Assistant Emergency Management Coordinator—4151

Page 4
Assistant Emergency Management Coordinator

Page 3

[image: image1.png]

Town of Hilton Head Island, South Carolina

Class Specification
	This is a class specification and not an individualized job description. A class specification defines the general character and scope of responsibilities of all positions in a job classification, but it is not intended to describe and does not necessarily list every duty for a given position in a classification.

	Class Title
	Assistant Emergency Management Coordinator

	Class Code Number
	4151

	
General Statement of Duties

Assists the Emergency Management Coordinator (EMC) in the development of the Town’s Emergency Management Program and coordinates the implementation of the plan; develops, implements, and delivers emergency preparedness educational programs; and performs directly related work as required.
	
Distinguishing Features of the Class

The principal function of an employee in this class is to assist the EMC to oversee the planning, organization, and administration of the Emergency Management Program. The work is performed under the supervision and direction of the EMC, but considerable leeway is granted for the exercise of independent judgement and initiative. The nature of the work performed requires that an employee in this class establish and maintain effective working relationships with the EMC, other Fire Department and Town officials and employees, other emergency response personnel, other government officials, members of the business and industry community and the general public. The principal duties of this class are performed in office and field environments.

	
Examples of Essential Work

· Assists in activation and coordination of the Emergency Operations Center during weather-related disasters as well as during other local emergences involving haz mat, large loss fires, aircraft incidents, etc.;

· Assists in directing emergency management activities, including conducting vulnerability analysis and risk assessment and supervising the development and initiation of early warning and public-broadcast systems;

· Assists in coordinating with various agencies to establish evacuation corridors, including establishing emergency support functions, resolving special needs issues, and improving plans and procedures;

· Provides secondary supervision in planning and directing coordinated responses to disasters, including assessing community and organizational needs and directing exercises to rehearse contingencies;

· Serves as a member of the Public Information Team during disasters or emergency operations center activities;

· Assists in the implementation of necessary updates to the Town’s Emergency Management Plan and Program;

· Assists in the preparation of the Emergency Management budget and monitors expenditures;

· Assists in directing the planning, coordination, administration, and training of emergency management operations and maintenance, including preparing and maintaining the procedural manual for emergency broadcasting, ensuring expenditure of resources and equipment is documented for accountability and Federal reimbursement, etc.;

· Develops materials promoting personal, family, school, business, and community preparedness in the development of their disaster plans;
· Communicates with business leaders and community groups to promote emergency preparedness, including directing and providing demonstrations and directing the preparation of written materials;

· Provides limited guidance to local officials on methods for executing emergency operations, including communicating hazard analysis and vulnerability studies;

· Represents the Town at events where community preparedness is promoted;

· Performs the duties of the Emergency Management Coordinator during his absence;

· Keeps the immediate supervisor and designated others accurately informed concerning work progress, including present and potential work problems and suggestions for new or improved ways of addressing such problems;

· Attends meetings, conferences, workshops, and training sessions and reviews publications and audio-visual materials to become and remain current on principles, practices, and new developments in assigned work areas;

· Responds to citizens’ questions and comments in a courteous and timely manner;

· Communicates and coordinates regularly with others to maximize the effectiveness and efficiency of interdepartmental operations and activities;

· Performs emergency or disaster-related duties as assigned by the EMC;

· Demonstrates regular attendance consistent with assigned schedule;

· Performs other directly related duties consistent with the role and function of the classification.

	
Required Knowledge, Skills, and Abilities

· Substantial knowledge of the region’s geography, topography, demographics, road system, and coastline;

· Substantial knowledge of management and administrative techniques as they apply to emergency operations;

· Substantial knowledge of the Town’s Comprehensive Emergency Management Plan, policies, procedures and program;

· Substantial knowledge of government structure and resources;

· Substantial knowledge of safety rules and regulations governing disaster relief and hazardous material;

· Substantial knowledge of applicable policies regarding military support to civil authorities;

· Substantial knowledge of budget development and justification;

· Substantial knowledge of communications procedures, equipment, and maintenance including radio systems, computer networks, and internet-based software;

· Ability to format, coordinate, test, exercise and evaluate contingency plans;

· Ability to respond effectively and quickly in deteriorating conditions;

· Ability to plan, coordinate, and direct the work of multi-functional groups operating under stress and pressure;

· Ability to evaluate potentially hazardous situations and initiate appropriate emergency response;

· Ability to recognize potential hazards then select and utilize the appropriate PPE;

· Ability to communicate effectively with others, both orally and in writing, using both technical and non-technical language;

· Ability to understand and follow oral and/or written policies, procedures, and instructions;

· Ability to prepare and present accurate and reliable reports containing findings and recommendations;

· Ability to operate a personal computer using standard or customized software applications appropriate to assigned tasks;

· Ability to use logical and creative thought processes to develop solutions according to written specifications and/or oral instructions;

· Ability to perform a wide variety of duties and responsibilities with accuracy and speed under the pressure of time-sensitive deadlines;

· Ability and willingness to quickly learn and put to use new skills and knowledge brought about by rapidly changing information and/or technology;

· Ability to develop and deliver complex training and educational programs for citizens, businesses and staff;

· Familiarity with various types of audio-visual equipment;

· Integrity, ingenuity, and inventiveness in the performance of assigned tasks.

	
Acceptable Experience and Training

· Bachelor’s Degree in Emergency Management, Business, or Public Administration or closely related field; and
· Some experience in emergency management or public safety; or
· Any combination of experience and training which provides the equivalent scope of knowledge, skills, and abilities necessary to perform the work.

	
Required Special Qualifications

· Completion of a specified number of FEMA Emergency Management Courses as determined by the Department (must acquire within first 12 months of employment);
· Completion of the NFA Model Incident Command System course (must complete within first 12 months of employment);

· Completion of the Department of Homeland Security National Incident Management System training program (must complete within first 12 months of hire);

· Valid South Carolina Class D Driver’s License.

	
Essential Physical Abilities

· Sufficient clarity of speech and hearing or other communication capabilities, with or without reasonable accommodation, to enable the employee to communicate effectively;

· Sufficient vision or other powers of observation, with or without reasonable accommodation, to enable the employee to review a wide variety of materials in electronic or hard copy form;

· Sufficient manual dexterity, with or without reasonable accommodation, to enable the employee to operate a personal computer, telephone, and related emergency response equipment;

· Sufficient personal mobility and physical reflexes, with or without reasonable accommodation, to enable the employee to function within a general office environment.

�EMBED Unknown���

Created 2/18/05

Created 2/18/05

Created 2/18/05

[image: image2.png]

_1052290938.unknown

