies, procedures and practices.

3. Part-time faculty employment policies and procedures; compensation practices.

4. FA Contract issues.

Skills and Abilities:

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

2. Learn and interpret specific laws, rules and policies regarding personnel procedures and to apply them with good judgment in a variety of situations.

3. Work independently and make decisions

4. Implement complex and labor intensive procedures and develop systems to track a variety of data within critical timelines.

5. Establish and maintain cooperative relationships with a diverse group of faculty, classified staff, and administrators.

6. Facilitate communication between campus and district offices regarding personnel issues and concerns.

7. Develop and maintain accurate personnel records and files.

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

9. Supervise and provide training to support staff.

Education and Experience:

1. High School Diploma or equivalent.

2. Minimum of 2 years of college course work.

3. 2 years Human Resources experience in a Community College preferred.

4. HRS skill and experience preferred.

5. Supervisory experience preferred.

Working Conditions:

Typical office environment.

Date Approved:

Grade: P-09

EEO-Category: H-30

FOOTHILL DE ANZA COMMUNITY COLLEGE DISTRICT

OFFICE OF HUMAN RESOURCES AND EQUAL OPPORTUNITY

Special Assistant to the President

BASIC FUNCTION:

Under supervision of the President, provide secretarial and graphics duties in support of activities stemming from the Office of the President.

REPRESENTATIVE DUTIES:

1. Secretarial and graphics support for the activities of the President

2. Provide administrative and clerical support to the President, including filing, word processing, letter and report writing, budgets, databases, mail, phones, meeting and travel arrangements.

3. Create all computer graphics, website and publication designs.

4. Plan for special events sponsored by the president’s Office.

5. Develop sophisticated audio/visual, graphic, and printed materials, including data and organizational charts and timelines; graphic conceptualization of text documents; annual reports; thematic name badges, invitations and programs; and certificates and resolutions.

6. Create leadership team exercises demonstrating imagination and resourcefulness.

7. Assist the President with matters related to college policy; plan and prepare materials for college-wide events; disseminate information to the campus community; maintain update and administer the president’s Intranet; function as an advisor, liaison, research, planner, trainer and writer with a variety of specific areas that are often confidential

KNOWLEDGE AND ABILITIES

Knowledge of:

1. Time management and organizational techniques

2. Graphic design software and its uses

3. Modern office practices and equipment use

4. College and District policies and procedures

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 student, faculty and staff.

2. Ability to manage and monitor office budgets and databases.

3. Ability to research and analyze information pertinent to making informed decisions.

4. Demonstrated ability to do multiple complex and detailed tasks, and work under pressure demanding timeliness.

5. Effective communication skills, both oral and written.

6. Ability to use a variety of office software applications with a high level of proficiency, including digital art and design.

7. Creativity in designing, organizing and implementing special projects for retreats, in-services, and other events on and off campus.

8. Effective interpersonal skills and demonstrated ability to think critically and problem-solve independently, resolve conflict sensitively and efficiently and interface with the public under pressure.

EDUCATION AND EXPERIENCE:

At least 5 years of increasingly responsible experience in an executive support position with excellent clerical, planning and organization skills, including filing, word processing, letter and report writing, mail, phones, meeting and travel arrangements.

PREFERRED QUALIFICATIONS:

· Bachelor’s Degree or equivalent work experience

· Experience using Macintosh 9.2 and 10.3 operating systems

· Advanced use of Macintosh applications, particularly QuarkXPress, FileMaker pro, Adobe products including Photoshop, Acrobat, PageMill and Illustrator, and Microsoft Office (Word, Excel and PowerPoint)

· Technical skills to serve as office resource to troubleshoot computer and application problems and provide tech support for President’s presentation.

· Experience in higher education in an executive support position

· Familiarity with Title 5 and California Education Code.

RANGE: P-10

EEO-CATEGORY: H-30

*Translation of job announcement to job description format (Job #05-024, 10/22/04)

Confidential Job Descriptions

Page 2 of 21

