Foothill DeAnza Community College District

SEIU Job Descriptions
Table of Contents

(Click on Page Number to Jump to that Page)

1. 2Real Time Captioner

2. Research Analyst
5
3. Research Analyst, Senior/Data Warehouse Coordinator
8
4. Sales Coordinator
12
5. Sales Coordinator, Senior
15
6. Secretary
19
7. Secretary, HTCTU
22
8. Secretary, Senior
25
9. Secretary, Senior-CACT
28
10. Sign Language Interpreter I, II
31
11. Special Events Coordinator
33
12. Student Activities Specialist
35
13. Systems and Network Programmer I
38
14. Systems and Network Programmer II
41
15. Systems and Network Programmer, Senior
44
16. Teacher, Child Development Center
47
17. Technology Services Technician
50
18. Technology Trainer
53
19. Technology Training Coordinator
55
20. Technology Training Specialist
57
21. Television Systems Engineer
59
22. Testing Assistant
62
23. Testing Proctor
64
24. Testing Technician
66
25. Theater and Fine Arts Facilities Assistant
68
26. Theater and Fine Arts Facilities Coordinator
71
27. Tutorial Center Associate
73
28. Veterans Program Coordinator
75
29. Web Administrator
77
30. Web/Client - Server Application Administrator
80
31. Web Content Developer
82
32. Web and Print Communications Design Coordinator
85
33. Web Support Technician
88
34. Workstation and Systems Support Technician
90

FOOTHILL-DE ANZA COMMUNITY COLLEGE DISTRICT

OFFICE OF HUMAN RESOURCES AND EQUAL OPPORTUNITY

Real Time Captioner

BASIC FUNCTION:

Under the direction of an assigned supervisor, provide real time captioning of classroom lectures, academic activities, and campus events for Deaf and hard-of-hearing students, staff, and faculty using stenographic machine, computer, and captioning software.

DISTINGUISHING CHARACTERISTICS:

A Real Time Captioner is distinguished by their technical training in court reporting steno methods and theories. Captioner must research technical terminology related to assignments and continually develop and modify custom software dictionaries to ensure the efficiency and accuracy of translation. Must be able to caption at a rate of 200 or more words per minute; be fully proficient in using, maintaining, and troubleshooting court reporting steno equipment, real time software, computer systems, and equipment used in real time captioning

REPRESENTATIVE DUTIES:

1. Provide real time captioning with the speed and accuracy needed for classroom lectures, academic activities, and campus events with an easily readable format; provide a communication link between the student and instructor.

2. Provide captioning using appropriate notation, correct spelling and punctuation; indicate change of speakers and inaudible information.

3. Maintain and upgrade steno-captioning academic dictionary

4. Create and edit transcripts.

5. Caption videotapes using real time captioning equipment and software.

6. Use overhead projector and liquid crystal display unit in conjunction with real time captioning equipment to make text readable to large audiences.

7. Collaborate with staff, faculty, and students to further develop the captioning program; assist with developing polices and guidelines related to the captioning program.

8. Remain current regarding developments, trends, techniques, and technology in the field of real time captioning.

9. In the absence of the Deaf Services Supervisor, assists with the coordination of real time captioning services by coordinating and scheduling captioners for deaf and hard-of-hearing.

10. Assist with the orientation and training of new captioners.

11. Assist with individual projects during non-captioning hours as assigned.

12. Perform other related duties as assigned.

KNOWLEDGE AND ABILITIES:

KNOWLEDGE OF:

1. Court reporting methods and theories, real-time software and technology, and the computer systems and equipment used in real time captioning

2. Comprehensive knowledge of the English language, including grammatical structures, syntax, and punctuation; listening skills to be able to listen for continuity, sense and detail while translating; working knowledge of the language and vocabulary used in the assigned translating situations.

3. Commonly used computer programs such as Large Print DOS, WordPerfect DOS, Openwrite, and other related programs.

4. Computer-aided transcription software programs such RapidText, ProCat, StenoCat, Premier Power, or newly developed programs.

5. Thorough knowledge of the NCRA Code of Professional Ethics and guidelines for CART Providers specific to the interpreting environment.

6. Appropriate roles, ethical standards and individual responsibilities relating to working with Deaf and hard-of-hearing students with ability to incorporate them in the context of daily work activities.

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

8. General knowledge of the Deaf and Hard-of-Hearing culture.

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. Caption at 200 words or more per minute with a high level of accuracy (97%)

3. Show proficiency in real time writing and be able to write conflict free, with punctuation, and sustain accuracy in fast-paced stressful situations.

4. Possess and be able to develop and maintain a thorough dictionary that enables accurate and fluid translation (typically at least 30,000 entries); be proficient in using the dictionary; and to continually expand the dictionary with technical terms.

5. Possess advanced editing skills.

6. Indicate in real time captioning changes of speaker, words not in stenographic dictionary, and inaudible passages.

7. Operate a stenographic machine and portable computer.

8. Use liquid crystal display with overhead projector.

9. Transport to classrooms and other sites a stenographic machine and notebook computer.

10. Set-up real time captioning equipment with minimal distraction in classrooms and other settings.

11. Analyze and remedy basic equipment and software problems.

12. Maintain confidentiality

EDUCATION/EXPERIENCE:

Completion of a Court Reporting Program and a minimum of three years post secondary level, real time captioning experience, five years preferred. CRR Certification preferred.

WORKING CONDITIONS:

ENVIRONMENT:

1. Office environment.

2. Classroom Environment.

PHYSICAL ABILITIES:

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

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

3. Seeing to read a variety of materials.

4. Sitting and standing for extended periods of time.

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

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

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

SPECIAL REQUIREMENTS:
1. Essential duties require the following physical abilities and work
environment:.

i. Ability to work in a standard classroom environment and to sustain
repetitive motion of arms, wrists and hands for intervals of time;
availability for evening and weekend work.

ii. Because these systems are highly personalized, incumbents typically are required to provide their own equipment and software including real time capable steno machine, laptop computer, display monitor for individual(s) being served, current software for real time translation, real time cables, and other items for set-up and ensuring minimal interruption of translating (e.g., extension cords, extra battery, power surge protector).

DATE APPROVED: MARCH 15, 2005

RANGE: N-59

EEO-CATEGORY: H-50

FOOTHILL-DE ANZA COMMUNITY COLLEGE DISTRICT

OFFICE OF HUMAN RESOURCES AND EQUAL OPPORTUNITY

Research Analyst

BASIC FUNCTION:

Under the direction of an assigned supervisor, extract and analyze data and generate reports from the student information (SIS), financial reporting (FRS) and human resources (HRS) database systems; provide the District with past performance, current status and future projections regarding students, classes, courses, departments and divisions within the colleges.

REPRESENTATIVE DUTIES:
1. Utilize a variety of software including statistical, graphics, spreadsheet, word processing and database software to compile form data extracted from various databases.

2. Access the SIS to extract specific student, class and course information for analysis and reporting.

3. Design and implement research projects as requested; assist in the development and design of surveys.

4. Prepare various statistical reports for District and College administrators, managers, departments and divisions; generate District matriculation statistical reports and monitor MIS data related to matriculation and assessment.
5. Access the FRS and HRS systems to extract budget and employee information for analysis and reporting; perform statistical analysis of surveys for District and College offices.
6. Operate a computer and other office equipment as assigned; monitor the operation of computer terminals and scanners for proper operation and maintenance.

7. Maintain the District statistical database for generation of State-required reports and files; utilize the Internet to access statistical and education data for comparison reports.

8. Administer placement tests, achievement tests and aptitude tests; coordinate test schedule and testing rooms; oversee the scoring of placement tests, vocational tests and personality tests; order tests and maintain the security of test materials.

9. Communicate with students in person or by telephone regarding testing procedures and processes; process student answer sheets to produce scores and test item analysis for instructors.

10. Coordinate with data services for testing and research related programs.

11. Attend a variety of meetings as assigned.

12. Perform related duties as assigned.

KNOWLEDGE AND ABILITIES:

KNOWLEDGE OF:

1. Applicable computer operations, operating systems and software applications.

2. Research skills and techniques.

3. Oral and written communication skills.

4. Laws, rules and regulations related to assigned activities.

5. District organization, operations, policies and objectives.

6. Interpersonal skills using tact, patience and courtesy.

7. Technical aspects of field of specialty.

8. Record-keeping techniques.

9. Various mathematical computations including algebra.

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. Extract and analyze data and generate reports from SIS, FRS and HRS database systems.

3. Provide the District with past performance, current status and future projections regarding students, classes, courses, departments and divisions within the colleges.

4. Develop and create research plans with various users and departments.

5. Operate a variety of computer equipment and peripherals.

6. Communicate with computer programming personnel as needed.

7. Communicate effectively both orally and in writing.

8. Maintain records and prepare reports.

9. Meet schedules and time lines.

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

11. Plan and organize work.

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

EDUCATION AND EXPERIENCE:
Any combination equivalent to: Associate’s degree in research methods including statistics and two years research and computer operations experience.

WORKING CONDITIONS:

ENVIRONMENT:

1.
Office environment.

PHYSICAL ABILITIES:

1. Hearing and speaking to exchange information.

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

3. Seeing to read various materials.

4. Sitting for extended periods of time.

DATE APPROVED: MARCH 1, 1999

RANGE: N-52

EEO-CATEGORY: H-30

FOOTHILL-DE ANZA COMMUNITY COLLEGE DISTRICT

OFFICE OF HUMAN RESOURCES AND EQUAL OPPORTUNITY

Research Analyst, Senior/Data Warehouse Coordinator

BASIC FUNCTION:

Under the direction of the Executive Director of Institutional Research and Planning, the position is responsible for organizing, designing, and assisting in the coordination and implementation of a comprehensive institutional research program especially providing support for its data management and quality assurance programs. The position provides leadership for designing, implementing, and maintaining a comprehensive analytical data warehouse, data quality assurance programs, decision support system(s), and the institutional research and planning web site. The position supports the development and maintenance of strategic district and college planning processes; uses and analyzes data and conducts research to support decision-making, budgeting, assessments and evaluations, and enrollment management and to support the district and colleges in maximizing educational effectiveness and program performance.

REPRESENTATIVE DUTIES:

In collaboration with appropriate Institutional Research and Planning and Information Systems staff:

1. Conducts, documents, writes, and presents research on such topics as student retention, cohort tracking, student learning and institutional outcomes, placement and outcomes assessment, matriculation, program evaluation, enrollment, staffing, impact studies, Weekly Student Contact Hours (WSCH) data, student success, and student outcomes.

2. Provides leadership for the design, development, and maintenance of a comprehensive institutional research data warehouse for research, decision-making, evaluation, assessment, reporting, and planning purposes.

3. Develops, uses, and maintains query tools and templates for accessing data in the warehouse and other databases; assesses needs for access and query templates; and provides consultation and training in query tool, template, and data warehouse use.

4. Develops, maintains, and publishes data policies, procedures, and standards for the data warehouse, data elements, and extract procedures.

5. Develops and implements quality assurance policies, procedures, and practices for ensuring the accuracy of all district data and reports related to the production databases, the analytical data warehouse, other databases, and the institutional research and planning web site.

6. Designs, develops, and maintains additional institutional research databases as needed to improve the efficiency and effectiveness of institutional research and decentralized research and analysis for improving student learning and institutional performance.

7. Provides leadership for and technical expertise to coordinate the development and maintenance a comprehensive, attractive, user-friendly, institutional research and planning web site including a comprehensive online statistical fact book and online access to research and planning reports and documents.

8. Assists in developing college and district planning processes and participates in the development of district, college, and program plans, especially by providing relevant data, research, and analysis.

9. Prepares and presents complex oral and written reports to faculty, administration and others on data access and use, information, analyses and research findings.

10. Performs descriptive and inferential statistical calculations and analyses using client-server, statistical and spreadsheet software.

11. Responds to external reporting requirements and requests, including Federal and State reporting, surveys, National Center for Education Statistics (NCES) reports, and Westat reports.

12. Assists with the design, implementation, and analysis of survey research, including survey instruments and questionnaires.

13. Collects, maintains, documents, indexes, and updates reports and reference materials used by institutional research, especially those related to the online Fact Book and web-site.

14. Stays current on findings and trends in institutional research and planning, especially as related to data management, data warehousing, decision support systems, and institutional research web site use and support.

15. Participates in local, regional, and state activities to promote institutional research and planning and for professional development.

16. Attends a variety of meetings as assigned.

17. Serves on college and district committees on data management and information systems, enrollment management, outcomes assessment, student equity and diversity, and other topics.

18. Assists in the preparation of grant applications and reporting to funding organizations.

19. Performs other related duties as assigned.

KNOWLEDGE AND ABILITIES:

KNOWLEDGE OF:
1. Institutional research, its literature, organizations, and practices or ability to acquire knowledge thereof.

2. Research design, methods, sampling, statistics, and analytical strategies and techniques typically used in institutional research.

3. Data warehouse and decision-support system design and use for institutional research purposes or ability to acquire knowledge thereof.

4. Database query tool use, especially Brio.

5. Quality assurance techniques, procedures, and policies or ability to acquire knowledge thereof.

6. Data reduction and display techniques.

7. California community college data element structures or ability to acquire knowledge thereof.

8. Operation of a computer, server, and operating systems and relevant software.

9. Statistical software packages and tools such as SAS and SPSS, spreadsheet software, relational database software operation and management.

10. Issues in higher education; program evaluation and assessment of educational outcomes or ability to acquire knowledge thereof.

11. Oral and written communication skills, including public speaking techniques.

ABILITY TO:

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

2. Design and conduct institutional research projects and studies including research design, methods, statistical analysis, qualitative research methods, and analytical techniques.

3. Lead in the development and maintenance of complex database systems, a data warehouse, and a decision-support system for institutional research purposes.

4. Design and develop query templates for user-friendly access to the data warehouse and other complex databases.

5. Gather, validate and interpret data from a wide variety of sources including literature and Internet searches.

6. Develop quality assurance policies, procedures, and practices to ensure the validity and reliability of district and institutional research data.

7. Design, post, and manage complex web pages for institutional research purposes and web site.

8. Perform appropriate statistical analyses and interpret results and findings.

9. Report and communicate complex ideas and research findings clearly and concisely.

10. Create, evaluate, document, and maintain research files, records and complex data and information systems for collecting and manipulating large quantities of data from sources including surveys and complex databases.

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

12. Manage projects, problem solve, facilitate group meetings, and coordinate projects.

13. Meet schedules and time lines.

14. Learn new ideas, procedures, processes, and computer software.

EDUCATION AND EXPERIENCE:

Any combination or equivalent to a Bachelor’s degree in a research-related field (statistics, mathematics, economics, social sciences, or education) and three or more years of professional- level experience in a similar setting, Master’s degree preferred.

WORKING CONDITIONS:

ENVIRONMENT:

1. Office environment.

PHYSICAL ABILITIES:

1. Hearing and speaking to exchange information.

2. Dexterity of hands and fingers to operate audio, video, and computer equipment.

3. Seeing to monitor and repair equipment.

4. Sitting or standing for extended periods of time.

DATE APPROVED: March 15, 2002

RANGE: N-70

EEO-CATEGORY: H-30

FOOTHILL-DE ANZA COMMUNITY COLLEGE DISTRICT

OFFICE OF HUMAN RESOURCES AND EQUAL OPPORTUNITY

Sales Coordinator

BASIC FUNCTION:

Under the direction of an assigned supervisor, conduct sales and outreach to business, industry, government, labor, and other appropriate groups and agencies interested in workforce training, customized educational services, contract education and economic development activities; implement sales program, policies, and guidelines; provide for reporting and accountability; provide work direction and guidance to other personnel.

REPRESENTATIVE DUTIES:

Working in collaboration with other staff members, including the Senior Sales Coordinator:

1. Plan, perform, and implement sales and marketing activities; develop sales prospects; and build potential client list through cold calling, referrals, and/or inquiries.

2. Recommend and assist in implementing customized training courses, programs, and services.

3. Prepare sales proposals and present them to potential clients; prepare and develop contracts through entire sales and program delivery cycle; prepare and make presentations to industry and community groups and/or their representatives.

4. Assist in developing and maintain a working knowledge of business and industry workforce development trends and needs in the region to ensure program sustainability and relevance.

5. Assist in researching, analyzing, and evaluating workforce training programs and other educational services including alternate delivery methods.

6. Conduct client evaluations and client needs assessments to better develop course offerings.

7. Develop and maintain relationships and partnerships with community, industry leaders, and other potential clients.

8. Assist in the development of sales strategies, marketing plans, and promotional materials.

9. Serve as program consultant to prospective clients; respond to requests for proposals; negotiate and secure agreements/contracts with clients.

10. Attend staff and sales meetings; share sales insights and report on client opportunities; establish and communicate plans and goals.

11. Receive feedback concerning training received; suggest additional training services.

12. Maintain client database and sales portfolio records; provide for cross-referencing of sales contacts; maintain proposal and contract files; maintain instructor subject matter database with appropriate salary range.

13. Prepare reports on potential course and training offerings identified through client relationships and other contacts; prepare sales reports indicating sales activity, contracts signed, proposals developed and contracts planned; provide regular sales and marketing reports to management as requested; participate in program and sales reviews; participate in program and sales reviews.

14. Monitor budgets.

15. Establish appropriate linkages to special populations or community groups served; promote program through participation in advocacy groups, associations and other local, regional or national organizations; participate in business affiliations and relevant professional associations.

16. Provide work direction and guidance to others; assign work to other classified personnel, students, volunteers and others; provide input to performance evaluations.

17. Perform related duties as assigned.

KNOWLEDGE AND ABILITIES:

KNOWLEDGE OF:

1. Methods, techniques, and procedures used in the planning, development, marketing, sales, and delivery of a major business training program or service;

2. Training program and services development and production for effective learning environments; customized training needs and needs assessment techniques.
3. Planning and coordinating the day-to-day activities of assigned program.

4. Policies, objectives and goals of assigned program.

5. Development and presentation of programs and workshops.

6. Applicable laws, codes, regulations, policies and procedures related to assigned program.

7. Budget monitoring and control.

8. Oral and written communication skills.

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

10. Interpersonal skills using tact, patience and courtesy.

11. Operation of a computer and assigned software.

ABILITY TO:

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

2. Provide overall direction and guidance to the day-to-day operations, problem solving and decision-making regarding an assigned program.

3. Implement program policies and guidelines.

4. Prepare and make effective presentations to employers and community groups.

5. Understand customized training needs and recommend appropriate curriculum for addressing identified needs.

6. Effectively translate a vision into a practical training program or service.

7. Develop effective partnerships between community and industry leaders, and the college community.

8. Provide for program reporting and accountability.

9. Prepare comprehensive program reports and reviews.

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

11. Monitor program budgets.

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

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

14. Operate a computer and assigned office equipment.

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

16. Meet schedules and time lines.

17. Work independently with little direction.

18. Plan and organize work.

19. Remain current regarding trends in assigned field.

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

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: September 26, 2003

RANGE: N-52

EEO-CATEGORY: H-30

FOOTHILL-DE ANZA COMMUNITY COLLEGE DISTRICT

OFFICE OF HUMAN RESOURCES AND EQUAL OPPORTUNITY

Sales Coordinator, Senior

BASIC FUNCTION:

Under the direction of an assigned supervisor within the Professional and Workforce Development unit, work with staff to support the introduction of the District’s contract education programs to local employers and determine employee training needs. Conduct sales and outreach to business, industry, government, labor, and other appropriate groups and agencies interested in workforce training, customized educational services, contract education and economic development activities; implement sales program, policies, and guidelines; provide for reporting and accountability according to District policies and guidelines.; provide guidance to other sales and support personnel, assign work to other classified personnel, students, volunteers and others; provide input to performance evaluations and monitor multiple projects and client (employer) programs.

REPRESENTATIVE DUTIES:

1. Plan, perform, and implement sales and marketing activities; develop sales prospects; build potential client list through cold calling, referrals, and/or inquiries and respond to requests for proposals.

2. Develop, recommend, and implement customized training courses, programs, projects and services.

3. Prepare sales proposals for training and education and present them to potential clients (employers). Prepare and make presentations to industry and community groups and/or their representatives.

4. Assist Budget Analyst with data for preparing and developing contracts through entire sales and program delivery cycle and identify resources to meet program needs.

5. Maintain a working knowledge of business and industry workforce development trends and needs in the region to ensure program sustainability and relevance

6. Research, analyze, and evaluate workforce training programs and other educational services including alternate delivery methods.

7. Develop client evaluation and client needs assessment instruments.

8. Conduct client evaluations and client needs assessments to create better developed course offerings; analyze client evaluations and prepare reports as appropriate.

9. Develop and maintain relationships and partnerships with community, industry leaders, and other potential clients.

10. Develop, plan coordinate and prepare a variety of materials used for training and marketing, workbooks, websites, and brochures; establish appropriate linkages to the community; perform related duties as assigned.

11. Serve as main education and training program consultant to prospective clients (employers) for multiple programs.

12. Prepare sales reports for the units and workgroup within Professional and Workforce Development indicating sales activity, contracts signed, proposals developed and contracts planned.

13. Develop and maintain for all staff within sales and operations a system-wide instructor subject matter database with appropriate salary ranges.

14. Attend staff and sales meetings; share sales insights and report on client (employer) opportunities; establish and communicate plans and goals.

15. Gather feedback from all unit clients (employers) concerning all training provided and suggest additional training services.

16. Develop and maintain client (employer) database and sales portfolio records, cross-referencing of sales contacts, and proposal and contract files for Professional and Workforce Development unit.

17. Research, monitor and prepare reports on potential course and training offerings identified through client relationships and other contacts.

18. Assure sales expenditures are within allocated budgets; monitor budgets; propose sales budget changes, and participate in project budget applications.

19. Negotiate and secure agreements/contracts with clients.

20. Establish appropriate linkages to special populations or community groups served; promote program through participation in advocacy groups, associations and other local, regional or national organizations.

21. Participate in business affiliations and relevant professional associations

22. Provide regular sales and marketing reports to management as requested; participate in program and sales reviews and perform related duties as assigned.

23. Perform related duties as assigned.

KNOWLEDGE AND ABILITIES:

KNOWLEDGE OF:

1. Methods, techniques, and procedures used in the planning, development, coordination, marketing, sales, and delivery and monitoring of multiple business training programs and/or services.

2. Curriculum planning, development and production for effective learning environments; customized training needs and techniques of analyzing needs assessments.
3. Policies, objectives and goals and planning and coordination of the day-to-day activities of assigned program.

4. Techniques for the development and presentation of multiple educational and training programs and workshops.

5. Applicable laws, codes, regulations, policies and procedures related to assigned program.

6. Principles of training and providing guidance to other sales coordinators and staff.

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 multiple programs simultaneously.

3. Provide guidance to the day-to-day operations, problem solving and decision-making regarding multiple assigned programs.

4. Implement program policies and guidelines.

5. Prepare and make effective presentations to employers and community groups.

6. Understand customized training needs and recommend appropriate curriculum for addressing identified needs.

7. Effectively translate an employer’s training need or vision into a practical training and/or educational program or service.

8. Develop effective partnerships between community and industry leaders, and the college community.

9. Use interpersonal skills with tact, patience and courtesy.

10. Operate a computer and demonstrate advanced skills in word processing, spreadsheets, graphics, database, desktop publishing, and the web.

11. Organize and enter data in web-based data collection system.

12. Create and interpret reports, financial statements, performance metric graphs, and other business related documents.

13. Monitor budgets and to create and interpret reports, financial statements, performance metric graphs, and other business related documents.

14. Provide for program reporting and accountability.

15. Prepare comprehensive program reports and reviews.

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

17. Demonstrate effective oral and written communication skills.

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

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

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

21. Meet schedules and time lines.

22. Plan and organize work; work independently with little direction.

23. Remain current regarding trends in assigned field.

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

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: September 26, 2003

RANGE: N-56

EEO-CATEGORY:H-30

FOOTHILL-DE ANZA COMMUNITY COLLEGE DISTRICT

OFFICE OF HUMAN RESOURCES AND EQUAL OPPORTUNITY

Secretary

BASIC FUNCTION:

Under the direction of an assigned supervisor of a small function or program, perform a wide variety of secretarial and clerical duties in support of an assigned department or function.

DISTINGUISHING CHARACTERISTICS:
The Secretary performs duties as primary secretarial support of a small program. Duties include office management, correspondence and overall clerical and secretarial support. The Senior Secretary performs duties as primary secretarial support of a major program. Duties include office management, correspondence and overall direction of the clerical and secretarial support to the office.

REPRESENTATIVE DUTIES:
1. Perform secretarial duties and assist the supervisor with a variety of clerical, secretarial and routine administrative duties; facilitate communications and coordinate activities between the supervisor, staff, public and other personnel; establish and maintain positive staff and public relations.

2. Review documents, records and forms for accuracy, completeness and conformance to applicable rules and regulations; compose routine correspondence independently or from oral instructions; compile data for reports as requested.

3. Assist in monitoring budget expenditures and transfers, and maintaining financial records as assigned; maintain current account balances as assigned.

4. Order and maintain office supplies and other materials.

5. Communicate information in person or by telephone where judgment, knowledge and interpretation of policies and regulations are necessary.

6. Receive, open and distribute mail; receive visitors, answer telephone calls and refer to appropriate staff members; receive and route information and requests for services.

7. Type a variety of memoranda, reports and other materials.

8. Arrange and schedule a variety of meetings, appointments and conferences; prepare materials for meetings as assigned.

9. Operate a variety of office machines and equipment including a computer, typewriter, copier, calculator and other equipment.

10. Attend a variety of meetings as assigned.

11. Perform related duties as assigned.

KNOWLEDGE AND ABILITIES:

KNOWLEDGE OF:

1. Operations, procedures and methods of office to which assigned.

2. Modern office practices, procedures and equipment.

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

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

5. Interpersonal skills using tact, patience and courtesy.

6. Receptionist and telephone techniques.

7. Software programs such as word processing and spreadsheet.

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 wide variety of secretarial and clerical duties in support of an assigned department or function.

3. Assemble diverse data for the preparation of reports.

4. Maintain complex and varied files and records.

5. Type at 50 words net per minute from clear copy.

6. Interpret and apply specific rules, policies and procedures of the department or function to which assigned.

7. Operate a variety of office machines and equipment, including a computer, calculator, copier and other equipment.

8. Utilize various word processing and database software.

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

10. Communicate effectively both orally and in writing.

11. Meet schedules and time lines.

12. Prepare reports, correspondence and related materials.

EDUCATION AND EXPERIENCE:
Any combination equivalent to: Two years secretarial or clerical experience.

WORKING CONDITIONS:

ENVIRONMENT:

1. Office environment.

2. Constant interruptions.

PHYSICAL ABILITIES:

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

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

3. Seeing to read a variety of materials.

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

5. Sitting for extended periods of time.

DATE APPROVED: MARCH 1, 1999

RANGE: N-37

EEO-CATEGORY: H-40

FOOTHILL-DE ANZA COMMUNITY COLLEGE DISTRICT

OFFICE OF HUMAN RESOURCES AND EQUAL OPPORTUNITY

Secretary, HTCTU

BASIC FUNCTION:

Under the direction of a Program Coordinator or Director of a small function or program, perform a wide variety of secretarial and clerical duties in support of an assigned department or function.

DISTINGUISHING CHARACTERISTICS:
The HTCTU Secretary performs duties as primary secretarial support to a Coordinator or Director of a small program. Duties include office management, correspondence and overall clerical and secretarial support.

REPRESENTATIVE DUTIES:
1. Perform secretarial duties and assist the supervisor with a variety of clerical, secretarial and routine administrative duties; facilitate communications and coordinate activities between the supervisor, staff, public and other personnel; establish and maintain positive staff and public relations.

2. Review documents, records and forms for accuracy, completeness and conformance to applicable rules and regulations; compose routine correspondence independently or from oral instructions; compile data for reports as requested.

3. Assist in monitoring budget expenditures and transfers, and maintaining financial records as assigned; maintain current account balances as assigned.

4. Order and maintain office supplies and other materials.

5. Communicate information in person or by telephone where judgment, knowledge and interpretation of policies and regulations are necessary.

6. Receive, open and distribute mail; receive visitors, answer telephone calls and refer to appropriate staff members; receive and route information and requests for services.

7. Type a variety of memoranda, reports and other materials.

8. Arrange and schedule a variety of meetings, appointments and conferences; prepare materials for meetings as assigned.

9. Operate a variety of office machines and equipment including a computer, typewriter, copier, calculator and other equipment.

10. Attend a variety of meetings as assigned.

11. Perform related duties as assigned.

KNOWLEDGE AND ABILITIES:

KNOWLEDGE OF:
1. Operations, procedures and methods of office to which assigned.

2. Modern office practices, procedures and equipment.

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

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

5. Interpersonal skills using tact, patience and courtesy.

6. Receptionist and telephone techniques.

7. Software programs such as word processing and spreadsheet.

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 wide variety of secretarial and clerical duties in support of an assigned department or function.

3. Assemble diverse data for the preparation of reports.

4. Maintain complex and varied files and records.

5. Type at 50 words net per minute from clear copy.

6. Interpret and apply specific rules, policies and procedures of the department or function to which assigned.

7. Operate a variety of office machines and equipment, including a computer, calculator, copier and other equipment.

8. Utilize various word processing and database software.

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

10. Communicate effectively both orally and in writing.

11. Meet schedules and time lines.

12. Prepare reports, correspondence and related materials.

EDUCATION AND EXPERIENCE:
Any combination equivalent to: Two years secretarial or clerical experience.

WORKING CONDITIONS:

ENVIRONMENT:
1. Office environment.

2. Constant interruptions.

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

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

3. Seeing to read a variety of materials.

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

5. Sitting for extended periods of time.

DATE APPROVED: MARCH 1, 1999

RANGE: N-37

EEO-CATEGORY: H-40

FOOTHILL-DE ANZA COMMUNITY COLLEGE DISTRICT

OFFICE OF HUMAN RESOURCES AND EQUAL OPPORTUNITY

Secretary, Senior

BASIC FUNCTION:

Under the direction of an assigned supervisor of a major function or program, perform complex, varied and technical secretarial and clerical support services to assist the assigned supervisor with administrative details, organize office activities, and coordinate flow of communications for the assigned supervisor.

DISTINGUISHING CHARACTERISTICS:
The Senior Secretary performs duties as primary secretarial support of a major program. Duties include office management, correspondence, and overall direction of the clerical and secretarial support of the office. The Secretary performs duties as primary secretarial support of a small program. Duties include office management, correspondence, and overall clerical and secretarial support.

REPRESENTATIVE DUTIES:
1.
Perform a variety of complex, varied and technical secretarial and clerical duties to assist an assigned supervisor with administrative details; organize office activities and coordinate flow of communications for assigned supervisor.

2.
Research and compile a variety of information; compute statistical information for various federal, State and District reports as assigned; process and evaluate a variety of forms related to assigned area.

3.
Receive visitors, including administrators, and provide information or direct to appropriate personnel; provide information concerning policies and procedures where judgment, knowledge, and interpretation of procedures and regulations are required.

4.
Assure timely communications between assigned office and District employees; make phone calls to receive and transmit information; resolve problems as appropriate.

5.
Type a variety of materials including inter-office communications, applications, requisitions, forms, letters, and other materials; establish and maintain files.

6.
Schedule and prepare materials for a variety of meetings; prepare and send out notices of meetings; maintain appointment calendar; make travel arrangements as necessary; attend meetings as assigned.

7.
Maintain a variety of complex records, lists, files, and records.

8.
Order and maintain supplies and materials; prepare purchase requisitions.

9.
Receive, open, sort, screen and distribute incoming mail; compose correspondence independently or from oral direction for supervisor's review.

10.
Operate a computer and a variety of office equipment as assigned.

11.
Train and provide work direction to other clerical staff and student employees.

12.
Perform related duties as assigned.

KNOWLEDGE AND ABILITIES:

KNOWLEDGE OF:

1.
Department or division rules and programs.

2.
Applicable laws, rules, and regulations related to assigned activities.

3.
Modern office practices, procedures, and equipment.

4.
Telephone techniques and etiquette.

5.
Record-keeping techniques and alpha and numeric filing systems.

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

7.
Interpersonal skills using tact, patience, and courtesy.

8.
Methods of collecting and organizing data and information.

9.
Operation of a computer and assigned software.

ABILITY TO:

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

2. Perform complex, varied and technical secretarial and clerical support services to assist the assigned supervisor with administrative details.

3. Work independently with little direction.

4. Type at an acceptable rate of speed.

5. Compose independently or from oral instructions letters, memos, bulletins or other material.

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

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

8. Operate a computer and various office equipment.

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

10. Maintain a variety of filing systems.

11. Maintain records and prepare reports.

12. Meet schedules and time lines.

13. Plan and organize work.

14. Communicate effectively both orally and in writing.

15. Complete work with many interruptions.

EDUCATION AND EXPERIENCE:
Any combination equivalent to: Course work in secretarial science, and four years of increasingly responsible secretarial experience.

WORKING CONDITIONS:

ENVIRONMENT:

1.
Office environment.

2.
Constant interruptions.

PHYSICAL ABILITIES:

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

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

3.
Seeing to read a variety of materials.

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

5.
Sitting for extended periods of time.

DATE APPROVED: MARCH 1, 1999

RANGE: N-41

EEO-CATEGORY: H-40

FOOTHILL-DE ANZA COMMUNITY COLLEGE DISTRICT

OFFICE OF HUMAN RESOURCES AND EQUAL OPPORTUNITY

Secretary, Senior-CACT

BASIC FUNCTION:

Under the direction of an assigned supervisor, perform complex, varied and technical secretarial and clerical support services to assist and relieve the assigned supervisor with administrative details; organize office activities and coordinate flow of communications for the assigned supervisor.

DISTINGUISHING CHARACTERISTICS:
The Senior Secretary performs duties as primary secretarial support of a major program. Duties include office management, correspondence and overall direction of the clerical and secretarial support to the office.

REPRESENTATIVE DUTIES:
1. Perform a variety of complex, varied and technical secretarial and clerical duties to assist and relieve an assigned supervisor with administrative details; organize office activities and coordinate flow of communications for assigned supervisor.

2. Research and compile a variety of information; compute statistical information for various federal, State and District reports as assigned; process and evaluate a variety of forms related to assigned area.

3. Receive visitors, including administrators, and provide information or direct to appropriate personnel; provide information concerning policies and procedures where judgment, knowledge and interpretation of procedures and regulations are required.

4. Assure timely communications between assigned office and District employees; make phone calls to receive and transmit information; resolve problems as appropriate.

5. Type a variety of materials including inter-office communications, applications, requisitions, forms, letters, and other materials; establish and maintain files.

6. Schedule and prepare materials for a variety of meetings; prepare and send out notices of meetings; maintain appointment calendar; make travel arrangements as necessary; attend meetings as assigned.

7. Maintain a variety of complex records, lists, files and records.

8. Order and maintain supplies and materials; prepare purchase requisitions.

9. Receive, open, sort, screen and distribute incoming mail; compose correspondence independently or from oral direction for supervisor's review.

10. Operate a computer and a variety of office equipment as assigned.

11. Train and provide work direction to other clerical staff and student employees.

12. Perform related duties as assigned.

KNOWLEDGE AND ABILITIES:

KNOWLEDGE OF:

1. Department or division rules and programs.

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

3. Modern office practices, procedures and equipment.

4. Telephone techniques and etiquette.

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

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

7. Interpersonal skills using tact, patience and courtesy.

8. Methods of collecting and organizing data and information.

9. Operation of a computer and assigned software.

ABILITY TO:

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

2. Perform complex, varied and technical secretarial and clerical support services to assist and relieve the assigned supervisor with administrative details.

3. Work independently with little direction.

4. Type at an acceptable rate of speed.

5. Compose independently or from oral instructions letters, memos, bulletins or other material.

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

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

8. Operate a computer and other office equipment.

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

10. Maintain a variety of filing systems.

11. Maintain records and prepare reports.

12. Meet schedules and time lines.

13. Plan and organize work.

14. Communicate effectively both orally and in writing.

15. Complete work with many interruptions.

EDUCATION AND EXPERIENCE:
Any combination equivalent to: Course work in secretarial science and four years of increasingly responsible secretarial experience.

WORKING CONDITIONS:

ENVIRONMENT:

1. Office environment.

2. Constant interruptions.

PHYSICAL ABILITIES:

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

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

3. Seeing to read a variety of materials.

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

5. Sitting for extended periods of time.

DATE APPROVED: MARCH 1, 1999

RANGE: N-41

EEO-CATEGORY: H-40

FOOTHILL DE ANZA COMMUNITY COLLEGE DISTRICT

OFFICE OF HUMAN RESOURCES AND EQUAL OPPORTUNITY

Sign Language Interpreter I, II

BASIC FUNCTION:

Under the direction of an assigned supervisor, facilitate communication between hearing and Deaf and hard of hearing students, staff, and faculty in, but not limited to, classrooms, labs, and meetings.

DISTINGUISHING CHARACTERISTICS:

The Sign Language Interpreter, I position posses the skills to perform complex translations/interpretations using technical language. The Sign Language Interpreter, II possesses the skills to perform highly complex and highly technical translations/interpretations.

REPRESENTATIVE DUTIES:

1. Provides interpreting/transliterating services for deaf and hard of hearing.

2. Provides interpreting/transliterating services to students staff, and faculty, as needed, for scheduled and unscheduled meetings with counselors, instructors, tutors, health services, campus security, administrators, etc.

3. Assists with test proctoring.

4. Assists with setting-up video equipment and taping of classes and interpreters.

5. Assists with contacting media companies and distribution companies to obtain copyright release permission for captioning purposes.

6. Performs other related duties as assigned.

7. In the absence of the Interpreter Specialist/Scheduler, process the requests for and the scheduling of interpreters.

KNOWLEDGE AND ABILITIES:

KNOWLEDGE OF:

1. ASL as well as other modes of manual communication: CASE, PSE, SEE; oral interpreting, and deaf/blind interpreting.

2. RID Code of Ethics.

3. Deaf culture.

4. ADA and its applications in education.

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. Assess and adapt to the needs of individual clients.

3. Establish and maintain working relationships.

EDUCATION AND EXPERIENCE:
Sign Language Interpreter I

Any combination equivalent to: AA in Interpreting or related field and four years college level classroom experience.

Sign Language Interpreter, II

Any combination equivalent to: AA in Interpreting or related field required, Bachelor’s degree, preferred, NAD Level 5 or RID CI/CT, and six years college level classroom experience.

WORKING CONDITIONS:
ENVIRONMENT:

1. College environment.

PHYSICAL ABILITIES:

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

2. Dexterity of hands and fingers.

3. Seeing to read various materials.

DATE APPROVED: November 9, 2004

RANGE:

Sign Language Interpreter I, N-50

Sign Language Interpreter II, N-57

EEO-CATEGORY: H-50

FOOTHILL-DE ANZA COMMUNITY COLLEGE DISTRICT

OFFICE OF HUMAN RESOURCES AND EQUAL OPPORTUNITY

Special Events Coordinator

BASIC FUNCTION:

Under the direction of an assigned supervisor, coordinate special events for college services and oversee student graphics and student photo identification services; oversee the operations and activities of the flea market.

REPRESENTATIVE DUTIES:
1. Coordinate special events for college services including the College flea market; register vendors for the flea market and verify legal tax status; enter vendor information into a computerized database; monitor vendor stalls and identification; monitor event clean up; coordinate and schedule market workers as necessary.

2. Collect deposits from vendors and deliver to appropriate accounts; compile and deliver reports to the State Board of Equalization; contact stand by vendors as needed.

3. Coordinate flea market services and supplies for delivery.

4. Coordinate student graphics including maintaining statements and reports, and overseeing student employees, projects, supplies and deadlines; contact outside organizations regarding supplies and materials; monitor invoices to assure timely payment.

5. Oversee student photo identification services; verify student through legal identification and current enrollment status; utilize a computer database to check for past photo identification; maintain inventory of related supplies.

6. Prepare and maintain a variety of records and reports; develop newsletters for flea market vendors as assigned.

7. Operate a computer and other assigned equipment.

8. Perform related duties as assigned.

KNOWLEDGE AND ABILITIES:

KNOWLEDGE OF:

1. State Board of Equalization regulations and policies.

2. Policies and objectives of assigned program and activities.

3. Local vendors and sources of supply.

4. Public relations skills.

5. Oral and written communication skills.

6. Operation of a computer and assigned software.

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. Coordinate special events for college services and oversee student graphics and student photo identification services.

3. Oversee the operations and activities of the flea market.

4. Market and promote events.

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

6. Maintain records and prepare reports.

7. Communicate effectively both orally and in writing.

8. Complete work with many interruptions.

9. Meet schedules and time lines.

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

WORKING CONDITIONS:

ENVIRONMENT:
1. Indoor and outdoor work 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.

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

Student Activities Specialist

BASIC FUNCTION:

Under the direction of an assigned supervisor, assist with various student activities and services including developing, organizing, coordinating and advising various club, cultural, educational and social programs for a diverse student population, staff and community members.

REPRESENTATIVE DUTIES:
1. Assist with various student activities and services including developing, organizing, coordinating and advising various clubs, cultural, educational and social programs for a diverse student population, staff and community members.

2. Coordinate Inter Club Council (ICC) activities including monitoring budgets assuring proper administrative approval for Club expenditures; oversee the ICC scholarship process and advise student representatives on policies, procedures and other related matters; serve as advisor to the ICC.

3. Assist student government programs and boards with developing and organizing activities, services and promotion of the Associated Student Body (ASB); attend ASB meetings as needed; coordinate ASB scholarship and book grants; coordinate travel arrangements for student conferences.

4. Coordinate a variety of student services programs and activities including new student orientation, International Student summer activities programs, welcome week and other activities; collaborate with other campus personnel regarding special activities and services; present an overview of campus activities to various off-campus offices as necessary.

5. Design and write a variety of publicity brochures and flyers; participate in the development of marketing strategies to promote campus activities and services.

6. Develop, organize, coordinate and oversee major cultural, educational and social programs for students, staff and the community; assist with Diversity Awareness events.

7. Operate a variety of equipment including public address system, video recorder and other equipment as assigned; operate a computer and other office equipment.

8. Communicate with internal campus organizations and services regarding assistance with meetings, programs or events.

9. Maintain a variety of records regarding club and event expenses, promotional materials and evaluation of special events.

10. Assist in interviewing and training student assistants and oversee the performance of vendors as assigned.

11. Perform related duties as assigned.

KNOWLEDGE AND ABILITIES:

KNOWLEDGE OF:

1. Philosophy of community college student government and activities.

2. Marketing and promotion of campus programs.

3. Modern office practices, procedures and equipment.

4. Oral and written communication skills.

5. Interpersonal skills using tact, patience and courtesy.

6. Record-keeping techniques.

7. Budget monitoring and process.

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 with various student activities and services including developing, organizing, coordinating and advising various clubs, cultural, educational and social programs for a diverse student population, staff and community members.

3. Collaborate with other campus staff in developing activities and services.

4. Communicate effectively both orally and in writing.

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

6. Maintain routine records.

7. Operate a computer and assigned equipment.

8. Maintain current knowledge of program rules, regulations, requirements and restrictions.

9. Plan and organize work.

10. Work independently with little direction.

EDUCATION AND EXPERIENCE:
Any combination equivalent to: Bachelor's degree in a related field and three years experience in student activities or related area working with students and staff.

WORKING CONDITIONS:

ENVIRONMENT:

1.
Indoor 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 various materials.

4. Standing for extended periods of time.

5. Lifting, carrying, pushing or pulling light objects.

6. Reaching overhead, above the shoulders and horizontally.

7. Bending at the waist, kneeling or crouching.

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

Systems and Network Programmer I

BASIC FUNCTION:

Under the direction of an assigned supervisor, maintain systems and/or network configurations, evaluate software/hardware and determine which features could be used on network and best meets the user’s needs, develop interface programs, and troubleshoots and diagnose routine systems problems.

DISTINGUISHING CHARACTERISTICS:

The Systems & Network Programmer I maintains systems and/or network configurations, troubleshoots and diagnose routine systems problems. In addition to the types of duties performed by the Systems & Network Programmer I, the Systems & Network Programmer II develops systems and/ or network configurations and run diagnostics to forecast performance thresholds. The Senior Systems & Network Programmer applies advanced skill and knowledge of complex network protocols and knowledge of multiple operating systems in gathering, analyzing, planning and designing solutions for integrating networks and/or updating existing and new systems. Serves as the project leader.

REPRESENTATIVE DUTIES:
1. Maintain systems and/ or network configurations, including hardware, software and integration requirements.

2. Recommend network standards and protocols.

3. Analyze information processing, transmissions, and data capacity requirements.

4. Evaluate software/hardware and determine which features could be used on network and best meet user’s needs.

5. Manage database organization and data storage.

6. Monitor database system usage and performance.

7. Monitor network traffic, usage and performance.

8. Install, configure and maintain network software including network monitoring and security software.

9. Install, configure, maintain and support network software for routers, bridges, switches and other network devices.

10. Conduct network tests.

11. Develop interface programs.

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

13. Assist in monitoring network database integrity.

14. Assist with network design and configuration as requested.

15. Perform file conversions and systems backup.

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

17. 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 data base structures and computer programming.

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.

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 duties to assure proper operations of the computer systems for the District including UNIX and VMS computers to provide resources for the staff, faculty and students.

3. Operate computers and peripheral equipment properly and efficiently.

4. Diagnose and understand reasons for system failures.

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

6. Communicate effectively both orally and in writing.

7. Maintain records and prepare reports.

8. Prioritize and schedule work.

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

10. Work independently with little direction.

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

EDUCATION AND EXPERIENCE:
Any combination equivalent to: Bachelor’s degree in computer science or related field and one years experience in computer programming, or computer systems and network support related duties.

WORKING CONDITIONS:

ENVIRONMENT:

1.
Office environment.

PHYSICAL ABILITIES:

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

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

3. Seeing to view a computer monitor.

4. Sitting for extended periods of time.

HAZARDS:

1.
Extended viewing of computer monitor.

DATE APPROVED: MARCH 1, 1999

RANGE: N-60

EEO-CATEGORY: H-30

FOOTHILL-DE ANZA COMMUNITY COLLEGE DISTRICT

OFFICE OF HUMAN RESOURCES AND EQUAL OPPORTUNITY

Systems and Network Programmer II

BASIC FUNCTION:

Under the direction of an assigned supervisor, develop systems and/or network configurations. Plan, design and engineer assigned networks, design networked facilities (e.g., classrooms, labs, administrative buildings); perform duties to assure proper operations of the computer systems for the District including UNIX and VMS computers to provide resources for the staff, faculty and students.

DISTINGUISHING CHARACTERISTICS:

The Systems & Network Programmer I maintains systems and/or network configurations, and troubleshoots and diagnose routine systems problems. In addition to the types of duties performed by the Systems & Network Programmer I, the Systems & Network Programmer II develops systems and/ or network configurations and run diagnostics to forecast performance thresholds. The Senior Systems & Network Programmer applies advanced skill and knowledge of complex network protocols and knowledge of multiple operating systems in gathering, analyzing, synthesizing, planning and designing unique and original solutions for integrating networks and/or updating existing and new systems. Serves as project leader.

REPRESENTATIVE DUTIES:
1. Perform programming duties including writing programs to meet user needs, ongoing projects or system maintenance; upgrade programs as necessary.

2. Perform duties to assure proper operations of the computer systems for the District including UNIX and VMS computers to provide resources for the staff, faculty and students.

3. Review and maintain reports and logs; utilize various programs to generate reports and evaluate system information.

4. Coordinate with ISS support staff in coding, enhancing, monitoring and maintaining Internet admissions and registration programs; assure proper operations of E-mail; develop TLP/IP address configurations for the District as assigned.

5. Install, support, maintain and program databases or networks for the District as assigned.

6. Monitor performance and upgrades as necessary.

7. Operate a computer terminal, various software and hardware systems and related office equipment.

8. Install, configure and maintain network software including network monitoring and security software.

9. Install, configure and maintain software for routers, bridges, switches and other network devices.

10. Create and maintain various user accounts on the computer system.

11. Communicate with outside organizations regarding computer maintenance, materials and product capabilities.

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

13. Provide backup support of network hardware, UNIX and VMS systems as needed; maintain tape library.

14. Assist with network design and configuration as requested.

15. Attend meetings as assigned; maintain current knowledge of technological advances in the field.

16. 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 data base structures and computer programming.

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.

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. Write computer programs to meet user needs utilizing assigned languages.

3. Perform duties to assure proper operations of the computer systems for the District including UNIX and VMS computers to provide resources for the staff, faculty and students.

4. Operate computers and peripheral equipment properly and efficiently.

5. Diagnose and understand reasons for system failures.

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

7. Communicate effectively both orally and in writing.

8. Maintain records and prepare reports.

9. Prioritize and schedule work.

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

11. Work independently with little direction.

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

EDUCATION AND EXPERIENCE:
Any combination equivalent to: Bachelor’s degree in computer science or related field and three years experience in computer programming, network or computer systems and support related duties.

WORKING CONDITIONS:

ENVIRONMENT:

1.
Office environment.

PHYSICAL ABILITIES:

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

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

3. Seeing to view a computer monitor.

4. Sitting for extended periods of time.

HAZARDS:

1.
Extended viewing of computer monitor.

DATE APPROVED: MARCH 1, 1999

RANGE: N-66

EEO-CATEGORY: H-30

FOOTHILL-DE ANZA COMMUNITY COLLEGE DISTRICT

OFFICE OF HUMAN RESOURCES AND EQUAL OPPORTUNITY

Systems and Network Programmer, Senior

BASIC FUNCTION:

Under the direction of an assigned supervisor, serve as a project leader. Applies advanced skill and knowledge of complex network protocols and knowledge of multiple operating systems in gathering, analyzing, synthesizing, planning and designing unique and original solutions for integrating networks and/or updating existing and new systems.

DISTINGUISHING CHARACTERISTICS:

The Systems & Network Programmer I maintains systems and/or network configurations, and troubleshoots and diagnose routine systems problems. In addition to the types of duties performed by the Systems & Network Programmer I, the Systems & Network Programmer II develops systems and/ or network configurations and run diagnostics to forecast performance thresholds. The Senior Systems & Network Programmer applies advanced skill and knowledge of complex network protocols and knowledge of multiple operating systems in gathering, analyzing, synthesizing, planning and designing unique and original solutions for integrating networks and/or updating existing and new systems. Serves as project leader.

REPRESENTATIVE DUTIES:
1. Regularly evaluate new and emerging technology and apply to innovative network solutions in the context of institutional needs.

2. Resolve the most complex network problems.

3. Evaluate complex network performance analysis and recommend appropriate action to supervisor.

4. Act as technical liaison for network product or system vendors.

5. Install, support, maintain and program databases or networks for the District as assigned.

6. Research and perform analysis to identify system expansions to meet anticipated future requirements.

7. Install, configure and maintain network software including network monitoring and security software.

8. Install, configure and maintain software for routers, bridges, switches and other network devices.

9. Develop original solutions for inter/intra operability network maintenance and support results in the creation of policies and procedures to ensure ongoing continuity.

10. Communicate with outside organizations regarding computer maintenance, materials and product capabilities.

11. Compare multiple database systems and present recommendations to supervisor.

12. Research and recommend new architecture of applications for maximum technical advantage.

13. Perform related duties as assigned.

KNOWLEDGE AND ABILITIES:

KNOWLEDGE OF:

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

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

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

4. Record-keeping techniques.

5. Oral and written communication skills.

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. Apply independent technical judgment to complex technical situations.

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

4. Apply extensive application of knowledge in integrating network protocols to complex solutions and understanding relationships between applications.

5. Perform duties to assure proper operations of the computer systems for the District including UNIX and VMS computers to provide resources for the staff, faculty and students.

6. Operate computers and peripheral equipment properly and efficiently.

7. Diagnose and understand reasons for system failures.

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

9. Communicate effectively both orally and in writing.

10. Maintain records and prepare reports.

11. Prioritize and schedule work.

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

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

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

EDUCATION AND EXPERIENCE:
Any combination equivalent to: Bachelor’s degree in computer science or related field and five years experience in computer programming, computer systems and network development responsibilities.

WORKING CONDITIONS:

ENVIRONMENT:

1.
Office environment.

PHYSICAL ABILITIES:

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

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

3. Seeing to view a computer monitor.

4. Sitting for extended periods of time.

HAZARDS:

1.
Extended viewing of computer monitor.

DATE APPROVED: MARCH 1, 1999

RANGE: N-72

EEO-CATEGORY: H-30

FOOTHILL-DE ANZA COMMUNITY COLLEGE DISTRICT

OFFICE OF HUMAN RESOURCES AND EQUAL OPPORTUNITY

Teacher, Child Development Center

BASIC FUNCTION:

Under the direction of an assigned supervisor, assist in the daily operation and coordination of the child care program at the De Anza College Child Development Center; support staff in developing and creating experiences and environments to support and foster child development in the areas of physical, intellectual, social, and emotional development.

REPRESENTATIVE DUTIES:
1. Supervise children in all indoor and outdoor activities adhering to all health and safety procedures to ensure a safe and healthful environment.

2. Supervise and participate in all daily activities such as toileting, hand washing, and tooth brushing. health checks, and related classroom transition activities.

3. Supervise children during all mealtime activities; encourage healthful eating habits.

4. Guide children’s behaviors that support respectful interactions between adults and children.

5. Support children’s learning through positive interactions with children that reflect appropriate experiences in all domains of learning.

6. Prepare and implement daily activities for children for small and large group routines.

7. Develop activities that are age appropriate for all children, including activities that support children’s interests and strengths.

8. Participate in staff and in-service trainings and attend a variety of meetings as required.

9. Maintain a supportive and cooperative working relationship with staff, classroom teachers, volunteers, adult students and parents.

10. Prepare and maintain accurate and complete records.

11. Conduct conferences.

12. Perform related duties as assigned.

KNOWLEDGE AND ABILITIES:
KNOWLEDGE OF:

1. Knowledge of early education programs, practices and techniques.

2. Knowledge of current best practices for inclusive early education settings.

3. Instructional and tutorial techniques.

4. Record-keeping techniques.

5. Modern office practices, procedures and equipment.

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

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. Understand, interpret and apply department rules, policies and materials relating to childhood education.

3. Plan, schedule, train and review the work of student assistants.

4. Provide instructional assistance and technical advice to parents.

5. Communicate effectively both orally and in writing.

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

7. Maintain confidentiality.

8. Prioritize and schedule work.

EDUCATION AND EXPERIENCE:
Any combination equivalent to: 24 units ECE/CD, including core courses (Child Development; Child, Family, and Community; and Child and Family Relations); 16 General Education units; 175 days experience of 3 hours or more per day within the last 4 years in an ECE setting; supervised field experience in a Child Development setting.

Preferred Qualifications:

BA degree or higher with 12 units of Early Childhood Development plus 3 units supervised field experience in ECE setting OR Teaching. Administrative or Administrative Services credential with 12 units in ECE plus 3 units supervised field experience in ECE setting. Bilingual.

WORKING CONDITIONS:
ENVIRONMENT:

1. Busy 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:

RANGE: N-45

EEO-CATEGORY: H-50

FOOTHILL-DE ANZA COMMUNITY COLLEGE DISTRICT

OFFICE OF HUMAN RESOURCES AND EQUAL OPPORTUNITY

Technology Services Technician

BASIC FUNCTION:

Under the direction of an assigned supervisor, administers audio-visual services and coordinate assignments, delivery and maintenance of all audio-visual equipment.

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

1. Operates and maintains a variety of equipment including a television, VCR, tape recorder, power tools, testing equipment, software, electric cart and other related equipment; operate a vehicle to conduct work as required.

2. Schedules, delivers, installs and maintains audio-visual, computer or peripheral equipment for classrooms and offices; set-up classrooms as necessary; instruct clients on the use of the equipment; interface with faculty, staff and students on requests; perform preventive maintenance on equipment as necessary; troubleshoot and problem resolution.

3. Performs various repair duties including diagnosing system failures and isolating faulty parts; repair or replace parts; order parts, schedule repairs, complete related paperwork for warranty claims as necessary and interface to vendors to ensure the proper completion of repairs; verify and test systems before returning to faculty or department.

4. May assist the call center staff in performing a variety of duties when required.

5. Provides support to the Workstation Support Technicians to include the installation of personal computing hardware and software, receiving computers for repair, troubleshooting and assisting with complex repairs.

6. Provides assistance to students, faculty and staff on utilizing equipment and software programs including the proper use of audio-visual or electronic equipment; drive to various sites to conduct work.

7. Operates a variety of computers, peripheral equipment, diagnostic software, hand tools and other assigned equipment.

8. Operates a computer to establish and maintain schedules; maintain accurate inventory control records of equipment; generate reports including assigned; create orders forms, usage reports and workload reports; and status reports at required timeframes.

9. Monitors monthly expenditure reports and update information utilizing a computerized database; input budget information; recreate and track purchase requisitions and open purchase orders.

10. Coordinates the training and supervision of casual employees.

11. Creates and maintain documentation on various areas of responsibility.

12. Maintains the computer and audio-visual equipment inventory database.

13. Performs related duties as assigned.

KNOWLEDGE AND ABILITIES:

KNOWLEDGE:

1. Use and maintenance of audio-visual and computer equipment.

2. Modern office practices including automated filing and scheduling systems.

3. Materials, methods and tools used in the operation and repair of audio-visual and computer systems.

4. Health and safety regulations and procedures.

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

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

7. Diagnostic techniques, procedures, equipment and tools used in electronics and computers.

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

9. Operation and care of specialized equipment including power tools and testing equipment.

10. Technical aspects of field of specialty.

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 specialized duties involved in scheduling, installation, troubleshooting and maintaining audio-visual and computer equipment.

3. Operate, adjust and service specialized equipment used in the basic trade.

4. Operate a computer to establish and maintain schedules and other records and to generate reports including inventory control as assigned.

5. Maintain accurate inventory and records of equipment.

6. Service and maintain computers, peripherals and other electronic equipment utilized by the District.

7. Provide technical assistance to computer systems users.

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

9. Communicate effectively both orally and in writing.

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

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

12. Meet schedules and time lines.

13. Prioritize and schedule work.

14. Train and provide work direction to students.

EDUCATION AND EXPERIENCE:
Any combination equivalent to: Associate’s degree in electronic repairs and one year related experience.

LICENSES AND OTHER REQUIREMENTS:

Valid California driver’s license.

WORKING CONDITIONS:

ENVIRONMENT:

1. Indoor work environment.

2. Driving a vehicle to conduct work.

PHYSICAL ABILITIES:

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

2. Seeing to read various materials.

3. Bending at the waist, kneeling or crouching.

4. Reaching overhead, above the shoulders and horizontally.

5. Sitting or standing for extended periods of time.

6. Carrying, pushing, pulling, and lifting.

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

8. Walking.

DATE APPROVED: Revised April 3, 2002

RANGE: N-45

EEO-CATEGORY: H-50

FOOTHILL-DE ANZA COMMUNITY COLLEGE DISTRICT

OFFICE OF HUMAN RESOURCES AND EQUAL OPPORTUNITY

Technology Trainer
BASIC FUNCTION:

Under the direction of an assigned supervisor, locates and delivers available technology training resources, services, and activities to faculty and staff. Identify on-going technology needs and develop programs and materials to meet these needs. Develop and maintain the confidence and respect of the faculty and staff in all aspects of technology training.

REPRESENTATIVE DUTIES:

1. Provide assistance to faculty and staff regarding computer software needs; provide information on the use of equipment.

2. Operate computers and peripheral equipment.

3. Develops training materials for software applications; conduct classes on software applications; maintains records of class attendance.

4. Schedules and plans classes, arranges for speakers, workshops, and seminars; conducts workshops and introduces or arranges for others to introduce speakers at other workshops, some of which may be in the evening.

5. Promotes training activities and the achievements of faculty and staff by writing articles for District and other publications.

6. Conducts evaluations on the effectiveness of the training and reports regularly to the college Technology Committee and other governance groups, as necessary.

7. Coordinates and provides special services for instructors, including tutorial assistance on Center equipment (such as computers, and peripherals).

8. Maintain computers located in the lab; troubleshoot problems, install new software and maintain appropriate files; update web pages as necessary.

9. Schedules and supervises the maintenance of the training lab’s open hours, some of which shall be in the evenings. Participate on relevant campus committees.

10. Represent the Technology Department and the College at conferences and meetings as directed by the Dean of Technology.

11. Maintain current knowledge of technological advances in the computer field; evaluate and recommend purchases of computer equipment and software.

12. Performs other related duties as assigned.

KNOWLEDGE AND ABILITIES:

Knowledge of:

1. Educational processes, communications, and office procedures.

2. Principles of software installation, implementation, configuration, and troubleshooting.

3. Operating systems including, MS DOS, Macintosh and Windows NT.

4. Internet applications and standards for Mac- and PC-based Web server software including Netscape and HTTP.

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 and work effectively with faculty and staff, individually as well as in groups.

3. Apply established procedures to plan, direct, and perform operational functions of the training lab.

4. Plans and organizes training activities.

5. Learn and apply new software and computer technologies.

6. Designs and produces clear and concise training materials.

7. Install and maintain software.

8. Understand the use of the web in an educational context.

9. Work independently and effectively under pressure.

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

WORKING CONDITIONS:

ENVIRONMENT:
1.
Office environment.

PHYSICAL ABILITIES:

1. Hearing and speaking to exchange information.

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

3. Seeing to read a variety of materials.

DATE APPROVED: MARCH 1, 1999

RANGE: N-50

EEO-CATEGORY: H-50

FOOTHILL-DE ANZA COMMUNITY COLLEGE DISTRICT

OFFICE OF HUMAN RESOURCES AND EQUAL OPPORTUNITY

Technology Training Coordinator

BASIC FUNCTIONS:

Under the direction of an assigned supervisor, locate and deliver available technology training resources, services, and activities to California Community College’s faculty and staff. Identify on-going technology needs and develop programs and materials to meet these needs. Consult with local college trainers and technical staff to implement training.

REPRESENTATIVE DUTIES:

1. Provide technology leadership with technology-related program development and strategic planning for the use and evaluation of learning technology statewide.

2. Work closely with faculty, project staff and industry experts to research, develop, manage, and implement new technology training programs statewide.

3. Advise and consult with local college trainers and technicians on technical and training issues to deliver technology training.

4. Identify, recruit, coordinate, and supervise subject matter experts, staff and industry experts engaged in developing and delivering statewide technology training through workshops, web sites, CD-ROM, and video conferencing.

5. Work with project staff to post and update training on web site.

6. Consult with faculty regarding assessment methodologies and training materials.

7. Collaborate with project staff to ensure programs are successfully promoted and implemented resulting in a high level of satisfaction from participants and presenters.

8. Evaluate and revamp training materials.

9. Develop, coordinate and deliver workshops.

10. Work with staff to maintain accurate records on program development, consulting services, and cost for statewide delivery.

11. Perform other related duties as assigned.

KNOWLEDGE AND ABILITIES:

KNOWLEDGE OF:

1. Effective uses of new technologies such as web development (HTML, JavaScript, graphics), multimedia tools (PhotoShop, PowerPoint), courseware authoring tools, CD-ROM and other instructional technology.

2. Extensive understanding of Windows, NT and Macintosh operating systems and cross platform issues of application software.

3. Adult learning theory and assessment methods.

4. Development and assessment of educational programs.

5. Instructional design and training development in computer mediated learning.

6. Academic issues relevant to community college student populations.

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 clear training materials, web sites, multimedia, CBT programs, and online documentation.

3. Organize and manage development and local delivery of training.

4. Express course material and educational goals through the imaginative application of technology to existing materials and structures.

5. Supervise and assign work to technical and clerical staff.

6. Communicate in writing and orally to individuals and/or groups of diverse backgrounds including students, staff, and community.

7. Work in a changing environment and manage multiple priorities. Work in a distributed team structure.

EDUCATION AND EXPERIENCE:

Any combination equivalent to: Bachelors degree in instructional design or related field

and two years experience in program development and implementation, and staff

supervision.

Experience using training technology for instruction with design and development of

training materials in a variety of delivery modes, preferably in and educational

environment.

WORKING CONDITIONS:

ENVIRONMENT:

Office environment

PHYSICAL ABILITIES:
1. Hearing and specking 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: February 25,1999

Range: N-58

EEO-Category: H-30

FOOTHILL-DE ANZA COMMUNITY COLLEGE DISTRICT

OFFICE OF HUMAN RESOURCES AND EQUAL OPPORTUNITY

Technology Training Specialist

BASIC FUNCTIONS:

Under the direction of an assigned supervisor, locate, develop, and/or deliver available technology training resources, services, and activities to district faculty and staff. Identify on-going technology needs and develop programs and materials to meet these needs.

REPRESENTATIVE DUTIES:

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

1. Provide technology leadership with technology-related program development and strategic planning for the use and evaluation of learning technology district-wide.

2. Work closely with faculty, staff and other experts to research, develop, coordinate, implement and/or develop new technology training programs in the district.

3. Advise and consult with other trainers and technicians on technical and training issues to deliver technology training.

4. Identify, recruit, and coordinate the work of subject matter experts, staff and industry experts engaged in developing and delivering district-wide technology training through workshops, web sites, CD-ROM, and video conferencing.

5. Develop and update training materials on college/district web site.

6. Consult with faculty regarding assessment methodologies and training materials.

7. Collaborate with ETS staff to ensure training programs are successfully promoted and implemented resulting in a high level of satisfaction from participants.

8. Evaluate and revamp training materials as appropriate to meet changing technology and user needs.

9. Develop, coordinate and deliver training sessions and workshops.

10. Work with staff to maintain accurate records on program development, consulting services, and costs.

11. Perform other related duties as assigned.

KNOWLEDGE AND ABILITIES:

KNOWLEDGE OF:

1. Effective uses of new technologies such as web development (HTML, JavaScript, graphics), multimedia tools (PhotoShop, PowerPoint), courseware authoring tools, CD-ROM and other instructional technology.

2. Extensive understanding of Windows, NT and Macintosh operating systems, desktop productivity software (Word, Excel, PowerPoint, etc.) and cross platform issues of application software.

3. Adult learning theory and assessment methods.

4. Development and assessment of educational programs.

5. Instructional design and training development in computer mediated learning.

6. Academic issues relevant to community college student populations.

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. Evaluate, design and produce clear training materials, web sites, multimedia, CBT programs, and online documentation.

3. Organize and manage development and delivery of training.

4. Express course material and educational goals through the imaginative application of technology to existing materials and structures.

5. Coordinate and assign work to technical and clerical staff.

6. Communicate in writing and orally to individuals and/or groups of diverse backgrounds including students, staff, and community.

7. Work in a changing environment and manage multiple priorities. Work in a distributed team structure.

EDUCATION AND EXPERIENCE:

Any combination equivalent to: Bachelors degree in instructional design or related field and two years experience in program development and implementation. Experience using training technology for instruction with design and development of training materials in a variety of delivery modes, preferably in and educational environment.

WORKING CONDITIONS:

ENVIRONMENT:

1. Office environment

2. Classroom teaching

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

2. Seeing to read various materials.

3. Bending at the waist, kneeling or crouching.

4. Reaching overhead, above the shoulders and horizontally.

5. Sitting or standing for extended periods of time.

6. Carrying, pushing or pulling.

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

8. Walking.

DATE APPROVED: JANUARY 1, 2000

RANGE: N-54

EEO-CATEGORY: H-50
FOOTHILL-DE ANZA COMMUNITY COLLEGE DISTRICT

OFFICE OF HUMAN RESOURCES AND EQUAL OPPORTUNITY
Television Systems Engineer

BASIC FUNCTION:

Under the direction of an assigned supervisor, plan, coordinate and direct service and support engineering for the successful production and delivery of television programming; design and implement systems utilized for media productions; perform maintenance and repair of video analog and digital equipment; train and provide work direction to assigned personnel.

REPRESENTATIVE DUTIES:
1. Plan, coordinate and direct service and support engineering for the successful production and delivery of television programming for Creative Arts Division, Distance Learning, Public Access, teleconferencing and Television Center productions.

2. Design and implement systems utilized for media productions; perform additions and upgrades to the system to accommodate the changing campus requirements.

3. Design system flow diagrams utilizing the Computer Aided Design systems (CAD); manage equipment and cabling requirements utilizing databases, spreadsheets and word processor applications; prepare and maintain documentation of projects.

4. Perform maintenance and repair of video analog and digital equipment including broadcast videotape recorders, cameras, linear and non-linear edit systems, video switchers, lighting systems and other related equipment; identify vendors and order parts as necessary; send equipment to outside contractors for repairs as needed.

5. Train and provide work direction to assigned personnel; assist in identifying and assigning jobs; assist with evaluation of personnel as assigned.

6. Provide computer hardware and software support as needed; identify operator errors or repair damaged software programs; perform hardware diagnostic and software backup functions as necessary.

7. Operate a variety of equipment including a computer, plotter, modems, oscilloscope, various hand tools, video switchers, audio boards, video-audio routing systems and other related equipment.

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

9. Communicate with faculty and services groups to meet campus multimedia requirements.

10. Attend a variety of meetings and committees to identify and meet engineering requirements.

11. Perform related duties as assigned.

KNOWLEDGE AND ABILITIES:

KNOWLEDGE OF:

1. Broadcast television analog and digital video systems.

2. Cable television distribution systems.

3. Satellite up-link and down-link systems.

4. Computer hardware, software and network systems and operations.

5. Operation of various audio and video equipment.

6. Oral and written communication skills.

7. Interpersonal skills using tact, patience and courtesy.

8. Principles of training and providing work direction.

9. Record-keeping techniques.

10. 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 systems utilized for media production.

3. Perform maintenance and repair of video analog and digital equipment.

4. Create documentation for broadcast 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 engineering, electronic engineering or related field and four years related experience.

WORKING CONDITIONS:

ENVIRONMENT:

· 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: MARCH 1, 1999

RANGE: N-64

EEO-CATEGORY: H-30

FOOTHILL-DE ANZA COMMUNITY COLLEGE DISTRICT

OFFICE OF HUMAN RESOURCES AND EQUAL OPPORTUNITY
Testing Assistant

BASIC FUNCTION:

Under the direction of an assigned supervisor, perform a variety of duties to assist in the process of administering and scanning tests for the Assessment Center.

REPRESENTATIVE DUTIES:
1. Prepare and print reports for instructors utilizing Assessment Center services; scan and edit placement tests for errors.

2. Provide and explain test results to students on the telephone or in person; review student transcripts from other schools; verify prerequisites have been met as needed.

3. Assemble writing samples for English and English as a Second Language (ESL) students based on test results.

4. Operate a computer to enter information regarding writing placement and various test scores; operate a test scanner and other office equipment as assigned.

5. Answer the telephone and refer calls and visitors to appropriate personnel; answer general questions according to established guidelines; schedule appointments for students for various departments.

6. Maintain a variety of records regarding student testing.

7. Maintain the inventory of general supplies and test materials; assist instructors in utilizing the correct forms.

8. Perform related duties as assigned.

KNOWLEDGE AND ABILITIES:

KNOWLEDGE OF:

1. Operation of a test scanner, computer and other assigned equipment.

2. Modern office practices, procedures and equipment.

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

4. Telephone techniques and etiquette.

5. Basic record-keeping techniques.

6. Interpersonal skills using tact, patience and courtesy.

ABILITY TO:

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

2. Understand, interpret and communicate test policies and College rules and procedures.

3. Perform a variety of duties to assist in the process of administering and scanning tests for the Assessment Center.

4. Communicate effectively both orally and in writing.

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

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

7. Meet schedules and time lines.

8. Understand and follow oral and written instructions.

EDUCATION AND EXPERIENCE:
Any combination equivalent to: Two years clerical 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 various materials.

DATE APPROVED: MARCH 1, 1999

RANGE: N-33

EEO-CATEGORY: H-40

FOOTHILL-DE ANZA COMMUNITY COLLEGE DISTRICT

OFFICE OF HUMAN RESOURCES AND EQUAL OPPORTUNITY

Testing Proctor

BASIC FUNCTION:

Under the direction of an assigned supervisor, schedule and administer a variety of tests to students; perform clerical duties; and process and circulate materials.

REPRESENTATIVE DUTIES:

1. Administer and proctor group and individual testing sessions; verify student identity.

2. Receive, log, and file tests from campus faculty; return completed tests to faculty in a secure manner.

3. Review guidelines, policies and instructions related to tests; assist students in interpreting test instructions.

4. Provide information to students in person or on the telephone regarding test availability, testing policies, procedures, and hours of service.

5. Meet with faculty and other college personnel to develop and implement testing procedures and policies and resolve testing issues as they arise.

6. Monitor the testing budget.

7. Perform various data entry duties.

8. Perform a variety of clerical duties; compose and distribute information to faculty and staff, maintain various files, records, and reports.

9. Operate a computer, scanner, and other related equipment.

10. Order and maintain inventory of supplies and materials; prepare purchase requisitions.

11. Train and provide work direction to student assistants as assigned.

12. Process, circulate, and maintain materials in accordance with established guidelines.

13. Perform related duties as assigned, which may include occasional coverage for shuttle services.

KNOWLEDGE AND ABILITIES:

KNOWLEDGE OF:

1. Placement testing and registration policies, procedures and regulations.

2. ADA as it applies to test accommodations for disabled students, where applicable.

3. Operation of a computer, scanner and related office equipment.

4. Record-keeping techniques.

5. Interpersonal skills using tact, patience and courtesy.

6. Oral and written communication skills.

7. 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. Schedule and administer a variety of assessment tests to students to assess basic skills.

3. Communicate effectively both orally and in writing.

4. Operate a computer, scanner and other office equipment.

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

6. Prepare and maintain records, files and reports.

7. Meet schedules and time lines.

8. Work independently with little direction.

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

10. Plan and organize work.

EDUCATION AND EXPERIENCE:

Any combination equivalent to: High School completion, college course work, and two years experience working with students in an educational setting.

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

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 various materials.

DATE APPROVED: April 8, 2002

RANGE: N-40

EEO-CATEGORY: H-50
FOOTHILL-DE ANZA COMMUNITY COLLEGE DISTRICT

OFFICE OF HUMAN RESOURCES AND EQUAL OPPORTUNITY

Testing Technician

BASIC FUNCTION:

Under the direction of an assigned supervisor, schedule, administer and score a variety of assessment tests to students to assess basic skills in English, English as a Second Language (ESL), mathematics, chemistry, or other tests, as assigned.

REPRESENTATIVE DUTIES:
1. Coordinate registration dates, counselor’s schedules, ESL faculty schedules and international student orientation dates to create quarterly testing schedules.

2. Administer and proctor group-testing sessions; verify prerequisites, probationary or disqualified status as appropriate.

3. Review guidelines, policies and instructions related to placement testing, registration and counseling with students prior to placement tests; distribute and assist students with testing admissions applications; schedule, administer and provide individualized results for tests in English writing, English reading or ESL courses to determine eligibility.

4. Sort placement tests; review information for accuracy and completeness; correct forms as necessary; score placement tests utilizing a scanner; edit and correct scanned information as needed; resolve problems with forms rejected by the scanner.

5. Provide technical information to students in person or on the telephone regarding test scores; assist students with registration status; generate a variety of reports utilized in the recruitment of various programs.

6. Meet with division deans, department heads and program directors to develop and implement testing procedures and policies and resolve placement issues.

7. Monitor the testing budget; monitor inventory and order supplies.

8. Perform various data entry duties; resolve problems with registration, testing and student information system (SIS) data.

9. Perform a variety of clerical duties in support of the Assessment Center; compose and distribute information to faculty and staff; maintain various files, records and reports; create flyers regarding placement testing and schedules and other related duties.

10. Operate a computer, scanner and other related equipment.

11. Prepare requisitions for supplies as needed.

12. Train and provide work direction to student assistants as assigned.

13. Perform related duties as assigned.

KNOWLEDGE AND ABILITIES:

KNOWLEDGE OF:

1. Placement testing and registration policies, procedures and regulations.

2. Operation of a computer, scanner and related office equipment.

3. Record-keeping techniques.

4. Interpersonal skills using tact, patience and courtesy.

5. Oral and written communication skills.

6. 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. Schedule, administer and score a variety of assessment tests to students to assess basic skills.

3. Communicate effectively both orally and in writing.

4. Operate a computer, scanner and other office equipment.

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

6. Prepare and maintain records, files and reports.

7. Meet schedules and time lines.

8. Work independently with little direction.

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

10. Plan and organize work.

EDUCATION AND EXPERIENCE:
Any combination equivalent to: College courses and two years experience working with students in an educational setting.

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 various 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

Theater and Fine Arts Facilities Assistant

BASIC FUNCTION:
Under the direction of an assigned supervisor, assist college staff and outside organizations during their contracted use of Fine Arts facilities; provide work direction to assigned staff.

REPRESENTATIVE DUTIES:
1. Advise and consult with individuals and organizations during their contracted use of Fine Arts facilities.

2. Assist in the coordination and scheduling of events in the Smithwick Theater and other Fine Arts facilities.

3. Oversee the set-up and operation of lighting, sound, rigging, and staging equipment for events; coordinate related activities.

4. Operate all theatre equipment, including light board, sound board, power tools, counterweight fly, rigging systems, and hand tools.

5. Operate a computer utilizing standard and functional-related software and a variety of office equipment.

6. Perform minor repairs and maintenance to equipment.

7. Assist in the preparation of contracts and invoices for the use of the Theater and other Fine Arts facilities.

8. Report on needed supplies, equipment, and major repairs to Facilities Coordinator.

9. Prepare itemized usage reports of facilities, equipment, and labor for invoice purposes.

10. Prepare and maintain records regarding assigned activities; coordinate schedules and integrate activities with other parties-at-interest.

11. Assist in the development and monitoring of the Fine Arts facilities and Box Office Budgets.

12. Assist in the hiring and training of casual employees and student theater technicians; provide work direction and guidance to casual employees and student theater technicians.

13. Attend various meetings as required.

14. Perform related duties as assigned.

KNOWLEDGE AND ABILITIES:

KNOWLEDGE OF:

1. Coordination and management techniques of theatrical events and personnel.

2. Methods, equipment, and materials used in the technical operations of a theatre production.

3. Operation and maintenance of specialized theatre production equipment.

4. Safety regulations and procedures.

5. Record keeping techniques.

6. Operation of a computer terminal and data entry techniques.

7. Modern office practices, procedures and equipment.

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. Consult with individuals and outside organizations regarding theatrical events.

3. Interpret, comply, and enforce applicable safety regulations.

4. Operate and maintain a variety of specialized theatre production equipment.

5. Plan and organize work.

6. Meet schedules and timelines.

7. Work independently with little direction.

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

9. Maintain records and prepare reports.

10. Communicate effectively both orally and in writing.

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

EDUCATION AND EXPERIENCE:
Any combination equivalent to: Associate’s degree in a related field and two years in facilities/theatrical management.

WORKING CONDITIONS:
Environment-

1. Indoor work environment.

Physical Abilities-

1. Hearing and speaking to exchange information.

2. Dexterity of hands and fingers to operate various theatre equipment.

3. Seeing to read a variety of material.

4. Sitting or standing for extended periods of time.

5. Climbing ladders to hang lighting fixtures and rigging.

6. Lifting moderately heavy objects.

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

8. Bending at the waist, kneeling, and crouching.

Hazards-

1. Working on ladders or scaffolding.

DATE APPROVED: October 29, 2001

RANGE: N-46

EEO-CATEGORY: H-50

FOOTHILL-DE ANZA COMMUNITY COLLEGE DISTRICT

OFFICE OF HUMAN RESOURCES AND EQUAL OPPORTUNITY
Theater and Fine Arts Facilities Coordinator

BASIC FUNCTION:

Under the direction of an assigned supervisor, coordinate the usage of Theatre and Fine Arts facilities; consult with individuals and outside organizations regarding contracting the use of facilities; train and provide work direction to assigned staff.

REPRESENTATIVE DUTIES:
1. Coordinate and schedule the usage and events in the Smithwick Theatre and other Fine Arts facilities.

2. Advise and consult with individuals and other organizations contracting the use of Fine Arts facilities; prepare contracts and invoices for the use of the Theatre and other Fine Arts facilities.

3. Interview, hire, train and provide work direction to casual employees including theatre technicians, ushers, box office staff and work-study students.

4. Create, develop and administer Fine Arts facilities and Box Office budgets.

5. Oversee the set-up and operation of lighting and sound equipment and staging for events; schedule and coordinate related activities.

6. Perform minor repairs and maintenance to equipment; refer major repairs to independent contractors as necessary.

7. Order and maintain supplies and equipment; order technical equipment as necessary.

8. Operate a computer, office equipment and a variety of equipment including sound amplification and mixing components, lighting control equipment, welders and various hand and power tools.

9. Prepare and maintain a variety of files, records and reports, including attendance, facility usage and others.

10. Perform related duties as assigned.

KNOWLEDGE AND ABILITIES:

KNOWLEDGE OF:

1. Coordination and management techniques of budgets, activities and events of a college theatre.

2. Methods, equipment and materials used in the technical operations of theatre production.

3. Technical aspects of field of specialty.

4. Operation and maintenance of specialized theatre production equipment.

5. Oral and written communication skills.

6. Interpersonal skills using tact, patience and courtesy.

7. Safety regulations and procedures.

8. 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 the usage of Theatre and Fine Arts facilities.

3. Consult with individuals and outside organizations regarding contracting the use of Fine Arts facilities.

4. Monitor and maintain a variety of records and prepare reports.

5. Interpret and comply with technical requirements and applicable safety regulations.

6. Operate and maintain a variety of specialized theatre production equipment.

7. Plan and organize work.

8. Meet schedules and time lines.

9. Work independently with little direction.

10. Communicate effectively both orally and in writing.

EDUCATION AND EXPERIENCE:
Any combination equivalent to: Bachelor’s degree in theatre management or related experience and three years experience in theatre facility operations.

WORKING CONDITIONS:

ENVIRONMENT:

1.
Indoor work environment.

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

2. Dexterity of hands and fingers to operate various theatre equipment.

3. Seeing to read a variety of materials.

4. Sitting or standing for extended periods of time.

5. Climbing ladders to hang lighting fixture and rigging.

6. Lifting moderately heavy objects

7. Reaching overhead, above the shoulder and horizontally.

8. Bending at the waist, kneeling or crouching.

HAZARDS:
1. Working on ladders or scaffolding.

DATE APPROVED: MARCH 1, 1999

RANGE: N-52

EEO-CATEGORY: H-30

FOOTHILL-DE ANZA COMMUNITY COLLEGE DISTRICT

OFFICE OF HUMAN RESOURCES AND EQUAL OPPORTUNITY

Tutorial Center Associate

BASIC FUNCTION:
Under the direction of an assigned supervisor, provide tutorial support in a timely and effective manner. Hire, train and supervise student tutors; oversee the adjunct skills program.

REPRESENTATIVE DUTIES:
1. Provide tutorial support and assure students receive support in a timely and effective manner; answer questions and resolve problems; serve as liaison with instructors; facilitate study groups.

2. Hire, train and supervise student tutors.

3. Prepare and maintain a variety of records and files including individual student files, tutor records, and statistical records; prepare memos, advertisements, letters of recommendation, certificates, forms and other materials as needed.

4. Oversee the adjunct skills program; communicate with faculty to establish adjunct classes.

5. Participate in facilitating and planning tutorial meetings, assigning and grading training assignments and issuing tutor certificates.

6. Determine student placement with tutors and maintain related records.

7. Research, design and publish the tutorial program newsletter.

8. Monitor the expenses; develop and monitor computerized reports; review financial data.

9. Operate a computer and assigned software.

10. Communicate with various instructors, counselors and other District staff to coordinate services, provide information and resolve issues or concerns; provide referrals to outside organizations as requested.

11. Assist tutors as needed; provide assistance at the front desk as needed.

12. Perform related duties as assigned.

KNOWLEDGE AND ABILITIES:
KNOWLEDGE OF:

1. Assigned subject areas, curriculum and materials to support instruction and tutors.

2. Department policies and procedures.

3. Practices of training and supervision of assigned staff.

4. Oral and written communication skills.

5. Interpersonal skills using tact, patience and courtesy.

6. Diverse academic and ethnic backgrounds of community college students.

7. Operation of a computer and assigned software.

ABILITY TO:

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

2. Provide tutorial support and assure students receive support in a timely and effective manner.

3. Hire, train and supervise student tutors.

4. Oversee the adjunct skills program.

5. Prepare and maintain clear and accurate records and reports.

6. Determine proper student placement with tutors.

7. Communicate effectively both orally and in writing.

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

9. Plan and organize work.

10. Understand, follow and interpret department policies and procedures.

EDUCATION AND EXPERIENCE:
Any combination equivalent to: Associate’s degree supplemented by college level courses in an applicable subject, and two years experience in a learning environment.

WORKING CONDITIONS:
ENVIRONMENT:
1. Indoor 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.

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
Veterans Program Coordinator

BASIC FUNCTION:
Under the direction of an assigned supervisor, participate in the various functions of the Office of Veterans Affairs (VA); assist in assuring compliance with guidelines established by the US Department of Veterans Affairs.

REPRESENTATIVE DUTIES:
1. Direct and implement various functions of the VA office; assure compliance with guidelines established by the US Department of Veterans Affairs.

2. Process student applications for VA educational benefits; provide options to counselors and students in monitoring course enrollment and student progress to assure student compliance with VA regulations.

3. Process VA certification and unit changes; process VA paperwork related to educational benefits; monitor enrollment including adds and drops as assigned; assist in student registration as assigned.

4. Review course work and discuss with students the applicability of college credits toward declared degree objectives under VA regulations; notify VA of changes in student status; advise students on methods to achieve reinstatement of benefits.

5. Prepare and maintain a variety of accurate student files, records and reports; type various forms; compile statistical data for reports; assure accuracy of information for audits; respond to inquiries from audits.

6. Provide information to students regarding eligibility for educational benefits and related matters; review applications for completeness and accuracy; resolve issues or concerns of students as needed or refer to appropriate personnel.

7. Maintain current knowledge of rules, regulations and procedures related to VA benefits.

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

9. Create, edit and publish a newsletter for VA students.

10. Oversee tutoring program for VA students.

11. Provide work direction and guidance to student workers; hire and evaluate student workers.

12. Perform a variety of clerical duties as needed.

13. Perform related duties as assigned.

KNOWLEDGE AND ABILITIES:

KNOWLEDGE OF:

1. VA regulations and policies related to educational benefits.

2. Policies and objectives of assigned program.

3. Interpersonal skills using tact, patience and courtesy.

4. Record-keeping techniques.

5. Modern office practices, procedures and equipment.

6. Oral and written communications skills.

7. Operation of a computer and assigned software.

8. Graduation requirements of a community college.

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. Participate in the various functions of the VA office.

3. Assist in assuring compliance with guidelines established by the US Department of Veterans Affairs.

4. Interpret and explain applicable laws, rules and regulations.

5. Communicate effectively both orally and in writing.

6. Meet schedules and time lines.

7. Maintain accurate records and reports.

8. Establish and maintain effective working relationships with others.

9. Operate a computer and a variety of office equipment.

10. Work confidentially with discretion.

11. Prioritize and schedule work.

EDUCATION AND EXPERIENCE:
Any combination equivalent to: Associate’s degree and two years of increasingly responsible experience in a related student services area.

WORKING CONDITIONS:

ENVIRONMENT:
1. Office environment.

2. Constant interruptions.

PHYSICAL ABILITIES:

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

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

3. Seeing to read various materials.

4. Bending at the waist, kneeling or crouching 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

Web Administrator

BASIC FUNCTION:

Under the direction of an assigned supervisor, responsible for the development and maintenance of the information architecture and technical foundation of the District’s administrative Internet and Intranet web sites. In collaboration with the designated college administrators, Web developers and technology committees, assist in the creation of policies and procedures to ensure the high quality and appropriateness of materials on the web site. Continuously research advances in web development technologies.

REPRESENTATIVE DUTIES:

1. Collaborate with College Web Coordinators on administrative web sites and documentation in terms of purpose and structure. Create and assist in preparing new material for the District and maintain existing material for the college web site.

2. Interface with campus Marketing departments, District, faculty, and student web sites including admissions and registration, course schedules, and student services.

3. Monitor the college’s web presence, including the positioning of key information for search engines and directories access.

4. In collaboration with the college technology committees, assist in the creation of policies and procedures governing the posting of material to the college web sites. Ensure that established technical requirements are observed. Meet regularly with the college web and technical committees to ensure that the college web sites are appropriately managed.

5. Administer college web servers, including back-ups, search engines, logs, documentation, and other responsibilities as assigned.
6. In collaboration with the college web standards committees, establish design and access standards and procedures to ensure continuity of campus and district web content and site availability for students with special needs.

7. Coordinate the work of assigned staff; oversee relations with outside vendors of web services.
8. Continuously research web technology and its integration with various business and student information system applications, e-mail, conferencing, newsgroup and related technologies. Stay current with state-of-the-art web site practices, including graphic presentation, interactivity, web marketing, server performance and other relevant areas, and serve as college resource to provide guidance and support in those areas.

9. Maintain a server log for the District web site(s); develop reports for performance assessment, recruitment information, and other purposes.
10. Work with staff to design, implement and upgrade web based or web enabled applications for Intranet and Internet environments, including web interfaces to legacy systems

11. May assist the Learning Technologies Staff and faculty in the support of web enhancement of courses.

12. Provide consulting services to students and District staff on web-based initiatives.

13. Enhance the presence of the District by creating relationships with third party vendors, community organizations, and local businesses to promote campus programs and business opportunities utilizing web-based technologies.

14. Other related duties as assigned.

KNOWLEDGE AND ABILITIES:

KNOWLEDGE OF:

1. Project management and coordination methods.

2. HTML, web authoring applications, basic Photo-shop, Illustrator and web graphics skills on Windows95, Windows NT, and Macintosh platforms.

3. Information architecture and technical infrastructure of the World Wide Web.

4. Basic concepts of e-mail systems, Internet news, web based conferencing systems and collaborative group-ware.

5. Multi-user operating systems, application packages, hardware, peripherals, servers, communications and networking for both microcomputers and mainframes.

6. Modern office practices, procedures and equipment.

7. Oral and written communication skills.

8. Record-keeping techniques.

9. Operation of assigned computers and software.

10. 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. Administer or assist in the administration of various web servers, such as Netscape Enterprise and Apache, on Unix and Microsoft platforms; ability to analyze and prepare reports based on server logs.

3. Use application software and understand systems utilized for various projects.

4. Operate computers and peripheral equipment properly and efficiently.

5. Communicate effectively both orally and in writing

6. Establish and maintain cooperative and effective working relationships with faculty and staff.

7. Meet schedules and timelines.

8. Plan and organize work.

9. Maintain current knowledge related to technological advances in the field.

EDUCATION AND EXPERIENCE:

Any combination equivalent to: Bachelor’s degree in a technology related field and three years experience in academic technologies and the development, deployment, and implementation of Web based architecture and applications.

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.

PHYSICAL ABILITIES:
1. Hearing and speaking to exchange information

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

3. Seeing to view a computer monitor.

4. Sitting for extended periods of time.

DATE APPROVED:

RANGE: N-68

EEO-CATEGORY: H-30

FOOTHILL-DE ANZA COMMUNITY COLLEGE DISTRICT

OFFICE OF HUMAN RESOURCES AND EQUAL OPPORTUNITY

Web/Client - Server Application Administrator

BASIC FUNCTION:
Under the direction of an assigned supervisor, be responsible for the development and maintenance of web and client-server based applications that support our current administrative systems. Provide design, programming, and technical support during setup and maintenance of these applications as needed. Work independently to develop web-based and/or client-server applications to solve complex administrative problems. May be sole programmer on variety of projects. In collaboration with designated college administrators and technology committees, assist in the creation of policies and procedures to ensure quality support and fully operational online delivery of services.

EXAMPLE OF DUTIES AND RESPONSIBILITIES:
1. Provide technical support to staff in the system administration of third-party web and client-server based applications that support Administrative Systems such as FRS, HRS, and SIS.

2. Analyze staff and student needs to determine specifications and design for interactive applications.

3. Convert, setup, and maintain applications on designated servers from various disciplines.

4. Install, configure, and maintain Internet services and tools, such as ISP accounts, listservs, newsgroups, and bulletin boards and chat as appropriate to support on-line applications.

5. Write, debug, test and document various programs using on-line tools, languages, and utilities

6. Work as member of a team to create applications used by faculty, staff and managers.

7. Post and update information on the ETS web sites.

8. Support web-based content management systems; assist in their specification and selection, providing technical information and input to decision-makers.

9. Troubleshoot, address, and resolve technical problems with web and client-server based applications.

10. Develop technical support standards and policies to ensure effective setup and maintenance of web and client-server based applications.

11. Perform other related duties as assigned.

KNOWLEDGE AND ABILITIES:

KNOWLEDGE OF:
1. HTML, XML, UNIX, LINUX, Photoshop, application programming interfaces (APIs), web editing applications, cgi programming, JavaScript, content and course management systems and operating systems, such as Dreamweaver, WebCT, Etudes, Java, Flash, Shockwave, Blackboard, Manila, Win98/2K/NT, and Mac OS.

2. Principles and techniques of systems and programming work including analysis, design and documentation.

3. Techniques of testing and debugging computer programs.

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. Develop web pages using HTML, cgi, JavaScript, and web authoring tools.

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

4. Use application software and understand systems utilized for various projects.

5. Operate computers, scanners, digital cameras, and peripheral equipment properly and efficiently.

6. Communicate effectively both orally and in writing with faculty, staff, and other users of instructional technology and administrative applications on technical and non-technical issues.

7. Design, code, compile and implement structured computer programs.

8. Test, debug and document programs.

9. Train others on new programs.

10. Work effectively with individuals of widely varying technical ability.

11. Maintain current knowledge related to technological changes in the field.

12. Be responsive to user requests, using tact, patience, and courtesy.

13. Meet schedules and timelines.

14. 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 and client-server based applications that provide service to student, faculty and staff user groups.

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:

RANGE: N-70

EEO: H-30

OFFICE OF HUMAN RESOURCES AND EQUAL OPPORTUNITY

Web Content Developer

BASIC FUNCTION:
Under the direction of an assigned supervisor, responsible for writing, editing, developing and maintaining information on the College's Internet and Intranet site and any other future projects for external and internal development. This position coordinates with graphic designers, college departments and Educational Technology Services to oversee the accuracy and quality of the college's sites.

REPRESENTATIVE DUTIES:
1. Research, write, edit and implements content information for the college Marketing and Communications Office to be used on the Internet and Intranet sites. Support marketing efforts by researching, writing and editing the college's electronic newsletter, including working with others to develop listserves, database searches and calendars.

2. Coordinate with graphic artists and others to prepare and distribute Web page templates for use by college divisions, departments, programs and administration.

3. Develop editorial guidelines and styles for the college's Web site and for print publications.

4. Train others on the correct usage of the college's editorial guidelines in creating Web pages.

5. Scan photographs and other graphic elements to accompany text for the Web site or in printed publications.

6. Coordinate with other writers, graphic designers and others to build reader interest and loyalty, to reinforce a consistent look and feel, and to identify ways to improve the usability of the college's site.

7. Update information and appropriate links on the college's site and keeps current with related resources and search engines.

8. Research new and emerging developments in electronic communications that can be used to increase visibility and enhance better communication with internal and external stakeholders.

9. Train and oversee the work of student interns to help with site maintenance. Train various departments on the procedures to update forms and other content on the college's Intranet.

10. Coordinate technical procedures with the Network Administrator and other staff and faculty.

11. Perform related duties as assigned.

KNOWLEDGE AND ABILITIES:

KNOWLEDGE OF:

1. Methods and techniques of preparing and coordinating online material and printed publications.

2. Techniques used to create and edit HTML coding and/or programs such as Dreamweaver or FireWorks.

3. Methods and techniques of public relations, technical, news writing, marketing and advertising copy.

4. Oral and written communication skills.

5. Research and interview techniques.

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

7. Interpersonal skills using tact, patience and courtesy.

8. District organization, operations, policies and objectives.

9. Applicable sections of the State Education Code and other laws.

10. Technical aspects in the 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. Write and edit clear, concise, accurate and effective informational materials for public distribution.

3. Understand and follow oral and written directions.

4. Work independently with little direction.

5. Operate a computer, scanner, digital and standard camera and other computer​ related equipment.

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

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

8. Meet schedules and time lines.

9. Plan and organize work.

10. Communicate effectively both orally and in writing.

EDUCATION AND EXPERIENCE:

Any combination equivalent to: Associate Degree in journalism, marketing, technology or a related field and two years experience in Internet development, marketing, communications, technology, or publications with an emphasis on using technology and writing.

WORKING CONDITIONS:
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.

DATE APPROVED: JULY, 2000

RANGE: N-60

EEO-CATEGORY: H-30

FOOTHILL-DE ANZA COMMUNITY COLLEGE DISTRICT

OFFICE OF HUMAN RESOURCES AND EQUAL OPPORTUNITY

Web and Print Communications Design Coordinator

BASIC FUNCTION:
Under the direction of the Director of Marketing and Communications, directs the visual identity and visual communications for the college. Supervises and creates the design and visual identity standards for the college and implements a consistent visual image and presence for all college Web, electronic and print communications. Directs other designers in the production of college Web, electronic and print publications and marketing materials. Coordinates the design of all college Web and print materials; directs and oversees the work of independent contractors for Web and print design and production; works directly with off-campus production vendors; works directly with college and district faculty, staff and administrators to initiate projects and provide design guidance; provides training and work direction to assigned staff.

REPRESENTATIVE DUTIES:

1. Directs and supervises the visual identity and visual image of the college. Develops and implements a consistent visual image for all college communications materials including print, Web, and electronic media.
2. Creates design standards and directs the image and creative strategy for college communications materials. Supervises other designers in directing the design standards for the production of print materials, Web pages and marketing materials.

3. Supervises the design of all college publications, Web pages, publicity materials, advertising and marketing materials and official college documents.
4. Directs the design standards and templates for the college Web site. In conjunction with the Web Coordinator, maintains, troubleshoots, updates and places Web pages on the server.
5. Creates, designs and executes high-quality major publications, promotional materials and comprehensive Web sites. Designs and authors multimedia projects, integrating elements of text, image, animation, video and sound; develops concepts for major publication, marketing and promotional projects.
6. Plans, coordinates, designs, and creates illustrations for Web sites, major publications, brochures, maps, logos, catalogs and other publications utilizing computers and software suitable for graphic design illustration.
7. Create templates and style sheets for publications, newsletters, and Web pages.

8. Develops bid specifications for major publications such as the schedule and catalog. Oversees production process, performs press-checks and evaluates print bids. Organizes and prepares correspondence and final electronic files to be sent out to vendors.
9. Coordinates and maintains a database of Marketing & Communications Services projects using computer database software for job tracking, information retrieval and archiving purposes.
10. Coordinates and implements a computer-based photography retrieval and archive system. Supervises student workers and others in the development and maintenance of this project. Coordinates the scanning and inventory of images for use in college publications and Web pages. Scans photography for digital image manipulations for print use and Web specifications.
11. Trains and provides creative work direction to assigned staff; determines and delegates work priorities; establishes work assignments and schedules and delegates appropriate projects to assigned staff; hires and coordinates the work of free-lance designers, photographers and contract workers as necessary.

12. Operates 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.

13. Maintains current knowledge of emerging technologies and trends on computer graphic design and publishing, and Web technologies through coursework, demonstrations, trade journals, seminars, trade shows, workshops, professional organizations and other user groups.

14. Assists the Director with determining graphic needs.

15. Performs related duties as assigned.

KNOWLEDGE AND ABILITIES:

KNOWLEDGE OF:

1. Expert knowledge of current versions of: Quark, Photoshop, Illustrator and FileMakerPro.
2. Competence in: MS Word, HTML and XHTML layout, tagging and authoring tools, animation software (such as BBEdit, Dreamweaver, GoLive, Flash, GifBuilder, Director, Adobe ImageReady, Premiere and others).

3. Understanding of: basic Javascript, browser compatibility constraints, cross-platform issues and related Web software and scripting.

4. Possess a firm understanding of page layout principles, Web page authoring principles and navigation procedures, HTML , XHTM, dynamic HTML, and developing Web coding, branding, illustration, photo manipulation software.

5. 4-color printing processes, techniques and procedures.

6. Methods, materials, tools and equipment used in direct impression, offset printing and plate preparation.

7. Advanced graphic design software programs including professional page layout, text editing, digital image manipulation, 3-D and 2-D illustrations.

8. Preparation and administration of printing specification sheets and press schedules.

9. Office methods, practices and procedures.

10. Record-keeping techniques.

11. Technical aspects of field of specialty, including HTML language and Internet design and publishing.

12. Interpersonal skills using tact, patience and courtesy.

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

14. Oral and written communication skills.

15. 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 design and production of College and District print, Web and other media publication materials.

3. Keep pace with changing Web and 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:
Any combination equivalent to: Bachelor’s degree in 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. Preferred qualities include serving in a leadership role within a design or creative team.

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 27, 2001

RANGE: N-62

EEO-CATEGORY: H-30

FOOTHILL-DE ANZA COMMUNITY COLLEGE DISTRICT

OFFICE OF HUMAN RESOURCES AND EQUAL OPPORTUNITY

Web Support Technician

BASIC FUNCTIONS:

Under the direction of an assigned supervisor, design, write, implement and maintain Internet and Intranet web pages and World Wide Web applications; writes programs to help present information in usable format; provides user support.

REPRESENTATIVE DUTIES:

1. Responsible for developing and implementing web sites using college and District technology standards.

2. Assist in installing, configuring and maintaining Internet services such as listservs, newsgroups, and bulletin boards and chat groups.

3. Meet with staff to design and address technical issues for site web pages.

4. Design backup and restoration process for web servers.

5. Assist in the development of standards and policies specific to a particular department/program for web page development and usage.

6. Document technical guidelines for site web pages and applications.

7. Generate usage reports on a regular basis.

8. Maintain awareness of ongoing opportunities in the use of the Internet to keep others informed and to improve the use of Internet technology.

9. Provide technical support to users.

10. Perform other related duties as assigned.

KNOWLEDGE AND ABILITIES:

KNOWLEDGE OF:

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

2. Web servers and site management tools.

3. Software browsers such as Netscape and MS Internet Explorer Website security procedures.

4. Database design concepts and Internet database protocols Operating systems such as Windows NT and Macintosh OS Internet protocols such as TCP/IP and DNS

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. Develop web pages using HTML and web authoring tools.

3. Install and configure Hypertext Transfer Protocol (HTTP) servers.

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

5. Communicate effectively with staff, users and management on technical and non-technical issues.

6. Work independently and as part of a team.

EDUCATION AND EXPERIENCE:

Any combination equivalent to: Associates Degree supplemented by college course

work in web development or computer science and two year of web page development

including HTML programming and a scripting language.

WORKING CONDITIONS:

ENVIRONMENT:

Office environment

PHYSICAL ABILITIES:
1. Hearing and specking 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: August 15, 2000

Range: N-54

EEO-Category: H-50

FOOTHILL-DE ANZA COMMUNITY COLLEGE DISTRICT

OFFICE OF HUMAN RESOURCES AND EQUAL OPPORTUNITY

Workstation and Systems Support Technician

BASIC FUNCTION:

Under the direction of an assigned supervisor, troubleshoot, service, maintain and repair computers, peripheral and other electronics equipment; install and configure personal computer hardware and software; operate various tools and electronic test equipment to troubleshoot and repair equipment; recommend, install, maintain, and troubleshoot multiple server hardware and software systems.

DISTINGUISHING CHARACTERISTICS:

The Workstation and Systems Support Technician I is assigned to service a variety of personal computer hardware, software and associated peripheral equipment requiring installation, maintenance, and support. In addition to the above-mentioned duties, the Workstation and Systems Support Technician II, is responsible for comprehensive trouble shooting, involving detailed procedures to localize the area of difficulty following standard instructions and procedures. Workstation and Systems Support Technician, Senior serves in a lead capacity and performs skilled repair, maintenance and installation of servers, computers, and peripheral devices.

REPRESENTATIVE DUTIES:
Technician I.

1. Troubleshoot and perform various technical computer and peripheral repair duties including diagnosing system failures and isolating faulty parts; repair or replace parts; contact and monitor equipment maintenance vendors; and verify and test systems before returning to appropriate location.

2. Serve as a resource for computer purchase upgrades and emerging technologies; recommend system and software upgrades for increased productivity and compatibility; set up new computers and peripheral equipment.

3. Provide assistance to students, faculty and staff on utilizing computer and software programs including remote access and on the proper use of audio-visual or electronic equipment.

4. Order parts, schedule repairs and complete related paperwork for warranty claims as necessary and may deliver computer hardware to classrooms or other locations as required.

5. Install and maintain computer and peripheral equipment for classrooms and offices; schedule equipment usage; troubleshoot and resolve problems.

6. Operate a variety of computers, peripheral equipment, diagnostic software, applications software, hand tools and other assigned equipment.

7. Operate a computer to establish and maintain schedules and other records; maintain accurate inventory and control procedures; utilize various programs to generate, review and maintain reports and logs and to evaluate system information.

8. Consult with faculty and staff on equipment evaluations for purchase.

9. Adhere to hardware, software, and service standards and polices at all times.

10. Prepare documentation on various areas of responsibility and create status reports at designated timeframes.

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

12. Research information utilizing a variety of sources to assist in repairs and upgrading computer, peripheral and electronic equipment; maintain current knowledge of technological advances in the field.

13. May be required to work at the call center at various times to assist in troubleshooting desktop related issues.

14. Purchase materials and equipment and prepare requisitions as needed.

15. Oversee the work of casual employees and provide training on technical issues.

16. Attend meetings as assigned; maintain current knowledge of technological advances in the field.

17. Drive to various locations to set up and modify new and existing computer workstations.

18. Perform a variety of maintenance and troubleshooting duties on various electronic equipment, software packages, and documentation; troubleshoot network connections and software problems.

19. Perform related duties as assigned.

Technician II:

1. Perform duties to assure proper operations of the computer systems and servers for the campus to provide resources for the staff, faculty and students.

2. Configuration and debugging of network desktop clients and systems to include TCP/IP, network printers, security management, and other applications.

3. Create and maintain various user accounts on the computer system.

4. Participate in the planning, administration and maintenance of technical functions and matters related to multi-vendor equipment and software; assure high technology status for equipment and software utilized in classrooms and laboratories to enhance the College’s quality of high-tech instruction.

5. Communicate with various departments to determine current and future technical needs; promote the use of new technology equipment and software for future network expansion.

6. Provide instruction to faculty, administrators and students on various technical concepts, materials and functions.

7. Communicate with vendors and staff regarding software maintenance, materials and product capabilities.

8. Monitor system backups, maintains and schedules backup procedures.

9. Perform related duties as assigned.

Senior Technician:

1. Install, configure and maintain academic, departmental, and non-business server systems and software for the campus as assigned; monitor performance and upgrade as necessary.

2. Planning and implementation of desktop services, servers and operating systems in a networked environment.

3. Drive to various locations to set up and modify new and existing computer workstations, servers and network components.

4. Configuration and debugging of server and network desktop clients to include TCP/IP, network printers, security management, and other applications.

5. Monitor server and disk utilization, evaluate capacity planning requirements, and provide recommendations.

6. Write programs and scripts to accommodate the needs of various departments.

7. Assist the Network and Systems staff in developing and maintaining of a network server security plan and with the coordination and monitoring of the performance of the network.

8. Perform installation of various devices, equipment and software requiring scripting, modification, debugging and compliance of code; utilize related operating systems, utilities and tools.

9. Propose plans, answer questions, provide information, perform research and formulate plans and solutions for various server and network functions.

10. Perform related duties as assigned.

KNOWLEDGE AND ABILITIES:

KNOWLEDGE OF:

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

2. Diagnostic techniques, procedures, equipment and tools used in electronics and computer repair.

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

4. Technical aspects of field of specialty.

5. Oral and written communication skills.

6. 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. Troubleshoot, service, maintain and repair computer, peripheral and other electronics equipment utilized by the District.

3. Operate various tools and electronic test equipment to troubleshoot and repair equipment.

4. Provide technical assistance to computer systems users.

5. Respond to user requests for assistance and malfunction correction and provide technical support.

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

7. Communicate effectively both orally and in writing.

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

9. Prepare and maintain records and files.

10. Meet schedules and time lines.

11. Plan and organize work.

EDUCATION AND EXPERIENCE:
Any combination equivalent to: Associates of Arts degree in computer science or related field and two years experience in computer/electronic service and repair, and systems support. The Senior level position must have a minimum of one year of experience at Workstation and Systems Support Level II.

LICENSES AND OTHER REQUIREMENTS:

Valid California driver’s license.

WORKING CONDITIONS:

ENVIRONMENT:

1. Office environment.

2. Driving a vehicle to conduct work.

PHYSICAL ABILITIES:

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

2. Seeing to read various materials.

3. Bending at the waist, kneeling or crouching.

4. Reaching overhead, above the shoulders and horizontally.

5. Sitting or standing for extended periods of time.

6. Carrying, pushing or pulling.

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

8. Walking.

DATE APPROVED: FEBRUARY 1, 2000

RANGE: N-50 – LEVEL I

RANGE: N-55 – LEVEL II

RANGE: N-60 - SENIOR

EEO-CATEGORY: H-50

SEIU Job Descriptions

Page 2 of 2

