
Foothill DeAnza Community College District

SEIU Job Descriptions
Table of Contents

(Click on Page Number to Jump to that Page)

1. 2Deaf Services/Access Center Instructional Associate

2. Degree Audit Specialist
5
3. Disabled Student Services Coordinator
7
4. Division Administrative Assistant
9
5. Employee Benefits and Worker’s Compensation Analyst
11
6. Employment and Classification Coordinator
14
7. Employment Services Technician
17
8. Employment Training Advisor
20
9. Environmental Sciences Technician
22
10. EOPS Services Coordinator
25
11. EOPS Specialist
28
12. EOPS Specialist, Senior
30
13. Evaluation Assistant
33
14. Evaluation Specialist
35
15. Evaluation Specialist, Senior
38
16. Executive Assistant
41
17. Executive Director, Kirsch Center for Environmental Studies and the Environmental Study Area
44
18. Executive Director-Museum
47
19. Facilities and Equipment Assistant
50
20. Financial Aid Assistant
52
21. Financial Aid Coordinator
55
22. Financial Aid Outreach Assistant
57
23. Financial Aid Outreach Coordinator
60
24. Financial Analyst
63
25. Food Service Assistant I
66
26. Food Service Assistant II
67
27. Food Service Assistant III
68
28. Food Service Dish Room Assistant
69
29. Food Service Operations Coordinator
71
30. Foundation Graphics, Event and Volunteer Coordinator
73
31. Graduation and Evaluation Coordinator
76
32. Graphic Design Technician
79
33. Health Educator
82
34. Heath Services Assistant
85
35. Human Resources Technician I
88
36. Human Resources Technician II
91
37. Instructional Associate
94
38. Instructional Computer Laboratory Administrator
97
39. Instructional Designer
100
40. Instructional Technology Coordinator
102
41. Instructional Technology Solutions Systems Engineer
105
42. Instructional Wed/Multimedia Administrator
108

FOOTHILL-DE ANZA COMMUNITY COLLEGE DISTRICT

OFFICE OF HUMAN RESOURCES AND EQUAL OPPORTUNITY

Deaf Services/Access Center Instructional Associate

BASIC FUNCTION:

Under the direction of an assigned supervisor, coordinate services for hearing impaired students to assure equal access to campus academic and extra-curricular activities according to State and federally mandated laws; interpret for hearing-impaired students; coordinate the Access Center.

REPRESENTATIVE DUTIES:
1. Coordinate services for hearing-impaired students to assure equal access to campus academic and extra-curricular activities according to State and federally mandated laws.

2. Coordinator and schedule interpreters for academic and vocational classes; match interpreter’s skill level with student’s needs for individual situations; locate and schedule interpreters for vocational courses, testing, tutorials and other appointments.

3. Provide registration services for hearing impaired students.

4. Serve as a liaison between interpreters and the Disabled Student Services Office as well as hearing-impaired students and the campus at large; communicate with hearing students, staff, faculty and administrators to increase awareness of hearing impaired students needs.

5. Provide expressive and receptive interpretation to hearing impaired student in the classroom through American Sign Language (ASL) as assigned; interpret counseling related matters as requested by counselors or hearing impaired students.

6. Document problems and mediate and develop solutions to various issues including interpreter misconduct, student non-compliance to policies and procedures, and student, interpreter and faculty conflicts.

7. Operate a computer, audio enhancer, teletypewriter and other equipment as assigned.

8. Monitor and maintain records related to budgetary expenditures.

9. Process time cards for tutors and interpreters; maintain a variety of files and records.

10. Initiate, coordinate and conduct student/interpreter meetings, student activities for the deaf and other activities as assigned.

11. Tutor students in utilizing computers, software, printers and adaptive devices as assigned; assist instructor in day-to-day operations of the Access Center; assist in development of individualized program for students.

12. Oversee the day-to-day operations of the Access Center computer lab including performing opening and closing procedures; perform lab equipment and facility maintenance as necessary.

13. Assist students with assignment concepts, operating systems, applications and equipment problems.

14. Establish and enforce lab rules and policies by monitoring lab utilization and communication with other faculty and staff.

15. Prepare and maintain documentation on lab procedures and operating systems usage.

16. Represent Deaf Services at appropriate meetings on campus.

17. Perform related duties as assigned.

KNOWLEDGE AND ABILITIES:

KNOWLEDGE OF:

1. American Sign Language and other modes of manual communication for hearing impaired individuals.

2. Applicable federal and State laws related to assigned activities.

3. Deaf culture.

4. District organization, operations, policies and objectives.

5. Operation of a computer and specialized equipment.

6. Policies and objectives of assigned program and activities.

7. Oral and written communication skills.

8. Interpersonal skills using tact, patience and courtesy.

9. 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. Coordinate services to hearing-impaired students to assure equal access to campus academic and extra-curricular activities according to State and federally mandated laws.

3. Interpret for hearing impaired students.

4. Develop schedules for interpreters.

5. Review interpreter and student performances.

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

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

8. Communicate effectively both orally and in writing.

9. Prepare and maintain files and records.

10. Plan and organize work.

11. Utilize computers.

12. Utilize adaptive devices and software.

EDUCATION AND EXPERIENCE:
Any combination equivalent to: Bachelor’s degree in special education or related field and two years experience working with a wide variety of persons with disabilities.

WORKING CONDITIONS:

ENVIRONMENT:

1.
Indoor work environment.

PHYSICAL ABILITIES:

1. Hearing and speaking to exchange information.

2. Dexterity of hands and fingers to perform sign language and other interpretations.

3. Seeing to read various materials.

4. Sitting or standing for extended periods of time.

5. Reaching overhead, above the shoulders and horizontally.

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
Degree Audit Specialist

BASIC FUNCTION:
Under the direction of an assigned supervisor, oversee and maintain the district degree audit system; prepare and maintain organized and accurate files and records.

REPRESENTATIVE DUTIES:
1. Works closely with counselors, academic advisors, and evaluators in using and interpreting the degree audit system.

2. Translates and formats degree, certificate and general education requirements for input into both Degree Audit and Project ASSIST systems.

3. Greet students visiting the office; determine student needs or concerns; answer questions, resolve problems or make referrals to an evaluator, supervisor, or appropriate college office.

4. Perform data input.

5. Operate a computer and other office equipment as assigned; perform back up of computer database files according to established timelines.

6. Maintain inventory of office supplies.

7. Perform related duties as assigned.

KNOWLEDGE AND ABILITIES:
KNOWLEDGE OF:

1. College and district policies and regulations.

2. College organization and academic programs.

3. Academic requirements for degrees and certificates.

4. Formatting and data input procedures.

5. Procedures related to processing documents related to certificate programs.

6. School codes, rules, policies and regulations.

7. Operation of a computer and assigned software including databases.

8. Interpersonal skills using tact, patience and courtesy.

9. Oral and written communication skills.

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. Provide assistance and support to evaluators and others in the Evaluation Department.

3. Prepare and maintain organized and accurate files and records.

4. Compute and verify GE requirements.

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

6. Interpret and apply rules, policies and practices of unit evaluation and general education.

7. Make arithmetic calculations quickly and accurately.

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

9. Communicate effectively both orally and in writing.

10. Type at an acceptable rate of speed.

11. Maintain the confidentiality of student records.

EDUCATION AND EXPERIENCE:
Any combination equivalent to: Associate’s degree and two years degree audit experience.

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 read a variety of materials.

4. Sitting or standing for extended periods of time.

5. Bending at the waist, kneeling or crouching to file materials.

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

Disabled Student Services Coordinator

BASIC FUNCTION:

Under the direction of an assigned supervisor, coordinate assigned Disabled Student Services (DSS) program in accordance with established laws and regulations; oversee the budget and monitor DSS and on-campus foundation funds; assure equal access to facilities, classes and programs.

REPRESENTATIVE DUTIES:
1. Identify, develop and provide appropriate adaptive support services for students with physical and sensory disabilities; assure programs meet State and federal mandates and guidelines for operations, records collection and maintenance; coordinate outreach and recruitment efforts.

2. Oversee DSS; monitor and coordinate decision-making processes for expending on-campus foundation funds.

3. Establish and implement program plans and goals; assess DSS program effectiveness.

4. Oversee, train and monitor program staff including part-time, contract and other staff; participate in the hiring of part-time instructors; evaluate and monitor program staff scheduling.

5. Interview potential new students and/or parents to determine student eligibility and acceptance into programs.

6. Establish program policies regarding acceptable student behavior; monitor student progress and accessibility issues; establish program goals and directions.

7. Develop, write and administer proposals for grants for the DSS programs.

8. Provide access to programs, classes and facilities for students with disabilities at the College.

9. Attend and conduct a variety of meetings; serve as a resource for disability related issues.

10. Coordinate campus and community educational program and in-service activities regarding legislation related to individuals with disabilities.

11. Prepare and maintain a variety of records, reports and files.

12. Operate a computer and other office equipment.

13. Interpret State and federal laws pertaining to disability services.

14. Perform related duties as assigned.

KNOWLEDGE AND ABILITIES:

KNOWLEDGE OF:

1. Federal, State and District laws and regulations governing educational and employment programs for individuals with disabilities.

2. Development and assessment of special education programs.

3. Budget preparation and control.

4. Special Education instructional materials, curriculum and methodology.

5. Clinical aspects of disabling conditions, including etiology, treatments and management.

6. Learning styles and compensatory strategies for students with learning disabilities, acquired brain injuries, psychological disabilities, developmental disabilities and physical disabilities.

7. Oral and written communication skills.

8. District organization, operations, policies and objectives.

9. Interpersonal skills using tact, patience and courtesy.

10. Operation of a computer and assigned software.

11. 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. Coordinate the DSS program in accordance with established laws and regulations.

3. Assess needs of students with disabilities and determine appropriate educational accommodations and strategies.

4. Coordinate with community agencies regarding serving the needs of individuals with disabilities.

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. Train and provide work direction to others.

9. Meet schedules and time lines.

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

11. Plan and organize work.

12. Work independently with little direction.

EDUCATION AND EXPERIENCE:
Any combination equivalent to: Bachelor’s degree in special education or related field and two 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-54

EEO-CATEGORY: H-50

FOOTHILL-DE ANZA COMMUNITY COLLEGE DISTRICT

OFFICE OF HUMAN RESOURCES AND EQUAL OPPORTUNITY

Division Administrative Assistant

BASIC FUNCTION:

Under the direction of a Division Dean, provide administrative assistance for a Division Dean, faculty and staff; independently coordinate the day-to-day administrative operations of the Division office, interacting with the public, students, administrators, faculty and staff.

REPRESENTATIVE DUTIES:
1.
Provide administrative assistance for a Division Dean, faculty and staff; independently coordinate the day-to-day administrative operations of the Division office, interacting with the public, students, administrators, faculty and staff.

2.
Compile and maintain confidential information including evaluations of faculty and staff, hiring information, grievances and complaints.

3.
Serve as a liaison between the Division Dean’s office, the College and District personnel; interpret, implement and disseminate District and Division policies and procedures to the public, faculty, students and staff; relieve the Dean of routine administrative duties.

4.
Utilize various computerized systems including the District’s Financial Records System, Student Information System, Human Resource System and Maui System.

5.
Monitor division budgets and fiscal management process; initiate and track expenditures; order office and instructional supplies as needed and maintain appropriate inventory.

6.
Assist in the preparation and maintenance of Division curriculum; coordinate the preparation of class schedules including computer input, schedule conflicts and disputes and informational brochures; schedule and maintain a calendar of events, meetings and workshops.

7.
Screen and process Academic Petitions and obtain supplemental information, departmental recommendations and signatures.

8.
Train and direct student assistants.

9.
Assist in the process of the Selection and Tenure Committees in the hiring of new faculty; coordinate faculty and staff absences; initiate, process and track leave reports.

10.
Compile and organize information for specific projects, reports and requisitions; design various Division forms and reports.

11.
Operate a computer and related office equipment; administer the maintenance of office equipment.

12.
Serve as a resource for counselors and evaluators regarding Division courses, changes, policies, prerequisites and future schedules.

13.
Maintain a variety of reports, records and files.

14.
Perform related duties as assigned.

KNOWLEDGE AND ABILITIES:

KNOWLEDGE OF:

1.
Assigned Division programs, course offerings, degrees offerings and curriculum.

2.
District organization, operations, policies and objectives.

3.
Modern office practices and procedures.

4.
Record-keeping techniques.

5.
Operation of a computer and related office equipment.

6.
Correct English usage, grammar, spelling, punctuation and vocabulary.

7.
Oral and written communication skills.

8.
Telephone techniques and etiquette.

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.
Provide administrative assistance for a Division Dean, faculty and staff.

3.
Independently coordinate the day-to-day administrative operations of the Division office, interacting with the public, students, administrators, faculty and staff.

4.
Prepare, organize and track Division curriculum.

5.
Maintain records and files.

6.
Assemble, organize and prepare data for records and reports.

7.
Communicate effectively both orally and in writing.

8.
Operate a computer and related office equipment.

9.
Type at 55 words net per minute from clear copy.

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

11.
Plan and organize work independently.

12.
Complete work with many interruptions.

13.
Understand and work within scope of authority.

EDUCATION AND EXPERIENCE:
Any combination equivalent to: Associate’s degree in secretarial science or related field and three years experience in secretarial or administrative work.
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 and related equipment.

3.
Sitting for extended periods of time.

4.
Bending at the waist, kneeling or crouching.

5.
Seeing to read various materials.

DATE APPROVED: March 1, 1999

RANGE: N-44

EEO-CATEGORY: H-40

FOOTHILL DE ANZA COMMUNITY COLLEGE DISTRICT

OFFICE OF HUMAN RESOURCES AND EQUAL OPPORTUNITY

Employee Benefits and Worker’s Compensation Analyst

BASIC FUNCTION:

Under the direction of an assigned supervisor, perform a variety of professional-level activities in specialized areas of benefits administration including risk and insurance management, workers’ compensation liability, administration of claims, litigation management and other areas. Assure compliance with laws, codes, rules and regulations related to employee benefit administration; communication with vendors, employees, administrators and others regarding related issues.

REPRESENTATIVE DUTIES:

1. Research and resolve complaints, problems or discrepancies related to complex coordination of benefits with District’s self-insured health, prescription drug, dental and vision plans, Employee Assistance Program (EAP) and Medicare for employees; refer problems appropriately as necessary.

2. Evaluate and determine viability of claims reported to the District and conduct investigations of facts surrounding reports incidents; mitigate complaints; maintain claims in readiness for legal action and maintain confidentiality of file materials.

3. Serve as liaison between employees and third-party administrators, medical providers, injured workers and supervisors on claims or administration of self-insured programs; assure consistency and integration across benefit plans/programs and related health/welfare benefits.

4. Administer District Workers’ Compensation program.

5. Conduct audits, research and analyze employee status; compile monthly employee additions/deletions changes report; process updates to insurance carriers and offer qualifying events to terminated employee or dependents eligible for COBRA.

6. Administer the District’s COBRA and self-pay benefits programs; process enrollment forms for new COBRA enrollees, surviving spouses and unpaid leave employees; prepare quarterly COBRA surviving souses and self-pay invoices and monitor revenues utilizing appropriate computer system.

7. Respond to inquiries from and coordinate activities with OSHA, IRS, SSA, law enforcement agencies, attorney, insurance adjusters, doctors, rehabilitation counselors, occupational therapists, and other specialists or administrators as needed.

8. Disseminate information related to benefits, Medicare and open enrollment; prepare and present retirement benefit workshops for the District; prepare written correspondence or develop forms or other printed materials related to benefits administration and standard operating procedures and policies; order materials as needed for distribution.

9. Participate in the development and execution of various compensation and benefit studies; assist in coordinating actuarial studies of self-insured; design retiree survey and assess information based on findings.

10. Participate in other activities including workstation evaluations and ergonomic assessments, training to administrators regarding workers’ compensation claims, interpretation and enforcement of laws, rules and regulations, preparation of invoices to third-party administrators and other activities as needed.

11. Operate a computer as assigned software including a human resources and financial system; download, extract and convert data and prepare various spreadsheets, reports and records.

12. Administer the ADA program for District employees and monitor ADA budget.

13. Assist in development and monitoring of benefit budgets, prepare quarterly reports and prepare all invoices for payment.

14. Audit benefits expenditure, analyze trends, prepare cost analysis and make recommendations to administration.

15. Administer the online benefits program for the District, including yearly planning, web page updates, annual mailing to staff and plan design changes.

16. Perform related duties as assigned.

KNOWLEDGE AND ABILITIES

Knowledge of:

1. District employee benefits, EAP’s and insurance programs and procedures.

2. Policies and laws necessary to process benefit-related documents.

3. Workers’ Compensation reporting requirements.

4. Applicable sections of State Education Code and related legislation.

5. Federal and State laws, rules and regulations related to assigned activities including OSHA, ADA, ERISA, COBRA and other as assigned.

6. Online internet-based benefits systems.

7. The collective bargaining process.

8. Interpersonal skills using tact, patience and courtesy.

9. Oral and written communication skills.

10. Record keeping and report writing techniques.

11. Operate a variety of standard office equipment and machines.

12. Work independently with little direction

13. Maintain complex records and prepare reports.

14. Work confidentially with discretion.

EDUCATION AND EXPERIENCE:

Any combination equivalent to: Bachelor’s degree in public administration, business administration or related field and five years increasingly responsible experience in comprehensive benefits administration or related field.

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. Bending at the waist, kneeling or crouching of file materials.

5. Sitting or standing for extended periods of time.

HAZARDS

1. Contact with dissatisfied or abusive individuals

DATE APPROVED: January 2001

RANGE: N-56

EEO-CATEGORY: H-30

FOOTHILL-DE ANZA COMMUNITY COLLEGE DISTRICT

OFFICE OF HUMAN RESOURCES AND EQUAL OPPORTUNITY

Employment and Classification Coordinator

BASIC FUNCTION:

Under the direction of an assigned supervisor, implement the District employment policies and guidelines through training and acting as a resource to search and selection committees; assist in the delivery of equal employment opportunity training for District and campus personnel; support the District’s equal opportunity and diversity efforts to hire through outreach, recruitment, and training activities; and assist in providing classification information to District staff and other outside entities.

REPRESENTATIVE DUTIES:

1. Develop, recommend, and implement program plans and objectives; coordinate delivery of services to program participants; assure participation guidelines are followed.

2. Implement the District’s employment policies and guidelines through training; act as a resource to search and selection committees.

3. Coordinate the delivery of equal opportunity and employment training for District and Campus personnel; support the District’s diversity efforts through outreach, recruitment, and training activities.

4. Serve as a liaison between Employment Services, campus personnel, external agencies, and applicants.

5. Establish links to special populations and community groups for recruitment purposes.

6. Research, develop, and implement recruitment plans for vacant positions utilizing outreach, print, and electronic mediums.

7. Support community-based recruitment activities through contact and visitation.

8. Compose and write a variety of materials, including position announcements, recruitment literature, and ad copy.

9. Develop and maintain employment web materials.

10. Assist in providing instructions and support to the classification process to staff and outside entities.

11. Revise and maintain job descriptions regarding ADA and equal opportunity; act as a resource to District personnel regarding classification issues; assist in maintaining the Classification Services web-site.

12. Assist in completing salary surveys and questionnaires; assist in responding to classification inquiries.

13. Prepare classification and reclassification materials for meetings; assemble packets; collect occupational data as requested; and coordinate meetings.

14. Perform related duties as assigned.

KNOWLEDGE AND ABILITIES:

KNOWLEDGE OF:

1. Planning and coordinating the day-to-day activities.

2. Policies, objectives and goals of the District’s Employment Services and Classification Services.

3. Development and presentation of programs and workshops.

4. Budget monitoring and control.

5. Oral and written communication skills.

6. Research techniques.

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, including the Internet and web page maintenance.

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.

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 in human resources, personnel, employment, or recruitment.

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.

DATE APPROVED: August 2, 2004

RANGE: N-48

EEO-CATEGORY: H-30

FOOTHILL-DE ANZA COMMUNITY COLLEGE DISTRICT

OFFICE OF HUMAN RESOURCES AND EQUAL OPPORTUNITY

Employment Services Technician

BASIC FUNCTION:

Under the direction of an assigned supervisor, coordinate and implement the employment process for the Employment Services office; serve as initial contact with the public and staff regarding employment and search processes including recruiting and advertising.

REPRESENTATIVE DUTIES:
1. Develop and create advertisements for job opportunities in the District; develop, plan and organize timelines for advertising; coordinate with departments within the District regarding placing ads for hourly, casual, management, faculty, classified and other employees; verify invoices and process check requisitions for ad payments.

2. Create and develop brochures for mailings and recruitment; communicate with agencies and publications regarding the needs of Employment Services; prepare for bulk mailings.

3. Review staffing requisitions and coordinate with administrators regarding job characteristics; prepare job announcements; respond to requests for information and applications; prepare and maintain a filing system for applications received.

4. Close positions for search committees and compile workbook information including entering application information into a computerized database and reviewing applications for position compliance; maintain records of applicants interviewed and hired; create letters for applicants not selected for interview.

5. Utilize and function within various technical computerized systems used in recruitment for the District.

6. Assure compliance with Affirmative Action and Equal Employment policies and procedures throughout the employment process.

7. Communicate with management, faculty, staff and the public regarding the employment process.

8. Operate a computer, calculator, copier and other assigned office equipment.

9. Represent Employment Services at a variety of meetings, conferences and recruitment fairs.

10. Perform related duties as assigned.

KNOWLEDGE AND ABILITIES:

KNOWLEDGE OF:

1. Affirmative Action/EEO laws and regulations.

2. Employment practices, policies and procedures.

3. Effective methods used in employment and recruiting practices.

4. Advertisement techniques including ad composition and brochure development.

5. Financial and record-keeping techniques.

6. Modern office practices, procedures and equipment.

7. District organization, operations, policies and objectives.

8. Operation of a computer and assigned software.

9. Oral and written communication skills.

10. 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 implement the employment process for the Employment Services office.

3. Serve as initial contact with the public and staff regarding employment and search

processes.

4. Compose, create and develop advertisements and brochures for employment

opportunities.

5. Assure compliance with Affirmative Action and Equal Employment policies and procedures throughout the employment process.

6. Communicate effectively both orally and in writing.

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

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

9. Maintain a variety of records and files.

10. Review compliance of materials.

11. Operate a computer and related office equipment.

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

13. Meet schedules and time lines.

14. Work confidentially with discretion.

15. Work independently with little direction.

16. Plan and organize work.

EDUCATION AND EXPERIENCE:
Any combination equivalent to: Associate’s degree in business administration with coursework in human resources and two years employment or recruitment experience involving frequent public contact.

WORKING CONDITIONS:

ENVIRONMENT:

1. Office 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. Sitting for extended periods of time.

HAZARDS:

1.
Contact with dissatisfied or abusive individuals.

DATE APPROVED: March 1, 1999

RANGE: N-42

EEO-CATEGORY: H-50

FOOTHILL-DE ANZA COMMUNITY COLLEGE DISTRICT

OFFICE OF HUMAN RESOURCES AND EQUAL OPPORTUNITY

Employment Training Advisor

BASIC FUNCTION:

Under the direction of an assigned supervisor, provide a variety of information to multicultural and socio-economic disadvantaged students regarding various careers, financial aid, educational opportunities and other related issues.
REPRESENTATIVE DUTIES:
1. Provide information to students regarding various careers, financial aid, educational opportunities and other related issues.

2. Review and update Employment Development Plans consistent with the project goals and objectives.

3. Advise students in the selection of courses within a variety of technical and administrative programs; assist with course registration; track student attendance and progress.

4. Assist students with resume writing, preparing applications and interview techniques.

5. Review and project labor market trends; identify marketable skills and potential employers for students; establish relationships with employer representatives; obtain job leads and match to student's Educational Development Plan.

6. Monitor students placed in job search status; obtain employment information and verification; monitor student employment progress; maintain accurate records.

7. Refer students to appropriate student services departments and community resources in order to facilitate student retention.

8. Communicate with administrators, faculty and staff concerning special projects, concerns and other program related issues.

9. Attend and conduct a variety of meetings, conferences and workshops. Plan and coordinate presentations by guest speakers.

10. Establish relationships with funding agency representatives to facilitate communication and provide assistance regarding student referrals; provide information regarding training programs.

11. Prepare and maintain a variety of files, records and reports including program reviews and reports on special projects.

12. Perform related duties as assigned.

KNOWLEDGE AND ABILITIES:

KNOWLEDGE OF:

1. Rules, regulations, policies and procedures concerning student employment, cooperative education and fair employment practices.

2. Interview techniques.

3. Career and occupational information resources.

4. Research methods and techniques.

5. Elements of job preparation.

6. Modern office practices, procedures and equipment.

7. Oral and written communication skills.

8. Public speaking techniques.

9. District organization, operations, policies and objectives.

10. 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 a variety of information to students regarding various careers, financial aid,

educational opportunities and other related issues.

3. Perform technical duties related to student employment including screening, interviewing, and referring students and job development.

4. Provide specialized information and assistance to students seeking employment.

5. Communicate with employers concerning existing and potential employment

opportunities.

6. Maintain records and prepare reports.

7. Meet schedules and time lines.

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

9. Work independently.

10. Work confidentially with discretion.

11. Learn, interpret and explain employment laws, rules, regulations and guidelines.

EDUCATION AND EXPERIENCE:
Any combination equivalent to: Bachelor’s degree preferably in business, social science, psychology or related field and two years increasingly responsible experience in job search and job placement activities.

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 or standing for extended periods of time.

DATE APPROVED: March 1, 1999

RANGE: N-46

EEO-CATEGORY: H-50

Revised: October, 1999

FOOTHILL-DE ANZA COMMUNITY COLLEGE DISTRICT

OFFICE OF HUMAN RESOURCES AND EQUAL OPPORTUNITY

Environmental Sciences Technician

BASIC FUNCTION:

Under the direction of an assigned supervisor, oversee the day-to-day operations of the Environmental Studies area, specifically the indoor and outdoor environmental laboratory classrooms with special focus on the Kirsch Center for Environmental Studies’ collection of flora and fauna. Coordinate environmental laboratory programs, conduct tours and presentations of the facilities, and instruct others in the use of the specialized lab area.

REPRESENTATIVE DUTIES:
1. Assist in the Environmental Studies program and the Biological and Health Sciences Division in performing technical work in a learning and laboratory environment; exercise judgment, creativity, and initiative in coordinating laboratory programs and laboratory materials.

2. Oversee the day-to-day operations of the Environmental Studies Area and all associated Kirsch Center indoor and outdoor laboratories.

3. Maintain indoor and outdoor laboratory environments, all equipment, and learning environment in a safe, clean, and orderly condition, this includes general maintenance procedures in an outdoor environment, such as planting, weeding, irrigation, pruning, composting, mulching, pond and stream maintenance, and trail maintenance.

4. Maintain native plants in their community setting; develop and maintain a mapping program utilizing current technology in order to manage the Kirsch Center’s plant collection.

5. Assist in the development of associated programs, such as ethno botany; assist in the expansion of the plant collection.

6. Troubleshoot equipment problems; make minor repairs and adjustment to equipment; arrange for repair of equipment; develop and maintain a maintenance schedule for equipment.

7. Develop, explain and demonstrate learning exercises and instructional materials to aid in student comprehension of course work; present information to students and the general community on tours or at open houses in a logical, accurate and interesting manner; assist in developing course materials.

8. Establish and monitor facility schedules; schedule the facility and all plant areas; train and provide work direction to assigned personnel.

9. Assist instructors, staff and students in the use of the facilities and in a variety of equipment, materials and supplies in a specialized environment setting; design, modify and enforce procedures and policies; advise faculty on new or upgraded instructional systems and tools.

10. Prepare and maintain a variety of files, records, reports, and databases as assigned, using word processing and spreadsheet programs, including historical archives, visitor information, and service contracts; develop individual reports for students as assigned.

11. Provide information on available resources to students and the general community; encourage student participation and advise students regarding learning materials available; respond to student problems, questions and complaints.

12. Operate and instruct others in the use of the facility and a variety of technical or specialized equipment related to area of specialty.

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

14. Attend a variety of meetings as assigned.

15. Select and supervise the performance of student tutors.

16. Maintain student records to assess progress of students; administer, evaluate and score tests, projects and assignments as directed.

17. Perform related duties as assigned.

KNOWLEDGE AND ABILITIES:

KNOWLEDGE OF:

1. California native plants and associated communities, including propagation, cultivation, and ongoing care.

2. Environmental interpretation techniques with native plants and animals.

3. Biodiversity and the life cycles of plants and animals.

4. Plant maintenance techniques and uses and purposes of tools employed in plant and environmental laboratory maintenance.

5. Instructional and tutorial techniques.

6. Basic reference materials and effective study techniques.

7. Record-keeping techniques.

8. Modern office practices, procedures and equipment.

9. Proper methods of storing equipment, materials and supplies.

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

11. 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. Manage a scientific collection of native flora and fauna.

3. Provide instructional assistance and technical advice to students, staff, and the community.

4. Display initiative and exercise good judgment in coordinating instructional facilities and materials.

5. Instruct or tutor students effectively.

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

7. Understand, interpret and apply department and District rules, policies and technical materials relating to field.

8. Plan, schedule, train and review the work of student tutors.

9. Provide instructional assistance and technical advice to students independently on the availability and uses of instructional materials and equipment.

10. Communicate effectively both orally and in writing.

11. Operate a variety of equipment related to area of learning including specialized and highly technical equipment and machinery.

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

13. Prioritize and schedule work efficiently.

EDUCATION AND EXPERIENCE:
Any combination equivalent to: Associate’s degree in field of expertise or related field and three years related experience.

LICENSES AND OTHER REQUIREMENTS:

Some positions in this class may require first aid training.

WORKING CONDITIONS:

ENVIRONMENT:

1. Busy laboratory or classroom environment, including outdoor facilities.

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. Sitting for extended periods of time.

DATE APPROVED: June 16, 2003

RANGE: N-45

EEO-CATEGORY: H-50

FOOTHILL-DE ANZA COMMUNITY COLLEGE DISTRICT

OFFICE OF HUMAN RESOURCES AND EQUAL OPPORTUNITY

EOPS Services Coordinator

BASIC FUNCTION:

Under the direction of an assigned supervisor, oversee the day-to-day operations of assigned EOPS services; assists in service assessment; acts as liaison between EOPS and other agencies on a variety of administrative matters. Public contact is moderate to extensive, and involves students, staff, and the general public for the purpose of presenting, clarifying, and exchanging information regarding services, policies and procedures. The Services Coordinator may direct the work of student assistants and other clerical staff as assigned.
REPRESENTATIVE DUTIES:

1. Coordinate the day-to-day operations and delivery of specific services, including marketing, promotion, and recruitment strategies.

2. Facilitate the evaluation of services, including short and long-range program goals.

3. Develop and determine the feasibility of tutorial services based on evaluation needs.
4. Compile and maintain statistical data; prepare reports and provide supportive data and program summaries.

5. Establish relationship with high school representatives to facilitate recruitment and provide assistance regarding student referrals; provide information regarding EOPS program services.

6. Advise students in the selection of courses within a variety of technical and administrative programs; assist with course registration; track student attendance and progress.

7. Assist students in setting goals and creating plans related to educational and career development.

8. Facilitate tutorial and other supportive services to retain student; refer students to appropriate college service department and community resources.

9. Oversee the work of support staff.

10. Perform related duties as assigned.

KNOWLEDGE AND ABILITIES:

KNOWLEDGE OF:

1. Basic counseling principles and techniques.

2. Interview techniques.

3. Research methods and techniques.

4. Elements of career planning.

5. Oral and written communications skills.

6. Public speaking techniques.

7. District organization, operations, policies and objectives.

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 a variety of information to students regarding various college services, financial aid, educational opportunities and other issues.

3. Maintain records and prepare reports.

4. Meet schedules and time lines.

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

6. Work independently with little direction.

7. Work confidentially with discretion.

8. Learn, interpret and explain employment laws, rules, regulations and guidelines.

EDUCATION AND EXPERIENCE:

Any combination equivalent to: Bachelor’s degree in related field and two years increasingly responsible experience in student recruitment and tutorial activities.

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 or standing for extended periods of time.

DATE APPROVED: May 31, 2000

RANGE: N-48

EEO-CATEGORY: H-50

FOOTHILL-DE ANZA COMMUNITY COLLEGE DISTRICT

OFFICE OF HUMAN RESOURCES AND EQUAL OPPORTUNITY
EOPS Specialist

BASIC FUNCTION:

Under the direction of an assigned supervisor, perform a variety of specialized administrative and student services duties in support of the Extended Opportunity Programs and Services (EOPS) and other programs such as Multicultural Program (MCP) or Cooperative Agencies Resources of Education (CARE) and others.

DISTINGUISHING CHARACTERISTICS:
The EOPS Specialist performs specialized duties in support of a primary functional area within the EOPS Department. The Senior EOPS Specialist serves in a lead capacity, prepares various reports and administers program budgets.

REPRESENTATIVE DUTIES:
1. Perform a variety of specialized administrative and student services duties in support of the Extended Opportunity Program and Services (EOPS) and other programs such as Multicultural Program (MCP) or Cooperative Agencies Resources of Education (CARE) and others.

2. Interview, assess and screen potential program applicants according to established EOPS guidelines; assist in the development and coordination of student intake procedures; coordinate the collection of documents and recommend eligibility for EOPS programs.

3. Input, retrieve and maintain records on a computerized system for the collection of statistical data for EOPS and other program reports; assist in developing and coordinating computer programs for reports, label generation and other program needs.

4. Coordinate, develop and participate in recruitment and outreach activities to increase enrollment of potential EOPS and CARE students; facilitate communication between participants, academic divisions, Financial Aid and others.

5. Participate in developing promotional activities and literature such as videos, newsletters, brochures, flyers and public announcements.

6. Compose correspondence requiring knowledge of EOPS policies and guidelines; prepare and maintain various forms, files, reports and records.

7. Operate a computer and other office equipment.

8. Assist students with paperwork, and setting up meetings to facilitate transfers; provide information regarding EOPS, CARE or MCP policies, procedures and regulations.

9. Attend and represent EOPS at various meetings as assigned.

10. Train and provide work direction and guidance to student assistants; assist in the hiring process of casual, student employees and part-time counselors; monitor payroll for respective student assistants.

11. Perform related duties as assigned.

KNOWLEDGE AND ABILITIES:

KNOWLEDGE OF:

1. Rules, regulations, requirements and restrictions related to EOPS and other assigned student services programs.

2. Program operations, policies and objectives.

3. Peer advising functions, procedures and objectives.

4. Modern office practices, procedures and equipment.

5. Operation of a computer and assigned software.

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

7. Record-keeping techniques.

8. Oral and written communication skills.

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 a variety of specialized administrative and student services duties in support of EOPS, CARE, MCP or other assigned program.

3. Provide specialized assistance and information to students and others concerning EOPS programs.

4. Compile and verify data and prepare reports.

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

6. Operate a computer and assigned office equipment.

7. Communicate effectively both orally and in writing.

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

9. Meet schedules and time lines.

10. Prioritize and schedule work.

11. Work independently with little direction.

EDUCATION AND EXPERIENCE:
Any combination equivalent to: Associate’s degree in a related field and two years experience with multi-ethnic educational programs or agencies.

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-41

EEO-CATEGORY: H-50

FOOTHILL-DE ANZA COMMUNITY COLLEGE DISTRICT

OFFICE OF HUMAN RESOURCES AND EQUAL OPPORTUNITY

EOPS Specialist, Senior

BASIC FUNCTION:

Under the direction of an assigned supervisor, perform a variety of specialized administrative, accounting and student services duties in support of the Extended Opportunity Programs and Services (EOPS) and Cooperative Agencies Resources for Education (CARE); monitor State EOPS and CARE grants.

DISTINGUISHING CHARACTERISTICS:
The Senior EOPS Specialist serves in a lead capacity, prepares various reports and administers program budgets. The EOPS Specialist performs specialized duties in support of a primary functional area within the EOPS program.

REPRESENTATIVE DUTIES:
1. Perform a variety of specialized administrative, accounting and student services duties in support of the Extended Opportunity Programs and Services (EOPS) and Cooperative Agencies Resources for Education (CARE); monitor State EOPS and CARE grants.

2. Administer, oversee and monitor program budgets; maintain control of daily program expenditures; maintain fiscal records including an accurate audit trail; prepare for review the EOPS, CARE and District general fund program budgets; compile information to prepare EOPS and CARE final fiscal reports for the State Chancellor’s and District offices.

3. Serve as liaison to District Accounting staff and the State Chancellor’s EOPS staff in budget and financial matters.

4. Utilize database programs specifically for EOPS and CARE needs; create computerized reports utilizing various spreadsheets and database programs.

5. Analyze monthly expense reports for the EOPS, CARE and District General programs to assure accuracy of listed expenses and encumbrances.

6. Prepare annual EOPS and CARE program plans and identify and initiate modifications according to established guidelines.

7. Train and provide work direction to assigned staff; assist in the hiring process of casual and student employee and part-time counselors; monitor payroll for part-time counselors, casual employees, students and part-time instructors; identify and initiate modifications to personnel payroll contract change records.

8. Prepare and maintain a variety of records and reports related to EOPS and CARE programs.

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

10. Assist in developing special events, in services, classes and workshops for EOPS and CARE staff and students.

11. Serve as liaison to vendors, bookstore management and staff and Plant Services regarding EOPS and CARE matters and needs.

12. Develop and coordinate production of brochures, handbooks and other printed materials for EOPS and CARE programs.

13. Perform related duties as assigned.

KNOWLEDGE AND ABILITIES:

KNOWLEDGE OF:

1. EOPS and CARE program requirements, guidelines, processes and procedures.

2. Methods and practices of accounting, financial record-keeping and statistical processes.

3. Budget preparation and control.

4. Program operations, policies and objectives.

5. Operation of a computer and assigned software.

6. Oral and written communication skills.

7. Record-keeping techniques.

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 a variety of specialized administrative, accounting and student services duties in support of EOPS and CARE Programs.

3. Plan, implement, monitor and evaluate program budgets.

4. Interpret and implement District, State and federal program guidelines.

5. Develop and maintain database files and spreadsheets.

6. Maintain records and prepare reports.

7. Communicate effectively both orally and in writing.

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

9. Meet schedules and time lines.

10. Operate a computer and assigned office equipment.

11. Plan and organize work.

12. Work independently with little direction.

EDUCATION AND EXPERIENCE:
Any combination equivalent to: Associate’s degree in finance or related field and three years experience with multi-ethnic educational programs or agencies.

WORKING CONDITIONS:

ENVIRONMENT:
1. Office 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 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

Evaluation Assistant

BASIC FUNCTION:
Under the direction of an assigned supervisor, provide assistance and support to evaluators and others in the Evaluation Department; prepare transcripts for evaluation; prepare and maintain organized and accurate files and records.

REPRESENTATIVE DUTIES:
1. Provide assistance and support to evaluators and others in the Evaluation Department.

2. Prepare transcripts for evaluation; prepare evaluation packages; record transcript data into appropriate computer system; retrieve student folders and enter student information in evaluation database; distribute folders to appropriate evaluators.

3. Compute and verify general education (GE) requirements according to established procedures; enter data in GE database; duplicate and stamp with official seal; mail materials to student or transfer universities as appropriate.

4. Verify certificates of completion, achievement or proficiency for proper requirements; assign process classification numbers; prepare mailing packages and labels and mail to students.

5. Greet students visiting the office; determine student needs or concerns; answer questions, resolve problems or make referrals to an evaluator, supervisor, or appropriate college office.

6. Respond to general correspondence including mailing course descriptions, transfer information memos, notifications to students and others.

7. Operate a computer and other office equipment as assigned; perform back up of computer database files according to established timelines.

8. Process diplomas; verify names, degree programs, honors and awards on diplomas; make corrections as needed.

9. Verify and compute cumulative grade point averages for CAL grant applications as directed.

10. Maintain inventory of office supplies.

11. Perform related duties as assigned.

KNOWLEDGE AND ABILITIES:
KNOWLEDGE OF:

1. GE certification requirements and curriculum programs.

2. Procedures related to processing documents related to certificate programs.

3. Policies of official transcripts.

4. School codes, rules, policies and regulations.

5. Operation of a computer and assigned software including databases.

6. Interpersonal skills using tact, patience and courtesy.

7. Oral and written communication skills.

8. Record-keeping techniques.

9. Telephone techniques and etiquette.

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 assistance and support to evaluators and others in the Evaluation Department.

3. Prepare transcripts for evaluation.

4. Prepare and maintain organized and accurate files and records.

5. Compute and verify GE requirements.

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

7. Interpret and apply rules, policies and practices of unit evaluation and general education.

8. Make arithmetic calculations quickly and accurately.

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

10. Communicate effectively both orally and in writing.

11. Type at an acceptable rate of speed.

12. Maintain the confidentiality of student records.

EDUCATION AND EXPERIENCE:
Any combination equivalent to: College courses and two years clerical experience, including some experience in a college admissions office working with student records.

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 read a variety of materials.

4. Sitting or standing for extended periods of time.

5. Bending at the waist, kneeling or crouching to file materials.

DATE APPROVED: March 1, 1999

RANGE: N-38

EEO-CATEGORY: H-40

FOOTHILL-DE ANZA COMMUNITY COLLEGE DISTRICT

OFFICE OF HUMAN RESOURCES AND EQUAL OPPORTUNITY
Evaluation Specialist

BASIC FUNCTION:
Under the direction of an assigned supervisor, perform specialized evaluations in providing counselors/academic advisors and students with accurate and current information regarding the use of courses taken at other colleges and universities for the program of study the student is pursuing at the College. Prepare, complete and forward to the school of transfer a certification of articulated lower division courses for general education (GE) for CSU system schools and the UC system schools including transfer courses taken at other colleges.

DISTINGUISHING CHARACTERISTICS:
The Evaluation Specialist assures that student needs are met regarding assessment of transfer credits, general education certification, certificates and other related issues. The Senior Evaluation Specialist performs the full range of duties in the Evaluations function. In addition, the Senior Evaluation Specialist coordinates the day-to-day evaluation activities for the entire department and deals with the more complex evaluation issues.
REPRESENTATIVE DUTIES:
1. Perform specialized activities in providing counselors/academic advisors and students with accurate and current information regarding the use of courses taken at other colleges and universities for the program of study the student is pursuing at the College.

2. Evaluate transfer coursework from domestic colleges and universities for course equivalency with College courses to clear major and GE requirements for degrees and certificates and CSU Breadth and IGETC certification.

3. Research and review foreign reference manuals to determine accreditation and transfer of credit of college and university level coursework; research and review college catalogs and microfiche to compare course descriptions and syllabi to College courses.

4. Post transferable courses to student’s academic record; prepare and mail completed major curriculum and GE guides and degree audits to students.

5. Record and maintain pertinent information on evaluation database to respond to student inquiries and track completed and pending evaluations.

6. Process applications for degrees including pre-check upon receipt of applications and post-check after completion of work in progress; post award information to student record; prepare and mail individual letters to students to notify them of deficiencies.

7. Prepare GE Certifications for CSU Breadth and IGETC; analyze student records to determine GE pattern and the application of College courses and “pass along” courses.

8. Interpret and communicate policies regarding evaluation and GE certification for counseling staff and students.

9. Calculate cumulative grade point average for Cal Grant applications as needed.

10. Research and evaluate military courses for appropriate credit in accordance with ACE guide recommendations; research College course descriptions and forward to students or other schools as requested.

11. Operate a computer and other equipment as assigned.

12. Perform related duties as assigned.

KNOWLEDGE AND ABILITIES:
KNOWLEDGE OF:

1. Proper techniques involved in evaluating transcripts.

2. CSU, UC and other community college system schools.

3. College codes and California Articulation Numbers (CAN) assigned by the State

4. Chancellor’s office.

5. Reference materials and resources available to evaluate traditional and non-traditional course work.

6. Admissions and Records Office policies and practices.

7. De Anza curriculum, policies and practices.

8. Record‑keeping techniques.

9. Operation of a computer and assigned software including databases.

10. Oral and written communication skills.

11. Interpersonal skills using tact, patience and courtesy.

12. Applicable sections of State Education Code and other applicable laws.

13. Research methods and 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. Perform a variety of specialized duties involved in evaluation of transcripts.

3. Prepare, complete and forward to the school of transfer a certification of articulated lower division courses for GE for CSU system schools and the UC system schools including transfer courses taken at other colleges.

4. Make arithmetic calculations quickly and accurately.

5. Communicate effectively both orally and in writing.

6. Interpret, apply and explain rules, regulations, policies and procedures related to evaluating transcripts and related activities.

7. Work confidentially with discretion.

8. Maintain records and prepare reports.

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. Type at an acceptable rate of speed.

EDUCATION AND EXPERIENCE:
Any combination equivalent to: Associate’s degree in a related field and three years experience in a college admissions office, counseling office or other environment dealing with college degree programs, students, or student records.

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 a variety of materials.

4. Sitting or standing for extended periods of time.

5. Bending at the waist, kneeling or crouching to file materials.

HAZARDS:

1.
Contact with dissatisfied or abusive individuals.

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

Evaluation Specialist, 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 the College evaluation activities; assure student needs are met regarding assessment of transfer credits, general education certifications, diplomas, certificates and other related issues; participate in Academic Council.

DISTINGUISHING CHARACTERISTICS:
The Senior Evaluation Specialist performs the full range of duties in the Evaluations function. In addition, the Senior Evaluation Specialist coordinates the day-to-day evaluation activities for the entire department and deals with the more complex evaluation issues. The Evaluation Specialist assures that student needs are met regarding assessment of transfer credits, general education certification, certificates and other related issues.

REPRESENTATIVE DUTIES:
1. Review and prepare Academic Council petitions for full council action and Registrar’s signature; provide background information on petitions; serve as liaison between council and students; serve as voting member of Academic Council.

2. Evaluate transfer course work from domestic colleges and universities for course equivalency with college courses to clear major and GE requirements for degrees and certificates and CSU breadth and IGETC certification.

3. Interpret and communicate rules and policies regarding evaluation, GE certification, articulation, assessment and curriculum for counselors and students.

4. Prepare and maintain a variety of files, handbooks, records and reports related to the Evaluation Office; maintain a database for records and track student information; maintain files of GE lists from two to four -year colleges and articulation agreements with four-year colleges.

5. Provide support and resource information to Articulation Officer and matriculation program.

6. Prepare GE certification for CSU Breadth and IGETC; analyze student’s records to determine GE pattern and the application of college courses and “pass along” courses.

7. Generate and maintain graduation database; verify individual academic preparation for graduation; verify requirements for Certificate of Proficiency; prepare lists of graduates for various departments; maintain computerized records and prepare reports for tracking of degree and certification programs.

8. Review transcripts to determine appropriate course work and unit equivalent for course work completed prior to attending college; determine the equivalent course from foreign transcripts to meet College requirements.

9. Review and post Advance Placement and CLEP exam scores; complete verification of grade point average computations for Cal Grant applicants.

10. Maintain previous catalogs and curriculum sheets for prior graduation requirements.

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

12. Prepare and maintain a variety of files, records and reports.

13. Develop and update publicity materials and evaluation procedures as necessary.

14. Attend a variety of meetings as required.

15. Perform related duties as assigned.

KNOWLEDGE AND ABILITIES:

KNOWLEDGE OF:

1. International and domestic transcripts for graduation, IGETC and GE certification.

2. Proper techniques involved in evaluating transcripts.

3. College codes and California Articulation numbers assigned by the State Chancellor’s Office.

4. College policies, procedures, graduation requirements and general education certification.

5. Familiarity with Title V of the California Code of Regulations.

6. CSU, UC and other community college system schools.

7. Reference materials and resources available to evaluate traditional and non-traditional course work.

8. Foothill and De Anza curriculum, policies and practices.

9. Record-keeping techniques.

10. Operation of a computer and assigned office equipment.

11. Oral and written communication skills.

12. Interpersonal skills using tact, patience and courtesy.

13. Research methods and 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 College evaluation activities regarding assessment of transfer credits, general education (GE) certification, certificates and other related issues.

3. Prepare, complete and forward to the school of transfer a certification of articulated lower division courses for GE for CSU system schools and the UC system schools including transfer courses taken at other colleges.

4. Provide overall direction and guidance to the day-to-day operations, problem solving and decision-making.

5. Provide for reporting and accountability of evaluation office.

6. Explain rules, regulations and policies related to evaluation of student records.

7. Make arithmetic calculations quickly and accurately.

8. Communicate effectively both orally and in writing.

9. Work confidentially with discretion.

10. Maintain records and prepare reports.

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

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. Type at an acceptable rate of speed.

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

WORKING CONDITIONS:

ENVIRONMENT:

1. Office 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. Sitting or standing for extended periods of time.

5. Bending at the waist, kneeling or crouching to file materials.

HAZARDS:

1.
Contact with dissatisfied or abusive individuals.

DATE APPROVED: March 1, 1999, Revised 11/16/05

RANGE: N-52

EEO-CATEGORY: H-30

FOOTHILL-DE ANZA COMMUNITY COLLEGE DISTRICT

OFFICE OF HUMAN RESOURCES AND EQUAL OPPORTUNITY

Executive Assistant

BASIC FUNCTION:

Under the direction of an assigned Vice President or Provost, perform a variety of administrative support duties to relieve the administrator of procedural duties. Serve as a liaison with students, faculty and staff, the general public, the Board of Trustees, Chancellor’s Office, District administrators and managers of various divisions at Foothill and De Anza College and outside agencies including police, government offices, State Chancellor’s Office, attorney firms and community services.

REPRESENTATIVE DUTIES:
1. Screen and direct incoming communication including mail and telephone; provide information to staff and students; interpret and communicate clearly District policies and procedures for students, staff and the general public.

2. Compile and maintain confidential information regarding students, faculty and staff, including disciplinary records and transcripts.

3. Compile, prepare and process payroll information for students, faculty and staff.

4. Organize and attend a variety of meetings including grievance hearings and business strategy; prepare agenda, handouts, make arrangement for guests, take minutes, transcribe the minutes for College-wide distribution and store the information.

5. Compose correspondence and prepare materials for reports, conferences, presentations and meetings; maintain functional filing systems.

6. Prepare and maintain a variety of narrative and statistical reports; monitor and track expenses for the office budget.

7. Serve as a resource to others for data, research, special projects, schedules and other information.

8. Perform complex research assignments providing written reports and utilizing spreadsheets and sophisticated software to provide graphs, charts and tables.

9. Coordinate travel for conferences and track expenses.

10. Coordinate various College-wide functions as assigned.

11. Perform related duties as assigned.

KNOWLEDGE AND ABILITIES:

KNOWLEDGE OF:

1. Organization, rules, regulations and programs related to an assigned office or function.

2. Applicable sections of the State Education Code and other applicable laws.

3. Basic budget monitoring and control.

4. Interpersonal skills using tact, patience and courtesy.

5. Oral and written communication skills.

6. Policies and procedures related to the College.

7. District organization, operations, policies and objectives.

8. Operation of a computer and software programs for word processing, data entry and budget keeping.

9. Financial and statistical record-keeping techniques.

10. Organization techniques.

11. Record-keeping techniques.

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

13. Telephone techniques and etiquette.

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 administrative support activities independently to relieve the administrator of procedural duties and coordinate the day-to-day administrative operations of the office.

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

4. Implement and oversee program or task elements related to assigned function.

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

6. Communicate effectively both orally and in writing.

7. Operate a computer and related office equipment.

8. Maintain records and prepare reports.

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

10. Understand and work within scope of authority.

11. Plan and organize work.

12. Meet schedules and time lines.

13. Work confidentially with discretion.

14. Work independently with little direction.

15. Compose correspondence and written materials independently.

EDUCATION AND EXPERIENCE:
Any combination equivalent to: Associate’s degree in secretarial science and four years increasingly responsible experience.

WORKING CONDITIONS:

ENVIRONMENT:

1. Indoor work 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 related equipment.

3. Sitting for extended periods of time.

4. Bending at the waist, kneeling or crouching.

5. Seeing to read various materials.

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
Executive Director, Kirsch Center for Environmental Studies
and the Environmental Study Area

BASIC FUNCTION:

Under the direction of an assigned supervisor, plan, develop and oversee the activities and programs of the Kirsch Center for Environmental Studies (KCES) and the Environmental Study Area (ESA) to assure that missions, goals, programs and curriculum correlate with the strategic plan of the College and District.

REPRESENTATIVE DUTIES:

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

1. Plan, develop and coordinate the activities and programs of the KCES and ESA to assure that their mission, goals, programs and curriculum correlate with the strategic plan of the College and District. Coordinate various programs including an academic program, research, archives, exhibition program, publications, special events, special projects and other programs as assigned.

2. Develop, coordinate and implement the KCES Learning Max program; research and develop new ideas to provide educational opportunities for the college and community at large; develop and oversee programming in the areas of exhibits, lectures, conferences and publications appropriate to Environmental Studies; develop funding and grant opportunities to support programs in Environmental Studies (ES).

3. Research and develop campus-wide cooperative programs, curricula and activities with appropriate faculty; establish and monitor the progress of five-year plan goals and accomplishments.

4. Provide leadership and guidance to the Advisory Board for Environmental Studies regarding mission and direction, policy development and fund raising strategies to support the ES Department programs.

5. Develop and coordinate events to support the ESA; develop and direct membership and volunteer

recruitment strategies; attend Advisory Board meetings.

6. Provide work direction and guidance to others assigned to the KCES and the ESA; assign work to other classified personnel, students, volunteers and others; provide input to performance evaluations.

7. Oversee the planning, production and marketing efforts for KCES and ESA programs and activities; cultivate and develop programming with local community and non-profit groups.

8. Assist in developing and overseeing the budgets for the KCES and ESA; monitor monthly expenditure reports for assigned budgets; oversee expenditures.

9. Communicate and coordinate with organizations and agencies integral to the mission of the Environmental Studies Department, KCES and ESA, such as, but not limited to, the U.S. Green Building Council (USGBC), California Energy Commission (CEC), U.S. Army Corps of Engineers, Environmental Protection Agency (U.S. EPA and Cal EPA), California Native Plant Society (CNPS), Sierra Club, and others.

10. Communicate with school and District personnel to coordinate activities and programs, resolve issues and exchange information; develop collaborative partnerships with faculty, staff and programs at other colleges and universities regarding Environmental Studies.

11. Oversee the preparation and maintenance of a variety of narrative and statistical reports, records

and files related to assigned activities and personnel.

12. Operate a computer and related office equipment.

13. Attend and conduct a variety of meetings, conferences and workshops representing the KCES and ESA.

14. Perform related duties as assigned.

KNOWLEDGE AND ABILITIES:

KNOWLEDGE OF:

1. Policies related to community college courses and curriculum development.

2. Methods, resources and skills necessary to conduct comprehensive fund raising activities.

3. Grant related programs.

4. Sustainable building conceptual planning, design and implementation.

5. Energy Management Technology planning, design and implementation of coursework and programs.

6. Mediated and distance learning planning, design and implementation.

7. Statewide efforts to promote sustainable buildings, energy efficiency and resource conservation.

8. Interactive educational exhibit design, development and implementation procedures.

9. Governmental agencies and/or groups involved with biodiversity or environmental law, regulation or interests.

10. Budget preparation and control.

11. Marketing and public relations.

12. Oral and written communication skills.

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

14. Interpersonal skills using tact, patience and courtesy.

15. Management of non-profit organizations, copy writing and editing.

16. 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. Plan, develop and oversee the activities and programs of the KCES and ESA to assure that missions, goals, programs and curriculum correlate with the strategic plan of the College and District.

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

4. Provide work direction to others.

5. Develop, coordinate and implement the Environmental Studies activities, as directed.

6. Communicate effectively both orally and in writing.

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

8. Operate a computer and assigned office equipment.

9. Meet schedules and time lines.

10. Work independently with little direction.

11. Plan and organize work.

12. Prepare comprehensive narrative and statistical reports.

13. Direct the maintenance of a variety of reports and files related to assigned activities.

EDUCATION AND EXPERIENCE:

Any combination equivalent to: Bachelors degree in Environmental Studies or related field and three years experience in energy management or biodiversity programs, sustainable building planning or related fields.

WORKING CONDITIONS:

ENVIRONMENT:

1. Indoor and outdoor work environment.

2. Constant interruptions

3. Evening or variable hours

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.

DATE APPROVED: September 24, 2003

RANGE: N-54

EEO-CATEGORY: H-30

FOOTHILL-DE ANZA COMMUNITY COLLEGE DISTRICT

OFFICE OF HUMAN RESOURCES AND EQUAL OPPORTUNITY

Executive Director-Museum

BASIC FUNCTION:
Under the direction of an assigned supervisor, plan, develop and oversee the activities and programs of the Euphrat Museum of Art (EMA) to assure that mission, goals, programs and curriculum correlate with the strategic plan of the College and District; hire, supervise and evaluate the performance of assigned personnel.

REPRESENTATIVE DUTIES:
1. Plan, develop and oversee the activities and programs of the EMA; manage programs including the exhibition program, publications, the education program, special events, special projects and other programs; formulate goals and establish related priorities, policies and procedures.

2. Plan, develop and oversee the exhibition program and integrally related education program, including curating and organizing exhibitions. Develop and oversee the Museum’s Arts and Schools program for elementary and high school students. Research and develop new ideas to provide educational opportunities to the College and community; develop and oversee programming in the areas of lectures, events, symposia, teaching tours, classes, and community exhibitions; develop funding and grant opportunities to support the Museum’s programs.

3. Research and develop cooperative programs and activities on campus with Division Deans and appropriate faculty, and off campus with other museums, colleges and universities, and cultural non-profit organizations; establish and monitor the progress of long-range goals and accomplishments.

4. Provide leadership and guidance to the EMA Board regarding mission and direction, policy development and fund raising strategies to support the Museum’s programs.

5. Develop and implement a diversified funding plan, including strategies for events, volunteer recruitment and contributions.

6. Hire, supervise and evaluate the performance of staff including volunteers; oversee independent contractors including artists, authors, editors, and designers; hire part-time instructors for specialized courses for EMA; draft and prepare contracts for both individuals and organizations and administer contracts in accordance with District policies.

7. Develop requisite publications including books, pamphlets and articles; develop ideas, plan, write, assign articles, collaborate with authors and artists, edit and oversee the design and printing processes.

8. Develop and oversee the Museum’s annual budget; monitor expenditure reports and oversee expenditures. Administer the Museum’s financial transactions; provide information to the EMA Board regarding income and expenses; oversee the preparation of grant proposals and administration of grants in accordance with District policies; plan and oversee fund raising approaches and related community relations activities.

9. Oversee the planning, production, marketing and public relations for EMA.

10. Cultivate and develop programming with regional community cultural organizations; communicate with various District personnel, faculty and staff at other colleges and universities, Board members and key people in local school districts, cities, county, foundations and other outside organizations to develop collaborative partnerships, coordinate activities, exchange information and address issues.

11. Operate a computer and related office equipment.

12. Attend and conduct a variety of meetings, conferences and workshops representing the Euphrat Museum regionally and nationally.

13. Perform related duties as assigned.

KNOWLEDGE AND ABILITIES:
KNOWLEDGE OF:

1. Contemporary art and related issues, theory and practice.

2. Management of non-profit organizations.

3. Museum policies, procedures and practices.

4. Art conservation and handling.

5. Museum registration and preparatory procedures.

6. Exhibition and layout design and publication editing.

7. Budget preparation and control.

8. Methods, resources and skills necessary to conduct comprehensive fund raising activities.

9. Marketing and public relations.

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

11. Contract writing including relationship to risk management, liabilities, District policies and other government policies.

12. Interpersonal skills using tact, patience and courtesy.

13. Operation of a computer and assigned software.

14. Oral and written communication skills.

15. Technical aspects of field of specialty.

16. Report and contract writing 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. Plan, develop and oversee the activities and program of the EMA.

3. Hire, train, supervise and evaluate the performance of assigned personnel.

4. Develop, oversee and implement the EMA Arts and Schools program providing art education programming for elementary and high school students.

5. Develop requisite publications.

6. Communicate effectively both orally and in writing.

7. Operate a computer and assigned software.

8. Meet schedules and timelines.

9. Work independently with little direction.

10. Plan and organize work.

11. Establish and maintain effective working relationships within a diverse and multi-cultural environment.

12. Direct the preparation of comprehensive financial and program reports.

EDUCATION AND EXPERIENCE:
Any combination equivalent to: Bachelor’s degree in art history, studio art or related field and three years experience directing a gallery or museum.

WORKING CONDITIONS:
ENVIRONMENT:

1. Office environment.

2. Constant interruptions.

3. Evening or variable hours.

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 and view artwork.

4. Climbing ladders to arrange art and lights.

5. Sitting or 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 light objects.

DATE APPROVED: March 1, 1999

RANGE: N-54

EEO-CATEGORY: H-30

FOOTHILL-DE ANZA COMMUNITY COLLEGE DISTRICT

OFFICE OF HUMAN RESOURCES AND EQUAL OPPORTUNITY

Facilities and Equipment Assistant

BASIC FUNCTION:

Under the direction of an assigned supervisor, receive, issue, store, repair and set up equipment and materials used in an assigned department and various programs; maintain cleanliness and order of assigned facilities.

REPRESENTATIVE DUTIES:
1. Receive, issue, store, repair and set up equipment and materials used in an assigned department and various programs including but not limited to athletics and automotive.

2. Issue locks and lockers to students; maintain records of issuance.

3. Set and take down equipment as assigned.

4. Sort clothing for laundry and cleaners; inspect and store returned laundry.

5. Maintain equipment inventory; repair equipment as necessary to provide for safe use by students.

6. Recommend purchase of equipment and supplies.

7. Clean assigned areas as directed.

8. Open and close facilities according to established procedures.

9. Perform related duties as assigned.

KNOWLEDGE AND ABILITIES:

KNOWLEDGE OF:

1. Use, maintenance, storage, and inventory methods of equipment and supplies used in assigned department and or programs.

2. Basic record-keeping techniques.

3. Basic cleaning 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. Receive, issue, store and repair equipment used in assigned department and or programs.

3. Set up and take down equipment for various projects and activities.

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

5. Understand and follow oral and written directions.

6. Maintain routine records.

EDUCATION AND EXPERIENCE:
Any combination equivalent to: Two years related experience.

WORKING CONDITIONS:

ENVIRONMENT:

1. Indoor and outdoor work environment.

PHYSICAL ABILITIES:

1. Hearing and speaking to exchange information.

2. Dexterity of fingers and hands to operate and set up various equipment.

3. Seeing to set up equipment.

4. Sitting or standing for extended periods of time.

5. Lifting moderately heavy objects.

6. Reaching overhead, above the shoulders and horizontally.

7. Bending at the waist, kneeling and crouching.

HAZARDS:

1. Contact with cleaning chemicals.

DATE APPROVED: March 1, 1999

RANGE: N-39

EEO-CATEGORY: H-50

FOOTHILL-DE ANZA COMMUNITY COLLEGE DISTRICT

OFFICE OF HUMAN RESOURCES AND EQUAL OPPORTUNITY

Financial Aid Assistant

BASIC FUNCTION:

Under the direction of the Director of Financial Aid and Scholarships, perform specialized clerical duties involving various Financial Aid programs according to federal and State regulations and requirements; provide assistance and information to students, staff and the public.

REPRESENTATIVE DUTIES:
1. Provide technical assistance and information to students regarding regulations and requirements of various federal, state and district financial programs such as grants, loans, work-study, fee waivers, scholarships, and contingency funds.

2. Instruct students in correct procedures for completion of forms and applications; inform applicants of requirements and restrictions; review forms and data files for accuracy and completeness; verify consistency of information.

3. Review and determine status of applications and forms; refer difficult issues for assistance and resolution; notify students of need for additional information.

4. Answer telephones and e-mail and provide information and assistance as required.

5. Monitor student loan accounts for appropriate due diligence activities; communicate with students, lenders, guarantors, collection agencies, credit bureaus, lenders, creditors and others concerning account status.

6. Prepare, receive and transmit student and account data files to verify student status, report disbursements and update borrower records.

7. Schedule and conduct group and/or individual entrance and exit interviews for student loan borrowers and student employees.

8. Provide assistance to prospective and current scholarship donors in developing criteria for advertising and selection; work closely with District Foundation staff in processing disbursements.

9. Interview, verify and process applicants for hire as student employees; monitor tax status, salary schedule placement, raises and update new assignments.

10. Interview Work-Study students for placement into positions on and off-campus; monitor coordination of off-campus work assignments.

11. Coordinate a variety of scholarship selection processes within the District.

12. Collect, compile, verify and record information for the preparation of various reports and/or reporting processes.

13. Maintain complex electronic records and prepare electronic reports according to established guidelines and procedures.

14. Operate a variety of office equipment including a word processor, computer terminal, copy and adding machine, and other peripherals.

15. Verify eligibility for and accept awards, which initiate disbursements in a variety of programs according to established guidelines and procedures.

16. Respond to requests from other educational institutions, agencies, lenders, creditors and prospective employers involving verification of student status and records.

17. Assist applicants by accepting forms and documents, interpreting dependent or independent status, resolving complaints, explain eligibility and other factors.

18. Provide assistance, information and training to faculty, other campus staff and the public as requested or assigned.

19. Attend training sessions and workshops to remain current on financial aid regulations and procedures, which affect assigned duties.

20. Train and provide work direction and guidance to student assistants; assist in the hiring process of casual and student employees; monitor payroll for respective student assistants.

21. Perform related duties as assigned.

KNOWLEDGE AND ABILITIES:

KNOWLEDGE OF:

1. Rules, regulations and policies of the financial aid programs.

2. Principles and techniques of interviewing in an environment with a diverse clientele.

3. Operation of a computer and related software.

4. Oral and written communication skills.

5. Record-keeping techniques.

6. Interpersonal techniques 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 specialized clerical duties involving various financial aid programs, scholarships, disbursements and records maintenance according to federal, State, District and campus regulations and requirements.

3. Provide assistance and information to students, staff and the public.

4. Determine program eligibility based on application data and supporting documentation.

5. Interpret and apply laws, rules and policies of the financial aid program.

6. Communicate effectively both orally and in writing.

7. Continually upgrade knowledge of hardware and software provided as tools to perform duties.

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

9. Maintain accurate records and prepare reports.

10. Assign and review the work of part-time and student employees.

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

12. Work independently with little direction and represent the entire financial aid program in public settings.

13. Meet schedules and time lines.

EDUCATION AND EXPERIENCE:
Any combination equivalent to: College level courses, and three years of general clerical office experience involving public contact.

WORKING CONDITIONS:

ENVIRONMENT:

1. Indoor 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 and related equipment.

3. Seeing to read various materials.

4. Sitting or standing for extended periods of time.

DATE APPROVED: Revised June 24, 2002

RANGE: N-41

EEO-CATEGORY: H-40

FOOTHILL-DE ANZA COMMUNITY COLLEGE DISTRICT

OFFICE OF HUMAN RESOURCES AND EQUAL OPPORTUNITY

Financial Aid Coordinator

BASIC FUNCTION:

Under the direction of an assigned supervisor, assist in day-to-day schedules and activities of the Financial Aid Office. Perform specialized clerical duties involving various financial aid programs and records maintenance according to federal, State, District and campus regulations and/or policies; provide assistance and information to students, staff and the public; train classified, casual and student employees; provide work direction to assigned personnel.

REPRESENTATIVE DUTIES:
1. Oversee the process for determination of eligibility of students to receive financial aid; assist in the determination of eligibility when situations are unusual.

2. Oversee the process of reviewing and processing supporting documentation included in financial aid applications; assist in determination of acceptability when situations are unusual.

3. Coordinate the processing of the Award Notification Letter and denials to applicants.

4. Coordinate the disbursement process and authorize the regular scheduled disbursement of funds.

5. Order and maintain permanent copies of some reports needed to meet retention requirements.

6. Train and provide work direction to classified, casual and student employees in the Financial Aid Office including participating in the interviewing, hiring and reviewing of employees in collaboration with the Director; review classified, casual and student timesheets for payment.

7. Oversee the day-to-day workloads of employees and assure adequate staff during vacations and absences.

8. Participate in informing employees of changes in processes or policies; participate in interpretation of regulations and policies of the programs administered by the Financial Aid Office.

9. Provide additional interpretation and enforcement of regulations and policies when situations are unusual.

10. Provide authority and mediation to the Financial Aid Assistants when necessary.

11. Operate a variety of office equipment including a word processor, computer terminal, copier, adding machine and other peripherals and be able to assist staff in operation of such equipment.

12. Instruct students in correct procedures for completion of forms and applications in usual and unusual situations; apply requirements and restrictions to both usual and unusual situations.

13. Assist the Director in planning the activities of the programs; represent or provide leadership in the absence of the Director; conduct presentations regarding office programs as requested; assist in representing the Financial Aid programs campus-wide and District-wide.

14. Communicate with internal and outside contacts, agencies and individuals regarding financial aid services and activities.

15. Attend training sessions and workshops to maintain currency on financial aid regulations and procedures, which affect assigned duties.

16. Assist in reconciliation of disbursement records; assist in compilation of data and statistics for reporting purposes.

17. Perform related duties as assigned.

KNOWLEDGE AND ABILITIES:

KNOWLEDGE OF:

1. Rules, regulations and policies of the financial aid programs.

2. Methods and practices of financial record keeping.

3. Principles and techniques of interviewing in an environment with a diverse clientele.

4. Operation of a computer and related software.

5. Oral and written communication skills.

6. Interpersonal techniques 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. Train and provide work direction to others.

3. Determine program eligibility based on applications and supporting documentation.

4. Interpret and apply laws, rules and policies affecting the financial aid program.

5. Communicate effectively both orally and in writing.

6. Communicate effectively with individuals in unusual circumstances.

7. Continually upgrade knowledge of hardware and software provided as tools to perform duties.

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

9. Maintain accurate records and prepare reports.

10. Assign and review the work of others.

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

12. Prepare and deliver oral presentations.

13. Work independently with little direction and represent the entire financial aid program in public settings.

14. Meet schedules and time lines.

EDUCATION AND EXPERIENCE:
Any combination equivalent to: Associate’s degree in business, accounting or related field and three years experience working in a financial aid office.

WORKING CONDITIONS:

ENVIRONMENT:
1. Indoor and outdoor 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 related equipment.

3. Seeing to read various materials.

DATE APPROVED: Revised June 24, 2002

RANGE: N-48

EEO-CATEGORY: H-50

FOOTHILL-DE ANZA COMMUNITY COLLEGE DISTRICT

OFFICE OF HUMAN RESOURCES AND EQUAL OPPORTUNITY

Financial Aid Outreach Assistant

BASIC FUNCTION:

Under the direction of assigned supervisor, perform specialized outreach duties to increase and promote awareness and participation in student financial aid programs; provide financial aid information to students, parents; staff, and the general public; and assist in determining financial aid eligibility according to federal and State regulations and requirements.

REPRESENTATIVE DUTIES:
1. Perform financial aid outreach and follow-up activities to targeted populations; present financial aid information to students, parents, staff, and the general public in a variety of settings, including high schools and college classes.

2. Assist Financial Aid staff in formulating and implementing outreach strategies.

3. Provide technical assistance and information to students regarding regulations and requirements of various federal, state and district financial programs such as grants, loans, work-study, fee waivers, scholarships, and contingency funds.

4. Instruct students in correct procedures for completion of forms and applications; inform applicants of requirements and restrictions; review forms and data files for accuracy and completeness; verify consistency of information.

5. Assist applicants by accepting forms and documents, interpreting dependent or independent status, resolving complaints, explain eligibility and other factors.

6. Provide assistance, information and training to faculty, other campus staff and the public as requested or assigned.

7. Review and determine status of applications and forms; refer difficult issues for assistance and resolution; notify students of need for additional information.

8. Answer telephones and e-mail and provide information and assistance as required.

9. Prepare, receive and transmit student and account data files to verify student status, report disbursements and update borrower records.

10. Schedule and conduct group and/or individual entrance and exit interviews for student loan borrowers and student employees.

11. Interview Work-Study students for placement into positions on and off-campus; monitor coordination of off-campus work assignments.

12. Collect, compile, verify and record information for the preparation of various reports and/or reporting processes.

13. Maintain complex electronic records and prepare electronic reports according to established guidelines and procedures.

14. Operate a variety of office equipment including a word processor, computer terminal, copy and adding machine, and other peripherals.

15. Verify eligibility for and accept awards, which initiate disbursements in a variety of programs according to established guidelines and procedures.

16. Respond to requests from other educational institutions, agencies, lenders, creditors and prospective employers involving verification of student status and records.

17. Attend training sessions and workshops to remain current on financial aid regulations and procedures, which affect assigned duties.

18. Train and provide work direction and guidance to student assistants; assist in the hiring process of casual and student employees; monitor payroll for respective student assistants.

19. Perform related duties as assigned.

KNOWLEDGE AND ABILITIES:

KNOWLEDGE OF:

1. Rules, regulations and policies of the financial aid programs.

2. Principles and techniques of interviewing in an environment with a diverse clientele.

3. Operation of a computer and related software.

4. Oral and written communication skills.

5. Record-keeping techniques.

6. Interpersonal techniques 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 specialized outreach duties to increase community awareness of financial aid programs.

3. Provide assistance and information to students, staff and the public.

4. Determine program eligibility based on application data and supporting documentation.

5. Interpret and apply laws, rules and policies of the financial aid program.

6. Communicate effectively both orally and in writing.

7. Continually upgrade knowledge of hardware and software provided as tools to perform duties.

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

9. Maintain accurate records and prepare reports.

10. Assign and review the work of part-time and student employees.

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

12. Work independently with little direction and represent the entire financial aid program in public settings.

13. Meet schedules and time lines.

EDUCATION AND EXPERIENCE:
Any combination equivalent to: College level courses, and three years of general clerical office experience involving public contact.

WORKING CONDITIONS:

ENVIRONMENT:

1. Indoor 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 and related equipment.

3. Seeing to read various materials.

4. Sitting or standing for extended periods of time.

DATE APPROVED:

RANGE: N-41

EEO-CATEGORY: H-40

FOOTHILL-DE ANZA COMMUNITY COLLEGE DISTRICT

OFFICE OF HUMAN RESOURCES AND EQUAL OPPORTUNITY

Financial Aid Outreach Coordinator

BASIC FUNCTION:

Under the direction of an assigned supervisor, coordinate day-to-day outreach and general Financial Aid Office Activities. Perform specialized outreach and clerical duties involving various financial aid programs aimed at increasing and promoting Financial Aid program awareness and participation amongst potentially eligible students, their families, staff, and the general community. Assist in maintaining records according to federal, State, District and campus regulations and/or policies; train classified, casual and student employees; provide work direction to assigned personnel.

REPRESENTATIVE DUTIES:

1. Collaborate with other Financial Aid personnel in the development of outreach polices and strategies; oversee the implementation of an outreach program aimed at increasing student access to financial aid programs and services.

2. Coordinate the development of outreach and promotional materials and other outreach and financial aid documentation.

3. Collaborate with other College departments to implement college-wide financial aid outreach efforts.

4. Instruct students in correct procedures for completion of forms and applications in usual and unusual situations; apply requirements and restrictions to both usual and unusual situations.

5. Oversee the process for determination of eligibility of students to receive financial aid; assist in the determination of eligibility when situations are unusual.

6. Oversee the process of reviewing and processing supporting documentation included in financial aid applications; assist in determination of acceptability when situations are unusual.

7. Assist in coordinating the processing of the Award Notification Letter and denials to applicants.

8. Assist in coordinating process and authorize the regular scheduled disbursement of funds.

9. Order and maintain permanent copies of some reports needed to meet retention requirements.

10. Train and provide work direction to classified, casual and student employees in the Financial Aid Office including participating in the interviewing, hiring and reviewing of employees in collaboration with the Director; review classified, casual and student timesheets for payment.

11. Oversee the day-to-day workloads of employees and assure adequate staff during vacations and absences.

12. Participate in informing employees of changes in processes or policies; participate in interpretation of regulations and policies of the programs administered by the Financial Aid Office.

13. Provide additional interpretation and enforcement of regulations and policies when situations are unusual.

14. Provide authority and mediation to the Financial Aid Outreach Assistants when necessary.

15. Operate a variety of office equipment including a word processor, computer terminal, copier, adding machine and other peripherals and be able to assist staff in operation of such equipment.

16. Assist the Director in planning the outreach activities of the programs; represent or provide leadership in the absence of the Director; conduct presentations regarding office programs and outreach activities as requested; assist in representing the Financial Aid programs campus-wide and District-wide.

17. Communicate with internal and outside contacts, agencies and individuals regarding financial aid services and activities.

18. Attend training sessions and workshops to maintain currency on financial aid regulations and procedures, which affect assigned duties.

19. Assist in reconciliation of disbursement records; assist in compilation of data and statistics for reporting purposes.

20. Perform related duties as assigned.

KNOWLEDGE AND ABILITIES:

KNOWLEDGE OF:

1. Rules, regulations and policies of the financial aid programs.

2. Methods and practices of financial record keeping.

3. Principles and techniques of interviewing in an environment with a diverse clientele.

4. Operation of a computer and related software.

5. Oral and written communication skills.

6. Interpersonal techniques 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 outreach duties to increase community awareness of financial aid programs.

3. Train and provide work direction to others.

4. Determine program eligibility based on applications and supporting documentation.

5. Interpret and apply laws, rules and policies affecting the financial aid program.

6. Communicate effectively both orally and in writing.

7. Communicate effectively with individuals in unusual circumstances.

8. Continually upgrade knowledge of hardware and software provided as tools to perform duties.

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

10. Maintain accurate records and prepare reports.

11. Assign and review the work of others.

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

13. Prepare and deliver oral presentations.

14. Work independently with little direction and represent the entire financial aid program in public settings.

15. Meet schedules and time lines.

EDUCATION AND EXPERIENCE:
Any combination equivalent to: Associate’s degree in business, accounting or related field and three years experience working in a financial aid office.

WORKING CONDITIONS:

ENVIRONMENT:

1. Indoor and outdoor 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 related equipment.

3. Seeing to read various materials.

DATE APPROVED:

RANGE: N-48

EEO-CATEGORY: H-50

FOOTHILL-DE ANZA COMMUNITY COLLEGE DISTRICT

OFFICE OF HUMAN RESOURCES AND EQUAL OPPORTUNITY

Financial Analyst

BASIC FUNCTION:

Under the direction of an assigned supervisor, perform responsible accounting work for the accounts receivable activities in Accounting Services and implement various accounting procedures for the District; identify, analyze and resolve problems related to the District’s computerized financial reporting system (FRS) and related accounting issues.

REPRESENTATIVE DUTIES:
1. Analyze problems and prepare journal entries for corrections, transfers, revisions and labor reallocations; prepare monthly expense and income reports.

2. Communicate with campus personnel; research and answer inquiries regarding Monthly Expense Reports (MER); provide guidance and training to campus personnel in understanding MER’s.

3. Prepare, post and audit invoices; verify compliance with District policies and procedures; maintain vendor files.

4. Prepare journal entries to adjust invoices, review and verify financial transactions, research problems, monitor reports for accuracy, and input data into the FRS.

5. Maintain allowance for doubtful accounts; collect on outstanding receivables according to established procedures.

6. Oversee the functions of FRS including tracking, monitoring and informing District accounting staff of system changes and problems; serve as liaison with Data Services to resolve problems; provide training to campus FRS users.

7. Verify accuracy of monthly financial reports; reconcile computerized reports; compile and distribute financial reports.

8. Analyze student enrollments; perform appropriate tuition reimbursements; clear receivables and credit tuition and fees to appropriate accounts.

9. Prepare monthly and quarterly District sales and use tax returns.

10. Compile and analyze data as assigned, including budgets, expenditures, encumbrances and others; review accounting procedures and policies and make recommendations for improvements.

11. Prepare and maintain a variety of financial and statistical reports.

12. Perform related duties as assigned.

KNOWLEDGE AND ABILITIES:

KNOWLEDGE OF:

1. Methods, procedures and terminology used in accounting, auditing and budgeting.

2. Financial analysis and research procedures.

3. Applicable federal, State and District policies, procedures, rules and regulations.

4. Financial and statistical record-keeping techniques.

5. Operation of a computer and assigned software.

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. Perform responsible accounting work for the accounts receivable activities in Accounting Services and various accounting procedures for the District.

3. Answer questions and resolve problems relating to the District’s FRS and accounting issues.

4. Communicate with campus personnel.

5. Maintain accurate financial and statistical records.

6. Verify, balance and adjust accounts.

7. Prepare and analyze comprehensive accounting reports.

8. Operate a computer and assigned equipment.

9. Communicate effectively both orally and in writing.

10. Complete work with many interruptions.

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

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

13. Meet schedules and time lines.

14. Plan and organize work.

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

16. Work independently with little direction.

17. Assign and direct the work of others.

EDUCATION AND EXPERIENCE:
Any combination equivalent to: Bachelor's degree in business administration, accounting, public administration or related field and three years increasingly responsible accounting work.

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 a variety of materials.

4. Sitting for extended periods of time.

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

Food Service Assistant I

BASIC FUNCTION:

Under the direction of an assigned supervisor, assist in the dining room, kitchen and snack bar performing related work as required.

REPRESENTATIVE DUTIES:
1. Provide support in all areas of food service.

2. Assist in food preparation and/or food serving.

3. Assist with general cleaning.

4. Deliver supplies/food in Food Service vehicle as requested.

5. Perform related duties as assigned.

KNOWLEDGE AND ABILITIES:

KNOWLEDGE OF:

1. Basic methods of serving food.

2. Common kitchen appliances and utensils.

3. Sanitation and safety requirements in the field of food services.

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. Follow oral directions.

3. Learn to operate cafeteria equipment.

4. Establish and maintain cooperative relationships with those contacted in the work.

EDUCATION AND EXPERIENCE:
Any combination equivalent to: Up to one year experience in food services.

LICENSES AND OTHER REQUIREMENTS:
1. May be required to satisfy District bonding requirements if performing cashier duties.

2. Valid California Driver’s license.

DATE APPROVED: March 1, 1999

RANGE: N-20

EEO-CATEGORY: H-70

FOOTHILL-DE ANZA COMMUNITY COLLEGE DISTRICT

OFFICE OF HUMAN RESOURCES AND EQUAL OPPORTUNITY

Food Service Assistant II

BASIC FUNCTION:

Under the direction of an assigned supervisor, assist in the dining room, kitchen and snack bar performing related work as required.

REPRESENTATIVE DUTIES:
1. Provide support in all areas of food service.

2. Assist in food preparation and/or food serving.

3. Assist in general maintenance of cafeteria.

4. Perform cashier duties as required.

5. Deliver supplies/food in Food Service vehicle as requested.

6. Perform related duties as assigned.

KNOWLEDGE AND ABILITIES:

KNOWLEDGE OF:
1. Serving food in large quantity.

2. Common cafeteria appliances and utensils.

3. Sanitation and safety requirements including proper cleaning of cafeteria equipment.

4. Basic methods of food preparation.

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. Follow oral directions.

3. Operate common cafeteria equipment.

4. Establish and maintain cooperative relationships with those contacted in the work.

EDUCATION AND EXPERIENCE:
Any combination equivalent to: Two years experience in food services.

LICENSES AND OTHER REQUIREMENTS:
1. May be required to satisfy District bonding requirements if performing cashier duties.

2. Valid California Driver’s license.

DATE APPROVED: March 1, 1999

RANGE: N-23

EEO-CATEGORY: H-70

FOOTHILL-DE ANZA COMMUNITY COLLEGE DISTRICT

OFFICE OF HUMAN RESOURCES AND EQUAL OPPORTUNITY

Food Service Assistant III

BASIC FUNCTION:

Under the direction of an assigned supervisor, take responsibility for a specific component of Food Service including ordering supplies and preparing food.

REPRESENTATIVE DUTIES:
1. Supervise student helpers of regular cafeteria assistants, which include hiring, scheduling and student helper time cards.

2. Estimate and order food quantity needed.

3. Independently responsible for specific food service areas such as dessert, sandwiches and others.

4. Perform cashier duties as required.

5. Assist in maintenance of cafeteria.

6. Deliver supplies/food in Food Service vehicle as required.

7. Perform related duties as assigned.

KNOWLEDGE AND ABILITIES:

KNOWLEDGE OF:
1. Principles and practices of supervision and training.

2. Methods of serving food in large quantity.

3. Common cafeteria appliances and utensils.

4. Sanitation and safety requirements including proper cleaning of cafeteria equipment.

5. Methods of food preparation.

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. Prepare food segments supplementary to the meal.

3. Keep simple records.

4. Operate cafeteria appliances.

5. Establish and maintain cooperative relationships with those contacted in the work.

6. Schedule and assign the work of others.

7. Communicate with vendors on a professional level.

EDUCATION AND EXPERIENCE:
Any combination equivalent to: Three years paid experience in the preparation and serving of food.

LICENSES AND OTHER REQUIREMENTS:
1. May be required to satisfy District bonding requirements if performing cashier duties.

2. Valid California driver’s license.

DATE APPROVED: March 1, 1999

RANGE: N-26

EEO-CATEGORY: H-70

FOOTHILL-DE ANZA COMMUNITY COLLEGE DISTRICT

OFFICE OF HUMAN RESOURCES AND EQUAL OPPORTUNITY

Food Service Dish Room Assistant

BASIC FUNCTION:

Under the direction of an assigned supervisor, assist in operating the dish-room; clean food service equipment.

REPRESENTATIVE DUTIES:
1. Pick up dishes, pots and pans from Food Service area.

2. Put food service equipment back in orderly fashion.

3. Help to keep dish-room and food service area clean and neat.

4. Perform related duties as assigned.

KNOWLEDGE AND ABILITIES:

KNOWLEDGE OF:

1.
Operating a commercial dishwashing machine.

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. Understand simple directions in English.

EDUCATION AND EXPERIENCE:

Any combination equivalent to: One year experience.

WORKING CONDITIONS:

PHYSICAL ABILITIES:

1. Standing for extended periods of time.

2. Lifting heavy objects.

DATE APPROVED: March 1, 1999

RANGE: N-13

EEO-CATEGORY: H-70

FOOTHILL-DE ANZA COMMUNITY COLLEGE DISTRICT

OFFICE OF HUMAN RESOURCES AND EQUAL OPPORTUNITY

Food Service Operations Coordinator

BASIC FUNCTION:

Under the direction of an assigned supervisor, coordinate, oversee and participate in food service operations for the District; train and provide work direction to assigned staff.

REPRESENTATIVE DUTIES:
1. Coordinate, oversee and participate in food service operations for the District.

2. Train and provide work direction to assigned personnel; maintain work schedules and time cards as assigned.

3. Heat, portion and serve food to students and staff according to established procedures; prepare and cook main dishes, meats, pasta, vegetables and others; prepare salads, sandwiches, fruit, soups and other foods; participate in serving food as needed.

4. Oversee and assist in cashiering duties as assigned.

5. Prepare and maintain accurate records of control items and other records as assigned.

6. Requisition supplies and merchandise as needed.

7. Participate in catering activities including assembling and packaging food.

8. Operate a stove, food processor, slicer, steam kettle, steamer, knives and other related equipment.

9. Set up, operate, clean and close assigned areas of food services as needed.

10. Perform related duties as assigned.

KNOWLEDGE AND ABILITIES:

KNOWLEDGE OF:

1. Operations, policies and procedures related to food service.

2. Principles of training and providing work direction.

3. Sanitation and safety practices related to cooking and serving food.

4. Methods of preparing and serving food in large quantities.

5. Operation of a variety of kitchen equipment.

6. Math and cashiering skills.

7. Record-keeping techniques.

8. 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. Coordinate, oversee and participate in food service operations for the District.

3. Train and provide work direction to others.

4. Prepare and serve food in accordance with health and sanitation regulations.

5. Operate standard kitchen equipment safely and efficiently.

6. Operate a cash register and collect and account for cash.

7. Communicate effectively both orally and in writing.

8. Prepare and maintain routine records.

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

EDUCATION AND EXPERIENCE:
Any combination equivalent to: Four years experience in food service operations, including food preparation experience.

WORKING CONDITIONS:

ENVIRONMENT:

1. Food service environment.

2. Exposure to hot foods, equipment and metal objects.

PHYSICAL ABILITIES:

1. Hearing and speaking to exchange information.

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

3. Standing or walking for extended periods of time.

4. Dexterity of hands and fingers to operate kitchen equipment.

5. Carrying, pushing or pulling food trays, carts, materials and supplies.

6. Reaching overhead, above the shoulders and horizontally.

7. Seeing to assure proper quantities of food.

8. Bending at the waist, kneeling or crouching.

HAZARDS:

Exposure to sharp knives and electric slicers.

DATE APPROVED: March 1, 1999

RANGE: N-32

EEO-CATEGORY: H-70

FOOTHILL-DE ANZA COMMUNITY COLLEGE DISTRICT

OFFICE OF HUMAN RESOURCES AND EQUAL OPPORTUNITY

Foundation Graphics, Event and Volunteer Coordinator

BASIC FUNCTION:
Under the direction of an assigned supervisor, coordinates the identity and visual communications for the Foundation. Oversees the creation of the design and visual identity of the Foundation in relation to the District, and coordinates the identity of all Foundation graphics. The Coordinator also manages Foundation-related special events, monitors event budgets, arranges catering, takes care of logistical arrangements, schedules volunteers, as well as oversees the tracking and recording of expenses and revenue for events. Works in tandem with the Associate Director to coordinate, schedule, and involve volunteer committees related to special events. Assists in the coordination of reservations, telephone calls, and ticket sales, for all related events.

REPRESENTATIVE DUTIES:

1. Oversee the visual identity and visual image of the Foundation. Develop and implement a consistent visual image for all Foundation communications materials.

2. Create design standards and oversee the image and creative strategy for Foundation communications materials.

3. Coordinate the design of all Foundation publications, Web pages, publicity materials, advertising, and marketing materials.

4. Create, design, and execute high-level Foundation materials, multimedia projects, and related websites; develop concepts for marketing and promotion of the Foundation.

5. Coordinate graphic design, printing, and mailing of materials related to events including: Save-the-Date postcards, invitations, programs, and letters.

6. Oversee the production process of Foundation print and Web materials.

7. Oversee planning, tracking, and recording of expenses and revenue for events.

8. Update event information on websites.

9. Operate computers and a variety of graphic arts tools, equipment and machines involved in the development of page lay-out, text editing, digital image manipulations, 3-D and 2-D illustrations and multimedia software.

10. Coordinate Foundation-related special events, including Foothill Summer Gala, De Anza Night of Magic, Chancellor’s Circle luncheon and breakfasts, and Legacy Circle Breakfast, among others.

11. Collaborate with Foundation staff to plan and coordinate activities of the Foothill and De Anza Commissions; schedule Commission meetings and plan refreshments; prepare and implement mailings of materials for meetings.

12. Collaborate with Foundation staff to coordinate, schedule, and involve volunteer committees related to events.

13. Ensure scheduling of events and coordination of calendars for all related staff and volunteers, including Chancellor and College Presidents.

14. Collaborate with Foundation staff, in coordinating reservations, ticket sales, and phone calls relating to the event; follow-up with sponsor mailing lists and materials.

15. Coordinate and arrange catering; ensure satisfactory menu/beverages and logistical arrangements; coordinate volunteers in preparing and installing decorations/banners/signage for events; ensure appropriate recognition for all concerned relating to the event; and prepare event documentation for files.

16. Collaborate with Foundation staff to provide stewardship for other Foundation volunteer; assist with Foundation Board, and Board committee meetings; and implement donor recognition activities.

17. Attend all Foundation staff meetings; participate in miscellaneous Foundation activities.

18. Perform related duties as assigned.

KNOWLEDGE AND ABILITIES:

KNOWLEDGE OF:

1.
Expert knowledge of current versions of: InDesign, Photoshop, Illustrator, and database software such as Excel or QuickBooks.

2.
HTML, Dreamweaver, and Ms Word.

3.
Preparation and administration of tracking and recording of expenses and revenue for events.

4.
Office methods, practices, and procedures.

5.
Record-keeping techniques.

6.
Interpersonal skills using tact, patience, and courtesy.

7.
Proper methods of storing equipment, materials, and supplies.

8.
Oral and written communication skills.

9.
Principles of training and providing work direction to volunteers.

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 the design and production of Foundation and District print, Web, and other media publication materials.

3.
Maintain current knowledge on Web, Internet technologies, and coding languages.

4.
Design and produce College and District projects through final production/publishing.

5.
Train and provide work direction to assigned staff.

6.
Provide technical information concerning reproduction and printing of materials to others.

7.
Communicate effectively both orally and in writing.

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

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

10. Prioritize, assign, plan and organize work.

11. Prepare and maintain records and reports.

12. Meet and track schedules and time lines.

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

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

EDUCATION AND EXPERIENCE:

Bachelor’s degree and experience in fundraising, event planning, visual arts, design or related field and three years in graphic design field involving the computer graphic design and production of Web, presentation and print materials as well as special event coordinating. Preferred qualifications include serving in a leadership role within a fundraising or as a Special Event Coordinator position.

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 specialized graphic art equipment.

3. Seeing to view a computer monitor.

HAZARDS:

1. Extended viewing of a computer monitor.

2. Extended use on computer.

DATE APPROVED: June 28, 2005

RANGE: N-62

EEO-CATEGORY: H-30

FOOTHILL-DE ANZA COMMUNITY COLLEGE DISTRICT

OFFICE OF HUMAN RESOURCES AND EQUAL OPPORTUNITY

Graduation and Evaluation Coordinator

BASIC FUNCTION:

Under the direction of an assigned supervisor, oversee and perform a variety of duties in support of the philosophy and direction of the Evaluation Office. Assure student needs are met regarding assessment of transfer credits, general education certifications, diplomas, certificates and other related issues.

REPRESENTATIVE DUTIES:
1. Develop and direct the philosophy, policies and procedures of the Evaluation Office; assure student needs are met regarding assessment of transfer credits, general education certifications, diplomas, certificates and other related issues.

2. Communicate with administrators and personnel to implement appropriate evaluation procedures, resolve issues and conflicts and exchange information; communicate with colleges and universities to implement evaluation policies consistent with practices within the California State University System.

3. Evaluate transfer coursework from domestic colleges and universities for course equivalency with College courses to clear major and GE requirements for degrees and certificates and CSU Breadth and IGETC certification.

4. Research and review foreign reference manuals to determine accreditation and transfer of credit of secondary school, college and university level coursework; research and review college catalogs and microfiche to compare course descriptions and syllabi to College courses.

5. Understand, interpret and communicate rules and policies regarding evaluation, GE certification, articulation, assessment and curriculum for counselors, advisors, assessment office staff and students.

6. Prepare and maintain a variety of files, handbooks, records and reports related to the Evaluation Office; design a database to records and track student information.

7. Initiate procedures to facilitate data entry of test and course information for degree audit and evaluation; oversee the processing of graduation petitions.

8. Develop and update publicity materials to provide evaluation and graduation information; conduct surveys and develop strategies to resolve evaluation procedure problems and establish new procedures as needed.

9. Maintain supplies and materials equipment, catalogs, microfiche, foreign evaluation manuals and reference materials.

10. Operate a computer and related office equipment.

11. Attend a variety of meetings in support of the Evaluation Office.

12. Perform related duties as assigned.

KNOWLEDGE AND ABILITIES:

KNOWLEDGE OF:

1. College policies, procedures, graduation requirements, general education certification and course contents.

2. Procedures and methods involved in the evaluation of student records and transcripts.

3. College catalogs, course descriptions, course numbering systems and course equivalencies.

4. District, State and federal admissions and records laws, regulations, functions and activities.

5. Curriculum for certificate and degree majors.

6. Record-keeping techniques.

7. Oral and written communication skills.

8. Interpersonal skills using tact, patience and courtesy.

9. Operation of a computer and assigned software.

10. Modern office practices, procedures and equipment.

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 student needs are met regarding assessment of transfer credits, general education certifications, diplomas, certificates and other related issues.

3. Analyze transcripts and make appropriate interpretive judgments.

4. Explain rules, regulations and policies related to the evaluation of student records.

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

6. Meet schedules and time lines.

7. Plan and organize work.

8. Maintain records and prepare reports.

9. Maintain current knowledge of rules and regulations related to assigned activities.

10. Communicate effectively both orally and in writing.

11. Work confidentially with discretion.

12. Work independently with little direction.

EDUCATION AND EXPERIENCE:
Any combination equivalent to: Associates degree in business, public administration or related field and three years evaluation experience.

WORKING CONDITIONS:

ENVIRONMENT:

1. Office 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. Sitting or standing for extended periods of time.

DATE APPROVED: February 1, 2000

RANGE: N-52

EEO-CATEGORY: H-30

FOOTHILL-DE ANZA COMMUNITY COLLEGE DISTRICT

OFFICE OF HUMAN RESOURCES AND EQUAL OPPORTUNITY

Graphic Design Technician

BASIC FUNCTION:

Under the direction of an assigned supervisor, design and produce internal and external marketing materials utilized in advertising, marketing, recruiting, fund-raising and community relations for the College.

REPRESENTATIVE DUTIES:
1. Design, lay out, edit, update and prepare for press a variety of multi-color jobs including the employee newsletter, newspaper advertisements, brochures, flyers, forms and other publications utilized by the Marketing/Communications Office, the President’s Office and the Development Office.

2. Coordinate, correspond and follow up with division/department office regarding copy changes for College schedules and catalogs; organize information and make necessary changes to editorial copy pages; design and lay out advertisements for schedules; operate a computer and utilize appropriate software for schedule development.

3. Scan images and photographs utilizing software programs to product basic desktop publishing; produce the annual catalog utilizing design format and scanned images on a computerized template.

4. Operate a variety of graphic arts tools, equipment and machines.

5. Perform assigned duties such as editing handbooks, preparing business cards and letterhead, camera-ready art, organizational charts, certificates, programs, reports, promotions and other assigned projects.

6. Attend a variety of meetings as assigned.

7. Prepare and maintain various records, logs and files.

8. Coordinate activities with clients to produce final documents; receive copy in formats such as hard copy, disks, handwritten and verbal; answer questions, provide assistance and produce camera-ready art.

9. Perform related duties as assigned.

KNOWLEDGE AND ABILITIES:

KNOWLEDGE OF:

1. Computer graphics, desktop publishing and word processing.

2. Computer graphic hardware and software including scanning equipment.

3. Graphic art design techniques.

4. Methods, equipment and materials used in graphic art.

5. Oral and written communication skills.

6. Record-keeping techniques.

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. Design and produce internal and external marketing materials utilized in advertising, marketing, recruiting, fund-raising and community relations for the College.

3. Develop and organize ideas of design and presentation.

4. Meet schedules and time lines.

5. Work independently with little direction.

6. Prepare and maintain records and logs.

7. Communicate effectively both orally and in writing.

8. Operate a computer and assigned software.

9. Utilize a variety of tools and equipment used in graphic art.

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 graphic arts or related field and two years experience in design and production of camera ready materials.

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 specialized graphic art equipment.

3. Seeing to view a computer monitor.

HAZARDS:
1.
Extended viewing of a computer monitor.

DATE APPROVED: January 30, 2002

RANGE: N-48

EEO-CATEGORY: H-50

FOOTHILL-DE ANZA COMMUNITY COLLEGE DISTRICT

OFFICE OF HUMAN RESOURCES AND EQUAL OPPORTUNITY

Health Educator

BASIC FUNCTION:

Under the direction of an assigned supervisor, plan, develop, implement, coordinate and evaluate student education programs relating to a wide variety of preventive health-care. Provide health education information to students, faculty and staff through written information, class presentations, workshops, awareness campaigns and individual health education counseling; maintain current resource files on various health topics.

REPRESENTATIVE DUTIES:

1. Develop goals, objectives and operational plans; coordinate activities with campus and community organizations.

2. Provide health education information to students, faculty and staff through written information, class presentations, workshops, awareness campaigns and individual health education counseling; maintain current reference files on a variety of health related topics and organizations.

3. Recruit and train student volunteers to assist in various Health Services-related events; serve as an advisor and a speaker for student clubs and organizations.

4. Promote Student Health Services to college and high school students as requested by conducting classes or participating in events such as Senior Day and Career Day.

5. Create, develop and implement awareness campaigns such as the Great American Smoke Out, Drug and Alcohol Awareness Week, National Condom Week and World AIDS Day; organize the annual health fair and motivate students and staff to participate in fund-raising events.

6. Participate as a guest speaker for various classes on campus including Human Sexuality, Sociology, ESL, Math and Health classes, research topics and design lectures to maximize student participation.

7. Organize a health newsletter for the students and faculty on campus; research and write articles and organize the printing and distribution of the newsletter.

8. Attend a variety of meetings and conferences to network with other health educators. Obtain new ideas and stay current with changes in the health field; participate in a variety of committees on and off campus.

9. Maintain coverage of the health office including answering the telephone, making appointments, assisting office visitors, responding to inquiries, filling out reports and providing basic first aid.

10. Operate a variety of equipment utilized in a medical clinic.

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

12. Review, update, evaluate and order health education materials for Student Health Services as needed; prepare and maintain a variety of displays on campus regarding health services.

13. Perform related duties as assigned.

KNOWLEDGE AND ABILITIES:

KNOWLEDGE OF:

1. Health education including mental health, sexually transmitted diseases, nutrition, substance abuse, family planning and other related health issues.

2. Oral and written communication skills.

3. Public speaking techniques.

4. Policies and objectives of assigned programs and activities.

5. Operation of equipment utilized in a medical clinic.

6. Record-keeping techniques.

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 health education information to students, faculty and staff through written information, class presentations, workshops, awareness campaigns and individual health education counseling.

3. Work effectively with administrators, staff, students and faculty.

4. Develop and distribute health promotion materials.

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. Maintain current knowledge in the health services field.

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

10. Plan and organize work.

11. Work confidentially with discretion.

12. Work independently with little direction.

EDUCATION AND EXPERIENCE:
Any combination equivalent to: Bachelor’s degree in health education or related field and three years experience as a health educator working with a large diverse population.
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 office and medical equipment.

3. Seeing to read various materials.

4. Sitting or standing for extended periods of time.

5. Reaching overhead, above the shoulder and horizontally.

HAZARDS:

1.
Possible contact with blood and other body fluids.

DATE APPROVED: MARCH 1, 1999

RANGE: N-59

EEO-CATEGORY: H-30

FOOTHILL-DE ANZA COMMUNITY COLLEGE DISTRICT

OFFICE OF HUMAN RESOURCES AND EQUAL OPPORTUNITY

Heath Services Assistant

BASIC FUNCTION:

Under the direction of an assigned supervisor, provide first aid to injured or ill students and staff; serve as a resource and provide health information, support and education to the college community; perform routine health service procedures and maintain related health and medical records.

REPRESENTATIVE DUTIES:
1. Provide first aid to injured or ill students and staff; perform routine health service procedures including taking vital signs and administering pregnancy tests; refer students to the appropriate health agencies regarding medical problems as necessary.

2. Respond to emergencies and other calls regarding injured and ill students and staff members; assess victims at the scene and determine proper action or treatment; activate EMS System (911) as appropriate.

3. Process student accident insurance, foreign student insurance and Worker’s Compensation claims; complete and maintain related records.

4. Serve as a resource and provide health information, support and education to the college community.

5. Prepare and maintain incident reports; gather and record information during medical or emergency situations.

6. Prepare and maintain confidential medical records including family planning charts, athletic physical charts and TB tests; prepare and maintain a variety of records and reports related to assigned activities.

7. Answer telephones and maintains appointment book for Health Office staff; schedule meetings and classes as assigned.

8. Prepare requisitions for checks, student accounts, open purchase orders and printing services; resolve related issues as necessary.

9. Operate a computer and other office equipment as assigned; operates various medical equipment as required.

10. Sterilize instruments, counter tops and other areas according to established standards; maintain office inventory and order supplies as needed.

11. Perform related duties as assigned.

KNOWLEDGE AND ABILITIES:

KNOWLEDGE OF:

1. First aid, CPR and emergency health care.

2. Medical terminology, procedures and equipment.

3. Immunization compliance policies and procedures.

4. Oral and written communication skills.

5. Modern office practices, procedures and equipment.

6. Record-keeping techniques.

7. Interpersonal skills using tact, patience and courtesy.

8. Inventory methods and practices.

9. College insurance policy claims procedures.

10. Basic clerical procedures.

11. Infectious disease control.

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 first aid to injured or ill students and staff and provide health information and education to the college community.

3. Serve as a resource and provide health information, support and education to the college community.

4. Perform routine health service procedures and maintain related health and medical records.

5. Receive and process various claims.

6. Communicate effectively both orally and in writing.

7. Maintain records and prepare reports.

8. Operate assigned office and medical equipment.

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

10. Complete work with many interruptions.

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

12. Work confidentially with discretion.

EDUCATION AND EXPERIENCE:
Any combination equivalent to: Associate’s degree in a health-related field and one year experience in a college health office, private physician’s office or related experience.

LICENSES AND OTHER REQUIREMENTS:
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 keyboard 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: MARCH 1, 1999

RANGE: N-39

EEO-CATEGORY: H-70

FOOTHILL-DE ANZA COMMUNITY COLLEGE DISTRICT

OFFICE OF HUMAN RESOURCES AND EQUAL OPPORTUNITY

Human Resources Technician I

BASIC FUNCTION:
Under the direction of an assigned supervisor, perform a variety of activities in support of the Human Resources department; process, train and assist temporary employees; provide information regarding District fringe benefit and insurance programs; assure current and accurate employee records.

DISTINGUISHING CHARACTERISTICS:
The Human Resources Technician I performs a variety of activities in support of the Human Resources department; assures current and accurate employee files and records, input data for assigned employee groups into the human resources (HRS) information system. The Human Resources Technician II performs more complex duties; serves as resource person on personnel procedures and requirements relating primarily to faculty and the college.

REPRESENTATIVE DUTIES:

1. Perform a variety of technical and clerical duties in support of administration, faculty and staff; serve as a resource regarding human resources policies, benefits and various District programs.

2. Assure current and accurate employee records related to medical tests, immigration, and fingerprints; monitor files and follow-up as needed; update computerized files as appropriate; notify employees or supervisors of expiration dates as appropriate; reconcile invoices and process payments.

3. Prepare new hire and orientation packets and conduct individual and group orientations; serve as a resource to new administration and staff in the hiring process; provide necessary forms and assure proper completion; follow-up as needed.

4. Process, train and assist temporary employees; monitor temporary employee assignments; identify and resolve issues and recommend solutions as needed.

5. Provide information regarding District fringe benefit and insurance programs; assist with receiving and resolving complaints and claims as assigned; interpret benefit documents as needed.

6. Communicate with administration, faculty and staff regarding sick leave, retirement, vacation, early notice and other inquiries.

7. Monitor temporary employees for PERS membership compliance; update human resources and payroll system files to establish PERS membership deductions; notify employee and department of mandatory PERS membership and provide information or documentation as needed; complete related forms.

8. Prepare District’s retirement reports for contract and part-time faculty; review, correct and follow up on assigned STRS monthly reports; process refund and retirement application.

9. Process and audit payroll changes as assigned including contract extension, special assignments, reductions, account code changes, extended sick leave and leaves of absence; coordinate and verify information with payroll and process corresponding paperwork.

10. Obtain and process various benefit and other forms; provide information regarding forms and assist with proper completion of forms; provide benefit forms to campuses as needed.

11. Assist retirees with Medicare/District benefits payment issues; notify appropriate organizations of retiree status changes; maintain and update related files and prepare reports as needed.

12. Complete appropriate forms and provide State offices with documentation or information required to process employee unemployment claims of temporary staff or retirement funds reimbursement for part-time staff.

13. Process employment verifications for temporary employees and retirees.

14. Attend and participate in workshops and in-services as directed.

15. Perform related duties as assigned.

KNOWLEDGE AND ABILITIES:
KNOWLEDGE OF:

1. Human Resource office functions, practices and procedures related to assigned activities.

2. Record-keeping techniques.

3. Operation of a computer and assigned software.

4. Telephone techniques and etiquette.

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

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. Perform a variety of activities in support of the Human Resources department.

3. Process, train and assist temporary employees.

4. Provide information regarding District fringe benefit and insurance programs.

5. Assure current and accurate records of assigned employee groups.

6. Monitor temporary employees for PERS membership compliance.

7. Maintain records and prepare reports.

8. Communicate effectively both orally and in writing.

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

10. Work independently with little direction.

11. Meet schedules and time lines.

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

EDUCATION AND EXPERIENCE:
Any combination equivalent to: College-level course work in human resources or related field and one year experience in a human resources office.

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 a variety of materials.

4. Bending at the waist, kneeling or crouching to file materials.

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

Human Resources Technician II
BASIC FUNCTION:

Under the direction of the appropriate college administrator, perform a variety of technical duties in support of administration, faculty and staff; serve as a resource regarding human resources policies, benefits and various District programs. Maintain the database for assigned employee groups into the human resources (HRS) information system; prepare and maintain a variety of related human resources records and reports.

DISTINGUISHING CHARACTERISTICS:
The Human Resources Technician II independently performs more complex duties; serves as resource person on personnel procedures and requirements relating primarily to faculty. The Human Resources Technician I performs a variety of activities in support of the Human Resources department; assures current and accurate employee files and records, input data for assigned employee groups into the human resources (HRS) computer system.

REPRESENTATIVE DUTIES:
1. Perform a variety of technical and clerical duties in support of administration, faculty and staff; serve as a resource regarding human resources policies, benefits and various District programs; assure compliance with legal, State and contractual requirements.

2. Prepare new hire and orientation packets for individual and group orientations; serve as a resource to new administration, faculty and staff in the hiring process; provide necessary forms and assure proper completion; follow-up as needed.

3. Communicate with administration, faculty and staff regarding sick leave, retirement, vacation, early notice and other inquiries.

4. Evaluate professional growth submitted by faculty as assigned; notify faculty of professional growth and other related activities; prepare professional growth materials for committee evaluations; record professional growth in human resources files as assigned.

5. Process and audit payroll changes as assigned including contract extension, special assignments, reductions, account code changes, extended sick leave and leaves of absence; coordinate and verify information with payroll and process corresponding paperwork.

6. Establish and maintain a variety of assigned personnel files and records with discretion according to established procedures, policies, rules and regulations; prepare notices of employment and change of status for payroll action; maintain the database for assigned employee groups into the HRS.

7. Analyze data for appropriate salary placement.

8. Distribute and monitor the completion of human resources evaluation forms; record evaluations on the HRS as assigned; notify administrators of upcoming evaluations.

9. Operate a variety of office equipment including a computer, telephone, typewriter, fax machine, copier and other equipment.

10. Monitor the completion of evaluation forms and record evaluations.

11. Provide information regarding District fringe benefits and insurance programs; process and provide information for completion of benefit forms; interpret benefit documents as needed.

12. Process employment verifications for administration, faculty and staff on the telephone and in writing.

13. Attend a variety of meetings, workshops and orientations as assigned.

14. Perform related duties as assigned.

KNOWLEDGE AND ABILITIES:

KNOWLEDGE OF:

1. Practices and procedures related to assigned human resources functions.

2. Operations, policies and objectives relating to human resources activities.

3. Applicable sections of State codes and other laws regarding assigned human resources activities.

4. District organization, operations, policies and objectives.

5. Operation of a computer and assigned software.

6. Oral and written communication skills.

7. Record-keeping techniques.

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 a variety of technical and clerical duties in support of administration, faculty and staff.

3. Serve as a resource regarding human resources policies, benefits and various District programs.

4. Maintain the database for assigned employee groups into the HRS.

5. Prepare and maintain a variety of related human resources records and reports.

6. Apply, explain, and enforce rules, regulations, policies and procedures related to assigned personnel groups.

7. Operate a computer and a variety of office machines.

8. Distribute, screen and evaluate employment applications.

9. Communicate effectively both orally and in writing.

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

11. Work confidentially with discretion.

12. Plan and organize work.

13. Work efficiently with many interruptions.

14. Meet schedules and time lines.

EDUCATION AND EXPERIENCE:
Any combination equivalent to: Associate’s degree, college-level course work in human resources or related field and two years experience in human resources involving frequent public contact.

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 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

Instructional Associate

BASIC FUNCTION:

Under the direction of an assigned supervisor, assist in the instructional program by performing technical work in an instructional learning environment for a vocational or academic subject area. Coordinate lab class programs and other instructional facilities and materials of the assigned area of learning; select and supervise the performance of student tutors and others.

REPRESENTATIVE DUTIES:
1. Assist in the instructional program by performing technical work in an instructional learning environment for a vocational or academic subject area; exercise judgment and initiative in coordinating lab class programs and other instructional facilities and materials of the assigned area of learning.

2. Oversee the day-to-day operations of assigned instructional lab.

3. 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.

4. Select and supervise the performance of student tutors; establish and monitor lab schedules for instructional personnel, tutors and students as assigned; train and provide work direction to assigned personnel.

5. Assist instructors, staff and students in the use of a variety of equipment, materials and supplies in an instructional laboratory setting; design, modify and enforce lab procedures and policies; advise faculty on new or upgraded instructional systems.

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

7. 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 by assigned program.

8. Maintain learning environment in a safe, clean and orderly condition; make minor repairs and adjustments to equipment as needed.

9. Maintain student records to assess progress of students; administer, evaluate and score tests, projects and assignments as directed by the instructor.

10. Provide information on available resources to students; encourage student participation and advise students regarding learning materials available; respond to student problems, questions and complaints.

11. Operate and instruct others in the use of a variety of technical or specialized equipment related to area of specialty.

12. Attend a variety of meetings as assigned.

13. Perform related duties as assigned.

KNOWLEDGE AND ABILITIES:

KNOWLEDGE OF:

1. Subject matter of assigned area of learning.

2. Instructional and tutorial techniques.

3. Basic reference materials and effective study techniques.

4. Machines, tools, and equipment of the area of learning.

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 the instructional program by performing technical work in an instructional learning environment for a vocational or academic subject area.

3. Instruct or tutor 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 tutors.

7. Provide instructional assistance and technical advice to students independently on the availability and uses of instructional materials and equipment.

8. Communicate effectively both orally and in writing.

9. Operate a variety of equipment related to area of learning including specialized and highly technical equipment and machinery.

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

11. Prioritize and schedule work.

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

LICENSES AND OTHER REQUIREMENTS:

Some positions in this class may require first aid training.

WORKING CONDITIONS:

ENVIRONMENT:

1. Busy laboratory 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. Sitting 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

Instructional Computer Laboratory Administrator

BASIC FUNCTION:

Under the direction of an assigned supervisor, oversee day-to-day maintenance and repair of assigned instructional computer labs and equipment and computer lab operations, including opening and closing procedures; troubleshoot, service, and maintain computers and peripheral and other electronic equipment; install and configure hardware and software in the lab environment, including servers.

EXAMPLES OF DUTIES AND RESPONSIBILITIES:

1. Install, configure, and maintain server systems and software for the division; monitor performance and upgrade as necessary; configure and debug server and network desktop clients to include TCP/IP, network printers, security management, and other applications; monitor server and disk utilization; evaluate capacity planning requirements; and provide recommendations.

2. Plan and implement desktop services, servers, and operating systems in a networked environment; write programs and scripts to accommodate the needs of the division; monitor server and disk utilization; evaluate capacity planning requirements; and provide recommendations.

3. Develop and maintain network server security plan.

4. Install of various devices, equipment, and software requiring scripting, modifications, debugging, and compliance of code; utilize related operating systems, utilities, and tools.

5. Install and configure unmanaged switches and other network devices.

6. Diagnose and repair computer hardware and software problems including upgrading hardware as necessary.

7. Assure proper operations of computer systems, servers, and other electronic equipment; participate and assist in the researching, planning, and formulating solutions for various server and network functions.

8. Monitor system backups; maintain and schedule backup procedures.

9. Review and maintain reports and logs; utilize various programs to generate reports and evaluate system information; prepare and maintain a variety of records and reports related to assigned systems and activities.

10. Develop and implement web sites for the Division using college and District technology standards; collaborate with other staff members to design and address technical issues for/of web pages; document technical guidelines for web pages and applications; maintain awareness of web technologies.

11. 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 lab materials and supplies.

12. Assess user problems and recommend hardware and software solutions; assist with setting up processes and procedures for recommended hardware and software.

13. Establish and enforce lab rules and policies by monitoring lab utilization and communicating with other faculty and staff; prepare and maintain documentation and handouts on lab procedures and operating systems usage.

14. Schedule, deliver, install, and maintain audio-visual and other peripherals in classrooms; set-up classrooms as necessary; instruct others on equipment use; troubleshoot and perform preventative maintenance on equipment.

15. Create and maintain user accounts.

16. Operate various computers and peripheral equipment.

17. Train and provide work direction to assigned personnel.

18. Attend meetings as assigned; keep current on advances in the field.

19. Participate in a variety of division, staff and college meetings and workshops.

20. Communicate with outside organizations regarding software maintenance, materials, and product capabilities.

21. Perform related duties as assigned.

EMPLOYMENT STANDARDS:
Knowledge:

1. Computer hardware systems, software applications, including Internet applications.

2. Applicable programming languages.

3. Principles, practices, and techniques of web-based computer system analysis, design, and applications programming.

4. Database design concepts and Internet database protocols, operating systems, and Internet protocols.

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

6. Diagnostic techniques and procedures.

7. Aspects of field of specialty.

8. Oral and written communication skills.

9. Interpersonal skills using tact, patience and courtesy.

10. Record-keeping techniques.

Ability:

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. Oversee and maintain instructional computer labs and equipment.

4. Set up, configure and install computer hardware, software and file systems.

5. Diagnose and repair system malfunctions and maintain system operation.

6. Troubleshoot, service, maintain, and repair computer, peripheral, and other electronic equipment used in the laboratory.

7. Provide technical guidance and recommendations concerning existing computer programs and systems.

8. Provide technical assistance and support to computer system users.

9. Develop web pages using HTML and web authoring tools

10. Write scripts and program and generate reports with web-connected databases.

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

12. Communicate effectively both orally and in writing.

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

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

15. Prepare and maintain records and files.

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

17. Work independently with little direction.

Education and experience:
Any combination equivalent to: Bachelor's degree in computer science or related field and two years experience in a computer lab environment including experience in computer/electronic repair and systems support.
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, testing equipment, and power tools.

3. Seeing to read various materials.

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

5. Reaching overhear, above shoulders and horizontally.

6. Sitting or standing for extended periods of time.

7. Carrying, pushing, or pulling.

8. Walking.

DATE APPROVED: September 17, 2002

RANGE: N-57

EEO-CATEGORY: H-50

FOOTHILL-DE ANZA COMMUNITY COLLEGE DISTRICT

OFFICE OF HUMAN RESOURCES AND EQUAL OPPORTUNITY

Instructional Designer

BASIC FUNCTION:
Under the direction of an assigned supervisor, act as a resource to assist faculty in the design and development of learning modules and web based courses. Develop and implement training programs designed to assist faculty in understanding pedagogical principles of technology-mediated learning. Work with the Instructional Development Team to support faculty in the development of courseware, guiding them with principles of good instructional design and pedagogical theory and practice; research advances in web based course development technologies; and recommend various products in development planning processes.

EXAMPLE OF DUTIES AND RESPONSIBILITIES:

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

1. Provide support to faculty in the development and maintenance of new technology-based curricula and in applying technology to the instructional processes.

2. Participate in the creation, conversion and maintenance of web-based courses, modules and other learning resources from various disciplines.

3. Work with the Technology Trainers to develop, modify, or implement training programs on web-based course development, technology-mediated instruction, and concepts of online course delivery to be delivered via training delivered in a classroom, video productions, the World-Wide Web, or in one-on-one consultation sessions with faculty.

4. Continuously research and improve instructional delivery methods and operations with the assistance of faculty, vendors and development team members.

5. Assist in the incorporation of multimedia instructional course content materials including images, CDROM, video, audio and electronic library materials, using sound instructional design and pedagogical principles.

6. Create documentation on internal procedures, prepare statistical reports and document various faculty and vendor activities.

7. Participate in assessment programs and grant and research projects that include conducting faculty and student surveys and data analysis.

8. Assist in the organization and coordination of conferences, symposiums, and other faculty oriented technology programs.

9. Participate in required meetings with faculty and ETS staff.

10. May mentor and manage course designers and other staff.

11. Other related duties as assigned.

EMPLOYMENT STANDARDS:

KNOWLEDGE OF:

1. Web-based conferencing systems, collaborative group-ware, and the implications of the following on learning: web-based instructional material, video, animation, and various streaming media.

2. Working HTML, Web editing applications, Win95/NT, Mac OS, and good pedagogical practice.

ABILITY TO:

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

2. Communicate effectively both orally and in writing.

EDUCATION:

Any combination equivalent to: Master’s Degree in Instructional Design or Instructional Technology, or related academic technology fields. One year experience in academic technologies and web development. Experience in courseware and web development, with emphasis on instructional design experience.

WORKING CONDITIONS:

Environment:

1. Office environment.

Physical Abilities:

1. Dexterity of hands and fingers to operate a computer keyboard, instructional design aids and equipment.

2. Seeing to read various materials.

3. Reaching overhead, above the shoulders and horizontally.

4. Sitting or extended periods of time.

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

DATE APPROVED: FEBRUARY 1, 2000

RANGE: N-60

EEO-CATEGORY: H-30

FOOTHILL-DE ANZA COMMUNITY COLLEGE DISTRICT

OFFICE OF HUMAN RESOURCES AND EQUAL OPPORTUNITY

Instructional Technology Coordinator

BASIC FUNCTIONS:

Under the direction of an assigned supervisor, design, administer, install, configure and maintain division system servers and network configuration. Over see day-to-day maintenance and repair of instructional technology equipment including computer labs. Evaluate software/hardware and determine which features could be used that best meets the user’s needs. Develop and implement interface programs and/or utilities. Acts as division liaison with ETS and technology vendors.
REPRESENTATIVE DUTIES:

1. Assists faculty and staff to research available software for use in both laboratories and classrooms and to plan for future use of technology based on changes in instructional methodologies.

2. Assists faculty and staff to set up and maintain instructional websites using college and District technology standards.

3. Install various devices, equipment, and software requiring scripting; modifications, debugging, and compliance of code; utilize related operating systems, utilities, and tools.

4. Plan and implement desktop services, servers, and operating systems in a network environment; write programs and scripts to accommodate the needs of the division; monitor server and disk utilization.

5. Provide workshops to faculty and staff on technology related topics including existing hardware, software, and specifications regarding the use of a variety of instructional equipment. Arrange with vendors for demonstrations of technology products.

6. Research and evaluate new technology related to division and make recommendations on cost and purchasing, including monitoring of purchase requisition for the division. Oversee delivery and installation of new technology related equipment and monitor performance of upgrades.

7. Maintains inventories of all existing and new technology related equipment in the division. Create equipment and software upgrade plans including specifications, systems recommendations and roll over time lines.

8. Liaison between division and ETS to facilitate collaborative problem solving on technology related issues including system/network problems.

9. Develop, administer and maintain division servers.

10. Work with ETS to insure security of division networked systems.

11. Diagnose and repair computer hardware and software problems in cooperation with ETS, including upgrading hardware as necessary.

12. Assure proper operations of computer systems, servers, and other electronic equipment in the division; participate and assist in the researching, planning, and formulating solutions for the use of technology in instruction.

13. Assist in establishing and enforcing lab rules and policies by monitoring lab utilization and communicating with other faculty and staff; prepare and maintain documentation and handouts on lab procedures and operating systems usage.

14. In conjunction with ETS install, configure and maintain the existing multimedia “smart classroom” equipment.

15. Assist with the installation and deployment of multimedia content capturing, processing, editing, authoring archiving and delivery of multimedia instructional material.

16. Attend meetings as assigned; participate in a variety of division, staff and college meetings and workshops.

17. Train and provide work direction to assigned personnel.

18. Prepare and maintain various records and files; create, monitor and maintain student accounts as assigned.

19. Perform related duties as assigned

KNOWLEDGE AND ABILITIES:

KNOWLEDGE OF:

1. Computer hardware systems, software applications and languages utilized by the District.

2. Principles, practices and techniques of operating systems, data base structures and computer programming, knowledge of common office applications.

3. Technical aspects of field of specialty.

4. Record-keeping techniques.

5. Oral and written communication skills.

6. Interpersonal skills using tact, patience and courtesy.

7. Applicable programming languages.

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

9. Diagnostic techniques and procedures.

ABILITY TO:

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

2. Perform complex tasks related to the operation and maintenance of assigned instructional computer laboratories.

3. Oversee and maintain instructional computer labs and equipment.

4. Assist and advise students, faculty and staff in utilizing facilities and equipment.

5. Set up, configure and install computer hardware, software and file systems.

6. Troubleshoot, service, maintain, and repair computer, peripheral, and other electronic equipment used

7. Provide technical guidance and recommendations concerning existing computer programs and systems.

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

9. Communicate effectively both orally and in writing.

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

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

12. Work independently with little direction.

DATE APPROVED:

RANGE: N-66

EEO-CATEGORY: H-30

FOOTHILL-DE ANZA COMMUNITY COLLEGE DISTRICT

OFFICE OF HUMAN RESOURCES AND EQUAL OPPORTUNITY

Instructional Technology Solutions Systems Engineer

BASIC FUNCTION:

Under the direction of an assigned supervisor, plan, coordinate and direct service and support engineering for the successful implementation of audio visual, digital, computer and other advanced instructional technology for the Foothill-De Anza Community College District; design and implement systems utilized in classroom instruction; ensure consistency of design and operation of advanced instructional technology systems utilized by academic programs across the District; perform maintenance and repair of instructional audio/video technical equipment; train and provide work direction to assigned personnel.

REPRESENTATIVE DUTIES:
1.
Perform audio/video design engineering and design services for instructional computer labs, mediated classrooms, and other instructionally related technology projects in the Foothill-De Anza Community College District.

2.
Communicate with administrators, deans, faculty, staff, students and other services groups to identify instructional technology engineering requirements.

3.
Plan, design and implement technical systems utilized for classroom instructional delivery; Working with the Hardware and Software ETAC Standards Committee, develop hardware and software standards, specifically for instructional multimedia equipment; Perform additions and upgrades to the instructional technology systems to accommodate the changing campus requirements. Technology solutions include but are not limited to web-ready classrooms, video conferencing, multimedia consoles in classrooms, and digital and audiovisual technologies supporting construction projects.

4.
Perform advanced maintenance and repair of audio/video analog and digital equipment including digital video disk (DVD) players and recorders, videotape recorders, audio/video switchers, pan/tilt cameras, non-linear edit systems, audio mixing boards, audio/video conferencing systems, network video distribution systems, audio playback and recording systems, lighting systems, and other related equipment; identify vendors and order parts as necessary; send equipment to outside contractors for repairs as needed.

5.
Design system flow diagrams utilizing the Computer Aided Design (CAD) systems; manage equipment and cabling requirements utilizing databases, spreadsheets and word processor applications; prepare and maintain documentation of projects.

6.
Train and provide work direction to assigned personnel; assist in identifying and assigning jobs.

7.
Provide advanced computer hardware and software support as needed; identify operator errors or repair damaged software programs; perform hardware diagnostic and software backup functions as necessary.

8.
Operate a variety of equipment including a computer, plotter, graphic scanner, modems, oscilloscope, various hand tools, video switchers, audio boards, video-audio routing systems and other related equipment.

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

10. Work with outside consultants and installation vendors.

11. Work with the Client Services Technical Services Supervisors in maintaining the equipment.

12. Perform related duties as assigned.

KNOWLEDGE AND ABILITIES:

KNOWLEDGE OF:

1.
LCD, DLP and Plasma large screen display systems.

2.
IR and RS232C remote control systems.

3.
Broadcast television analog and digital video systems.

4.
Cable television distribution systems.

5.
Video conferencing systems.

6.
Fiber-optic transmission systems.

7.
Video surveillance systems.

8.
Digital audio/video communications on an ATM and IP based computer network.

9.
Computer hardware, software and network systems and operations.

10. Operation of various audio and video equipment.

11. Technology requirements for instructional labs and classrooms, including but not limited to, video and data projectors, computer systems, various AV equipment, and related wiring requirements for installation of such systems.

12.
Oral and written communication skills.

13.
Interpersonal skills using tact, patience and courtesy.

14.
Principles of training and providing work direction.

15.
Record-keeping techniques.

16.
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.
Design and implement audio/video systems required for delivery of instructional content.

3.
Perform maintenance and repair of video analog and digital equipment.

4.
Create documentation for broadcast and instructional systems.

5.
Train and provide work direction to others.

6.
Provide computer hardware and software support as needed.

7.
Communicate effectively both orally and in writing.

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

9.
Maintain current knowledge of technological advances in the field.

10.
Maintain records and prepare reports.

11.
Meet schedules and time lines.

12.
Work independently with little direction.

13.
Plan and organize work.

EDUCATION AND EXPERIENCE:
Any combination equivalent to: Bachelor’s degree in broadcast media engineering, electronic engineering, computer science or related field and four years related experience.

WORKING CONDITIONS:

ENVIRONMENT:

1.
Office environment.

PHYSICAL ABILITIES:

1.
Hearing and speaking to exchange information.

2.
Dexterity of hands and fingers to operate audio and video equipment.

3.
Seeing to monitor and repair equipment.

4.
Sitting or standing for extended periods of time.

5.
Bending at the waist, kneeling or crouching.

6.
Lifting moderately heavy objects.

7.
Pushing or pulling equipment carts and dollies.

8.
Climbing ladders to repair equipment and systems.

DATE APPROVED:

RANGE: N-64

EEO-CATEGORY: H-30

FOOTHILL-DE ANZA COMMUNITY COLLEGE DISTRICT

OFFICE OF HUMAN RESOURCES AND EQUAL OPPORTUNITY

Instructional Wed/Multimedia Administrator

(PROGRAMMER)
BASIC FUNCTION:
Under the direction of an assigned supervisor, be responsible for the system administration and maintenance of the architecture and technical foundation of online and hybrid courses and web-based or multimedia instructional materials. Work with the Instructional Designers, Graphic Designers, faculty, and others either individually or as part of an instructional development team. Provide technical support to faculty in the conversion, setup, and maintenance of technology-based curricula, online courses, and web-based/multimedia applications. Works independently in developing programs to solve complex instructional problems. May be sole programmer on variety of instructional development. In collaboration with the designated college administrators and technology committees, assist in the creation of policies and procedures to ensure quality support and fully operational online/hybrid course delivery.

EXAMPLE OF DUTIES AND RESPONSIBILITIES:

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

1. Provide technical support to faculty in the system administration of technology-based curricula, online courses and modules, and web-based applications.

2. Analyze faculty and student needs in cooperation with rest of instructional development team to determine specifications and design for interactive instructional materials.

3. Convert, setup, and maintain online courses on designated web servers, multi-media materials, and web-based resources and applications from various disciplines.

4. Install, configure, and maintain Internet services and tools, such as ISP accounts, listservs, newsgroups, bulletin boards and chat groups for faculty to support online courses or to augment traditional or hybrid courses.

5. Work with the Technology Trainers to develop, modify, or implement training programs on effective web-based course delivery and technology-mediated instruction to reduce the need for extensive technical support to faculty.

6. Write, debug, test and document various programs using on-line tools, languages, and utilities

7. Work as member of a team to create instructional applications for faculty.

8. Write, debug, test and document various programs using on-line tools, languages, and utilities

9. Post and update information on the program web site.

10. Research effective instructional technology delivery in consultation with the administration, Learning, faculty, vendors, and Learning Technologies team members.

11. Incorporate the use of multimedia into instructional course content materials, including images, CDROM, video, audio and other multi-media.

12. Troubleshoot, address, and resolve technical problems with online or mediated learning materials and courses.

13. Develop of technical support standards and policies to ensure effective setup and maintenance of online and web-enhanced courses.

14. Perform other related duties as assigned.

KNOWLEDGE AND ABILITIES:

KNOWLEDGE OF:

1. Web-based conferencing systems, collaborative group-ware, e-mail systems, FTP and Telnet, and the implications of the following on web-based learning: online instructional material, video, animation, and various streaming media.

2. HTML, web editing applications, cgi programming, JavaScript, courseware development tools, and operating systems, such as Dreamweaver, WebCT, Etudes, Java, Flash, Shock-wave, Blackboard, Win98/2K/NT, and Mac OS.

3. Principles and techniques of systems and programming work including analysis, design and documentation.

4. Techniques of testing and debugging computer programs.

5. A wide variety of multimedia applications such as Director, Flash, Photoshop, Premiere, etc.

6. Technical aspects of field of instructional technology.

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 the system administration of online courses and multimedia instructional materials on district or other web servers, such as the CVC or Verio.

3. Develop web pages using HTML, cgi, JavaScript, and web authoring tools.

4. Write scripts, program and generate reports with web-connected databases.

5. Use application software and understand systems utilized for various projects.

6. Operate computers, scanners, digital cameras, and peripheral equipment properly and efficiently.

7. Communicate effectively both orally and in writing with faculty, staff, and other users of instructional technology on technical and non-technical issues.

8. Design, code, compile and implement structured computer programs.

9. Test, debug and document programs.

10. Train others on new programs.

11. Work effectively with individuals of widely varying technical ability.

12. Maintain current knowledge related to technological changes in the field.

13. Be responsive to user requests, using tact, patience, and courtesy.

14. Meet schedules and timelines.

15. Plan and organize work.

EDUCATION AND EXPERIENCE:

Any combination equivalent to: Bachelor’s Degree in computer science and three years programming experience in either the Windows or Macintosh environments. Development of web-based environments and extensive training in programming is required.

PREFERRED QUALIFICATIONS:

Experience with the implementation and delivery of web-based courseware in a higher education environment. Experience working with college faculty and other content providers, using instructional and pedagogical concepts.

WORKING CONDITIONS:

Environment:

1. Office environment.

2. Constant interruptions.

3. Flexible work schedule and place.

Physical Abilities:

1. Dexterity of hands and fingers to operate a computer keyboard, instructional design aids and equipment.

2. Seeing to read various materials.

3. Reaching overhead, above the shoulders and horizontally.

4. Sitting for extended periods of time.

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

DATE APPROVED: June, 2001

RANGE: N-70

EEO: H30

SEIU Job Descriptions

Page 1 of 111
SEIU Job Descriptions
Page 2 of 111

